

DAFTAR PUSTAKA

- Alvira, E. (2018). Theoretical study of the β -cyclodextrin inclusion complex formation of eugenol in water. *Molecules*, 23(4), 928-940. <https://doi.org/10.3390/molecules23040928>
- Ayala-Zavala, J. F., Soto-Valdez, H., González-León, A., Alvarez-Parrilla, E., Martin-Belloso, O., & González-Aguilar, G. A. (2008). Microencapsulation of cinnamon leaf (*Cinnamomum zeylanicum*) and garlic (*Allium sativum*) oils in β -cyclodextrin. *Journal of Inclusion Phenomena and Macrocyclic Chemistry*, 60(3), 359-368. <https://doi.org/10.1007/s10847-007-9385-1>
- Barceloux, D. G. (2008). Medical toxicology of natural substances: foods, fungi, medicinal herbs, plants, and venomous animals. *John Wiley & Sons*.
- Béjaoui, I., Baâzaoui, M., Chevalier, Y., Amdouni, N., Kalfat, R., & Hbaieb, S. (2017). Influence of the substituted β -cyclodextrins by amino groups on the complexation of antifungal drug. *Journal of Tunisian Chemical Society*, 19, 178–186.
- Bekers, O., Uijtendaal, E. V., Beijnen, D. A., Bult, A., & Underberg, W. J. M. (1991). Cyclodextrin in the Pharmaceutical Field. *Drug Dev. and Ind. Pharm*, 17(11), 1503-1548. <https://doi.org/10.3109/03639049109026630>
- Bestari, A. N. (2014). Penggunaan siklodekstrin dalam bidang farmasi. *Majalah Farmaceutik*, 10(1), 197-201. <https://doi.org/10.22146/farmaceutik.v10i1.24113>
- Bhandari, B.R., Dumoulin, E. D., Richard, H. M. J., Noleau, I., & Lebert, A. M. (1992). Flavor encapsulation by spray drying: application to citral and linalyl acetate. *Journal of Food Science*, 57(1) 217-221. <https://doi.org/10.1111/j.1365-2621.1992.tb05459.x>
- Bhandari, B. R., D'Arc, B. R., & Thi Bich, L. L. (1998). Lemon oil to β -cyclodextrin ratio effect on the inclusion efficiency of β -cyclodextrin and the retention of oil volatiles in the complex. *Journal of Agricultural and Food Chemistry*, 46(4), 1494-1499. <https://doi.org/10.1021/jf970605n>
- Bhuiyan, M. N. I., Begum, J., Nandi, N. C., & Akter, F. (2010). Constituents of the essential oil from leaves and buds of clove (*Syzygium caryophyllatum* (L.) Alston). *African Journal of Plant Science*, 4(11), 451-454. <https://doi.org/10.5897/AJPS.9000051>
- Buschmann, H. J., & Schollmeyer, E. (2002). Applications of cyclodextrins in cosmetic products: a review. *Journal of cosmetic science*, 53(3), 185-192.

