

DAFTAR PUSTAKA

- Agoes, G. (2008). *Pengembangan Sediaan Farmasi*, Institut Teknologi Bandung, Bandung.
- Agoes, G. (2009). *Teknologi Bahan Alam*, Edisi Revisi dan Perluasan Cetakan 2., Institut Teknologi Bandung, Bandung.
- Agoes, A. (2010). *Tanaman Obat Indonesia*, Salemba Medika, Jakarta.
- Ansel, H.C. (1989). *Pengantar Bentuk Sediaan Farmasi*, Edisi IV, terjemahan Ibrahim dan Farida., Universitas Indonesia Press, Jakarta.
- Departemen Kesehatan Republik Indonesia. (1979). *Farmakope Indonesia*, Edisi III, Direktorat Jenderal Pengawasan Obat dan Makanan, Jakarta.
- Bijlwan, A., dkk.(2013). *The Dietary Aphrodisiacs*. Departemen of Pharmaceutical Science, India.
- Departemen Kesehatan Republik Indonesia. (1995). *Farmakope Indonesia*, Eedisi IV, Direktorat Jenderal Pengawasan Obat dan Makanan, Jakarta.
- Departemen Kesehatan Republik Indonesia. (1995). *Materi Medika*, Jilid I, Direktorat Jenderal Pengawasan Obat dan Makanan, Jakarta.
- Departemen Kesehatan Republik Indonesia. (2000). *Parameter Standar Umum Ekstrak Tumbuhan Obat*, Edisi I, Direktorat Jenderal Pengawasan Obat dan Makanan, Jakarta.
- Fransworth, N.R. (1966). *Biological and Phytochemical Screening of Plants*, Journal of Pharmaceutical Sciences,. Volume 55., No3., Reheis Chemical Company, Chicago.
- Hutapea, J.R. (1994). *Inventaris Tanaman Obat Indonesia III*, Badan Penelitian dan Pengembangan Kesehatan, Jakarta.
- Khasanah, N. (2009). *Pengaruh Pemberian Ekstrak Jintan Hitam (Nigella sativa) Terhadap Respon Proliforasi Limfosit Limpa Mencit Balb/C yang Diinfeksi Salmonella thypimuriu* [Laporan Akhir Penelitian], Universitas Diponegoro, Semarang.
- Lachman. *Pharmaceutical Dosage Form Tablet Vol. 1,2nd Ed. Marcel Dekker*. New York.
- Lachman, L. (1994). *Teori dan Praktek Farmasi Industri*, Edisi III buku kedua, terjemahan Siti Suyatmi, Universitas Indonesia, Jakarta.
- Moeloek, N., dkk. (2010). *Uji Klinik Ekstrak Cabe Jawa (Piper retrofractum Vahl.) sebagai Fitofarmaka Androgenik pada Laki-laki Hipogonad* [Artikel Penelitian], Departemen Biologi Kedokteran. Fakultas Kedokteran., Universitas Indonesia, Jakarta.
- Nugraha, S.F. (2012). *Aktivitas Androgenik Ekstrak Seledri Daun Pada Ayam Jantan Galur HY-Line* [Skripsi], Univesitas Pdajajaran, Bandung.
- Rowe, R.C et Al. (2009). *Handbook of Pharmaceutical Excipients*, 6th ed, The Pharmaceutical Press, London.
- Savitri, F.R. (2010). *Efek Antifungi Ekstrak Biji Jintan Hitam (Nigella sativa) Terhadap Pertumbuhan Microsporium gypseum Secara In vitro* [Skripsi], Universitas Sebelas Maret, Surakarta.

Siregar, C.J.P. 2010. *Teknologi Farmasi Sediaan Tablet: Dasar- dasar praktis*. EGC, Jakarta.

Siregar, M.H. (2012). *Cara Sehat dengan Resep-Resep Herbal Alam*, Buku Biru, Yogyakarta.

Suyatna, N.A. (2011). *Penapisan Aktivitas Androgenik Ekstrak Etanol Ketumbar, Lengkuas, Seledri, Serai dan Sirih Pada Anak Ayam Jantan Galur Hy-Line* [Skripsi], Universitas Pdjajaran, Bandung.

Triana, L. (2001). *Aktivitas Androgenik Ekstrak Cabe Jawa (Piper retrofractum Vahl.) Pada Anak Ayam Jantan* [Skripsi], Universitas Pdjajaran, Bandung.

Yohana, A., dkk. (2009). *Farmasetika Dasar Konsep Teoritis Dan Aplikasi Pembuatan Obat*, Wdya Pdjajaran, Bandung.

Warsito, H. (2011). *Obat Tradisional Kekayaan Indonesia*, Graha Ilmu, Yogyakarta.

