

DAFTAR PUSTAKA

1. Ozougwu JC, Obimba KC, Belonwu CD, Unakalamba CB. The pathogenesis and pathophysiology of type 1 and type 2 diabetes mellitus. 2013;4(4):46–57.
2. Cheng AYY. Introduction Canadian diabetes association clinical practice guidelines expert committee. *Can J Diabetes*. 2013.
3. WHO. Prevalence of diabetes in the WHO South-East Asia Region. 2000. [Diunduh 2 Januari 2015]; Tersedia dari:
http://www.who.int/diabetes/facts/world_figures/en/index5.html.
4. Badan Penelitian Pengembangan Kesehatan Kementerian RI. Riset Kesehatan Dasar. 2013.
5. Subroto M. Ramuan herbal untuk diabetes melitus. Penebar swadaya: Jakarta. 2011.
6. EM Sutrisna, Ernawati S, Mulyadin, Agung SP. Uji praklinis efek hipoglikemik belimbing wuluh dan daun tapak dara. 2012;13(1):2006–9.
7. Cheeke PR. Nutritional and physiological implication of saponins. *Can J Anim Sci*. 2012;632(2966):621–32. Downloaded from: pubs.aic.ca.
8. Najafian M, Azadeh Ebrahim-Habibi, Parichehreh Y, Kazem P, Bagher L. Core structure of flavonoids precursor as an antihyperglycemic and antihyperlipidemic agent: an in vivo study in rats. *Actabp*. 2010;57(4):553–60.

9. Pushparaj PN. Evaluation of the anti-diabetic properties of *Averrhoa bilimbi* in animals with experimental diabetes mellitus [dissertation]. Singapore: National University of Singapore; 2004.
10. Chandra S. Pengaruh pemberian ekstrak buah belimbing wuluh (*Averrhoa bilimbi L.*) terhadap penurunan kadar glukosa darah tikus wistar yang di induksi aloksan. Semarang: Universitas Diponegoro; 2012.
11. Fauci AS, Longo DL. Harrison's principle of internal medicine. 17th ed. USA: The McGraw-Hill Companies; 2008.
12. Sidartawan S, Purnamasari D. Sindrom metabolic. Dalam: Sudoyo. Buku ajar ilmu penyakit dalam. Edisi V. Jakarta Pusat: Interna Publishing; 2010.
13. Greenspan, Gardner DG, Shoback D. Basic & clinical endocrinology. 8th ed. NY: Lange. 2008. hlm. 659-675.
14. Mc Cance KL, Huether SE. The biologic basis disease in adult and children. 6th ed. St Louis; Mosby; 2010.
15. Murray RK, Granner DK, Mayes PA, Rodwell VW. Biokimia Harper. Edisi 27. Jakarta: EGC; 2009. hlm. 174-181
16. Guyton AC, Hall JE. Buku ajar fisiologi kedokteran. Edisi 11. Jakarta: EGC; 2007. hlm. 1014-1022
17. Yuriska A. Efek aloksan terhadap kadar glukosa darah tikus wistar. Semarang: Universitas Diponegoro; 2009.
18. Agroforestry [database on the internet]. Orwa et al: *Averrhoa bilimbi*; 2009 – [diunduh 3 Januari 2015]. Tersedia dari:
http://www.worldagroforestry.org/treedb/AFTPDFS/Averrhoa_bilimbi.pdf

:

19. Roy A, Geetha RV, Lakshmi T. *Averrhoa bilimbi* Linn-Nature's drug store-A pharmacological review. *Ijddr*. 2011;3(3):101-6.
20. Ashok K, Gousia, Anupama M, J Naveena LL. A review on phytochemical constituents and biological assays of *Averrhoa bilimbi*. *Urp journal*. 2013;3(4):136-9. Tersedia dari:
<http://www.urpjournals.com>.
21. Nijveldt RJ, Els N, Danny EC., Petra G., Klaske van Norren, paul AM. Flavonoid: a review of probable mechanism of action and potential application. *Am J Clin Nutr*. 2001;74:418-25. Downloaded from: ajcn.nutrition.org.
22. Gustini NMRA. Aktivitas ekstrak, fraksi pelarut, dan senyawa flavonoid daun sukun (*Artocarpus altilis*) terhadap enzim α -glukosidase sebagai antidiabetes. Bogor: Institut Pertanian Bogor; 2012.
23. Katzung BG. *Basis and clinical pharmacology*. 11th ed. The MCGraw-Hill Companies; 2009. hlm. 721-722.
24. Direktorat obat asli Indonesia. Acuan sediaan herbal. Volume Kelima. :1-8.
25. Utami ET, Rizka F, Mahriani, Susantin F. Efek kondisi hiperglikemik terhadap struktur ovarium dan siklus estrus mencit (*Mus musculus L*). *Jurnal ilmu dasar*. 2009 Juli;10(2):219-24.
26. Masruhen. Pengaruh pemberian infus buah belimbing wuluh (*averrhoa bilimbi l*) terhadap kadar kolesterol darah tikus. *J farmasains Univ Muhamadiyah Malang*. 2010;1.

27. Suryaatmadja M. Pendidikan berkesinambungan patologi klinik. Universitas Indonesia; 2003
28. World Medical Association Declaration of Helsinki. Ethical Principles for Medical Research Involving Human Subjects. 2008;(June 1964):1–5.
29. Ridwan E. Etika Pemanfaatan Hewan Percobaan dalam Penelitian Kesehatan. Jakarta; 2013.
30. Balls M. The Principles of Humane Experimental Technique : Timeless Insights and Unheeded Warnings. 2010;19–23.
31. Isbagio DW. Euthanasia pada hewan percobaan. Media Litbangkes. 1992;11(01):18-24