- Carrasco, H., Raimondi, M., Svetaz, L., Liberto, M. D., Rodriguezm M, V., Espinoza, L., Madrid, A., & Zacchino, S. (2012). Antifungal activity of eugenol analogues. Influence of different substituents and studies on mechanism of action. *Molecules*, 17(1), 1002-1024. <https://doi.org/10.3390/molecules17011002>
- Celebioglu, A., Yildiz, Z. I., & Uyar, T. (2017). Fabrication of electrospun eugenol/cyclodextrin inclusion complex nanofibrous webs for enhanced antioxidant property, water solubility, and high temperature stability. *Journal of agricultural and food chemistry*, 66(2), 457-466. <https://doi.org/10.1021/acs.jafc.7b04312>
- Cetin, B. H., Bayrak, A., Ozdemir, N., & Ozgun, N. (2017). Encapsulation of clove essential oil in hydroxypropyl beta-cyclodextrin for characterization, controlled release, and antioxidant activity. *Journal of food processing and preservation*, 41(5), 1-8. <https://doi.org/10.1111/jfpp.13202>
- Chaudhary, V. B., & Patel, J. K. (2013). Cyclodextrin inclusion complex to enhance solubility of poorly water soluble drugs: A review. *International Journal of Pharmaceutical Sciences and Research*, 4(1), 68-76.
- Crini, G. (2014). A history of cyclodextrins. *Chemical reviews*, 114(21), 10940-10975. <https://doi.org/10.1021/cr500081p>
- Farcas, A., Jarroux, N., Farcas, A. M., Harabagiu, V., & Guegan, P. (2006). Synthesis and characterization of furosemide complex in β -cyclodextrin. *Digest J. Nanomat. Biostruct*, 1(2), 55-60.
- Gandjar, I. G., & Rohman, A. (2007). *Kimia Analisis Farmasi Edisi I*. Yogyakarta : Pustaka Pelajar.
- Garg, A., Gupta, B., Prakash, R., & Singh, S. (2010). Preparation and characterization of hydroxypropyl- β -cyclodextrin inclusion complex of eugenol: differential pulse voltammetry and 1H-NMR. *Chemical and Pharmaceutical Bulletin*, 58(10), 1313-1319. <https://doi.org/10.1248/cpb.58.1313>
- Hamri, S., Rhazri, K., Hafid, A., Ouchetto, H., Hajbi, Y., & Khouili, M. (2013). Clove (*Eugenia Caryophyllata*) extraction and synthesis of new pyrazole derivatives from eugenol. *Global Jurnal of Science Frontier Research Chemistry*, 13(7), 1-7.
- Haryani, H. W., Hidayat, N., & Rahmah, N. L. (2014). Pemurnian eugenol dari minyak daun cengkeh dengan reaktan asam monoprotik. Kajian jenis dan konsentrasi asam. *Industria: Jurnal Teknologi dan Manajemen Agroindustri*, 3(2), 83-92.

- Henci, R. A., Lerrick, R. I., Da Cunha, T. (2020). Pemurnian Minyak Genoak (*Acorus calamus*) asal pulau Timor menggunakan Distilasi Pengurangan Tekanan. *Jurnal Saintek Lahan Kering*, 3(1), 1-3. <https://doi.org/10.32938/slk.v3i1.1039>
- Hernández Sánchez, P., López-Miranda, S., Lucas-Abellán, C., & Núñez-Delicado, E. (2012). Complexation of eugenol (EG), as main component of clove oil and as pure compound, with β -and HP- β -CDs. *Food and nutrition sciences*, 3, 716-723. <http://dx.doi.org/10.4236/fns.2012.36097>
- Kris, T. B., & Dwi, B. (2011). Kinetika Reaksi Pemisahan Zr–Hf pada Ekstraksi Cair–Cair dalam Media Asam Nitrat. *Jurnal Teknologi Bahan Nuklir*, 7(1), 1-73.
- Li, S. D., Li, P. W., Yang, Z. M., Peng, Z., Quan, W. Y., Yang, X. H., Yang, L., & Dong, J. J. (2014). Synthesis and characterization of chitosan quaternary ammonium salt and its application as drug carrier for ribavirin. *Drug Delivery*, 21(7), 548-552. <https://doi.org/10.3109/10717544.2013.853708>
- Makuch, E., Nowak, A., Günther, A., Pełech, R., Kucharski, Ł., Duchnik, W., & Klimowicz, A. (2020). Enhancement of the antioxidant and skin permeation properties of eugenol by the esterification of eugenol to new derivatives. *AMB Express*, 10(1), 1-15. <https://doi.org/10.1186/s13568-020-01122-3>
- Marchese, A., Barbieri, R., Coppo, E., Orhan, I. E., Daglia, M., Nabavi, S. F., Izadi, M., Abdollahi, M., Nabavi, S. M., & Ajami, M. (2017). Antimicrobial activity of eugenol and essential oils containing eugenol: A mechanistic viewpoint. *Critical reviews in microbiology*, 43(6), 668-689. <https://doi.org/10.1080/1040841X.2017.1295225>
- Mirwan, A. (2010). Keberlakuan Model HB-GFT Sistem n-Heksana–Mek–Air Pada Ekstraksi Cair–Cair Kolom Isian. *INFO-TEKNIK*, 11(1), 11-20.
- Mourtzinos, I., Kalogeropoulos, N., Papadakis, S. E., Konstantinou, K., & Karathanos, V. T. (2008). Encapsulation of nutraceutical monoterpenes in β -cyclodextrin and modified starch. *Journal of food science*. 73(1): S89-S94. <https://doi.org/10.1111/j.1750-3841.2007.00609.x>
- Mura, P. (2015). Analytical techniques for characterization of cyclodextrin complexes in the solid state: A review. *Journal of pharmaceutical and biomedical analysis*, 113, 226-238. <https://doi.org/10.1016/j.jpba.2015.01.058>
- Nazzaro, F., Fratianni, F., De Martino, L., Coppola, R., & De Feo, V. (2013). Effect of essential oils on pathogenic bacteria. *Pharmaceuticals*, 6(12), 1451-1474. <https://doi.org/10.3390/ph6121451>

- Nejad, S. M., Özgüneş, H., & Başaran, N. (2017). Pharmacological and toxicological properties of eugenol. *Turkish Journal of Pharmaceutical Sciences*, 14(2), 201-206. <https://doi.org/10.4274/tjps.62207>
- Perchyonok, V. T., & Oberholzer, T. (2012). Cyclodextrins as oral drug carrier molecular devices: Origins, reasons and in-vitro model applications. *Current Organic Chemistry*, 16(20), 2365-2378. <https://doi.org/10.2174/138527212803520119>
- Petrović, G. M., Stojanović, G.S., & Radulović, N. S. (2010). Encapsulation of cinnamon oil in β -cyclodextrin. *J. Med. Plants Res*, 4(14), 1382-1390. <https://doi.org/10.5897/JMPR10.146>
- Pramod, K., Ansari, S. H., & Ali, J. (2010). Eugenol: a natural compound with versatile pharmacological actions. *Natural Product Communications*, 5(12), 1999-2006. <https://doi.org/10.1177/1934578X1000501236>
- Pujiarti, R., Humairoh, A., Wibisono, M. G., & Hardiyanto, E. B. (2020). Effect of chopping on yield, physico-chemical properties, and chemical composition of Clove (*Syzygium aromaticum* L.) leaf essential from three varieties. *In IOP Conference Series: Earth and Environmental Science*, 449(1), 1-7. <https://doi.org/10.1088/1755-1315/449/1/012020>
- Reineccius, G. A. (1989). Flavor encapsulation. *Food Reviews International*, 5(2), 147-176. <https://doi.org/10.1080/87559128909540848>
- Sajomsang, W., Nuchuchua, O., Gonil, P., Saesoo, S., Sramala, I., Soottitantawat, A., Puttipipatkhachorn, S., & Ruktanonchai, U. R. (2012). Water-soluble β -cyclodextrin grafted with chitosan and its inclusion complex as a mucoadhesive eugenol carrier. *Carbohydrate polymers*, 89(2), 623-631. <https://doi.org/10.1016/j.carbpol.2012.03.060>
- Sharma, S., Bhagat, A., Vishwakarma, G. S., & Mittal, S. (2019). Physicochemical Characterization of the Inclusion Compounds of Eugenol and β -Caryophyllene in β -Cyclodextrin. *Nanotechnology Perceptions*, 15, 143-149. <https://doi: 10.4024/N08SH19A.ntp.15.02>
- Szejli, J. (1998). Introduction and general overview of cyclodextrin chemistry. *Chemical reviews*, 98(5), 1743-1754.
- Tahir, M., Chuzaemi, S., Widodo, E., & Hafsa, H. (2020). Chemical Compounds and Antioxidant Contents of Cloves Leaves Essential Oil. *AGROLAND The Agricultural Sciences Journal (e-Journal)*, 7(1), 37-44. <https://doi.org/10.22487/agroland.v6i1.3>

- Uekama, K. (2002). Recent aspects of pharmaceutical application of cyclodextrins. *Journal of inclusion phenomena and macrocyclic chemistry*, 44(1), 3-7. <https://doi.org/10.1023/A:1023007032444>
- Wang, J., Cao, Y., Sun, B., & Wang, C. (2011). Physicochemical and release characterisation of garlic oil- β -cyclodextrin inclusion complexes. *Food chemistry*, 127(4), 1680-1685. <https://doi.org/10.1016/j.foodchem.2011.02.036>
- Zhan, H., Jiang, Z. T., Wang, Y., Li, R., & Dong, T. S. (2008). Molecular microcapsules and inclusion interactions of eugenol with β -cyclodextrin and its derivatives. *European Food Research and Technology*, 227(5), 1507-1513. <https://doi.org/10.1007/s00217-008-0873-3>

