

DAFTAR PUSTAKA

1. Anggowarsito JL. Luka Bakar Sudut Pandang Dermatologi. *J Widya Med.* 2014;2(2):115-120.
<http://jurnal.wima.ac.id/index.php/JWM/article/view/852>
2. Di B, Satu S, Sakit R, Di U, Periode D. Prodi D3 Farmasi, Fakultas Farmasi Universitas Mahasaraswati, Jalan Kamboja No.11A, Denpasar, Bali. 2020;6(2):100-105.
3. Nofiyanto M, Nirmalasari N, Ners PP, et al. Praktik penanganan pertama luka bakar pada ibu rumah tangga di wilayah sleman yogyakarta first aid practice of wound burns among housewives in sleman region yogyakarta. 2020;9(1):1-10.
4. Sentat T, Permatasari R. UJI AKTIVITAS EKSTRAK ETANOL DAUN ALPUKAT (*Persea americana* Mill .) TERHADAP PENYEMBUHAN LUKA BAKAR PADA PUNGGUNG. *J Ilm Manuntung.* 2015;1(2):100-106.
5. Ameer OZ, Salman IM, Quek KJ, Asmawi MZ. *Loranthus ferrugineus*: a Mistletoe from Traditional Uses to Laboratory Bench. *J Pharmacopuncture.* 2015;18(1):7-18. doi:10.3831/kpi.2015.18.001
6. Yulian M, Safrijal S. UJI AKTIVITAS ANTIOKSIDAN DAUN BENALU KOPI (*Loranthus Ferrugineus* Roxb.) DENGAN METODE DPPH (1,1 – Difenil -2- Pikrilhidrazil). *Lantanida J.* 2019;6(2):192. doi:10.22373/lj.v6i2.4127
7. Pratama N, Salni S, Marisa H. Aktivitas Senyawa Antioksidan Daun Benalu *Scurrula Ferruginea* (Jack) Dans Yang Tumbuh Pada Kakao (*Theobroma Cacao*). Published online 2020. <https://repository.unsri.ac.id/32554/>
8. Praja MH, Oktarlina RZ. Uji Efektivitas Daun Petai Cina (*Laucaena glauca*) Sebagai Antiinflamasi Dalam The Effectiveness Leaves Chinese ' s Petai (*Leucaena glauca*) As an Anti- Inflammatory Treatment of Injury In Swollen. *Majority.* 2017;5:86-89. <file:///C:/Users/ACER/Downloads/1532-2243-1-PB.pdf>

9. Rinawati, Tirta I, Budiarti, Putri DAE, Kurniaty I. Pengaruh Konsentrasi Ekstrak Kental Daun Kanyere (*Bridelia Monoica* (L). Merr) Sebagai Antiinflamasi Dalam Sediaan Gel. 2022;14(1):79-90.
10. Wenas DM, Aliya LS, Janah NU. AKTIVITAS ANTIINFLAMASI EKSTRAK ETANOL DAUN KOPI ARABIKA (*Coffea arabica* L.) PADA EDEMA TIKUS. *Bul Penelit Tanam Rempah dan Obat*. 2020;31(2):75. doi:10.21082/bullitro.v31n2.2020.75-84
11. Pertanian RT. JURNAL RONA TEKNIK PERTANIAN ISSN : 2085-2614; e-ISSN 2528 2654. 2018;11(April):1-11.
12. Merr SL, Handayani S, Malik A, Farmasi F, Indonesia UM. PENETAPAN KADAR FLAVONOID TOTAL EKSTRAK DAUN CENGKEH. 2010;3(2).
13. Kunci K. IDENTIFIKASI SENYAWA ALKALOID DARI BATANG KARAMUNTING (*Rhodomirtus tomentosa*) SEBAGAI BAHAN AJAR BIOLOGI Retno Ningrum et al ., Identifikasi Senyawa Alkaloid Indonesia merupakan Negara dengan kekayaan alam yang melimpah . Hampir segala jenis tumbuhan da. 2016;(November).
14. Aksara, R. WJAM dan LA. Identifikasi Senyawa Alkaloid Dari Ekstrak Metanol Kulit Batang Mangga (*Mangifera indica* L.). 2013;1(1):514-519.
15. Hidayah N, Peternakan PS, Pertanian F, Bengkulu UM. Pemanfaatan Senyawa Metabolit Sekunder Tanaman (Tanin dan Saponin) dalam Mengurangi Emisi Metan Ternak Ruminansia Utilization of Plant Secondary Metabolites Compounds (Tannin and Saponin) to Reduce Methane Emissions from Ruminant Livestock PENDAHULUAN. 2016;11(2):89-98.
16. Fathurrahman NR, Musfiroh I, Farmasi F, Padjadjaran U. Farmaka Farmaka. 16:449-456.
17. Rachman A, Wardatun S, Weandarlina IY, Farmasi PS, Pakuan U. ISOLASI DAN IDENTIFIKASI SENYAWA SAPONIN EKSTRAK METANOL DAUN. Published online 2008:3-8.
18. Purnamaningsih H, Nururrozi A, Indarjulianto S. Saponin: Dampak

- terhadap Ternak (Ulasan) Saponin : Impact on Livestock (A Review). 2017;6(2):79-90.
19. Sembiring HB, Lenny S, Marpaung L. AKTIVITAS ANTIOKSIDAN SENYAWA FLAVONOIDA DARI DAUN BENALU KAKAO (*Dendrophthoe pentandra* (L .) Miq .). Published online 2011.
 20. Bakteri LP, Nurhabiba S, Wulan W. *INDONESIAN FUNDAMENTAL*. 2020;6(1):16-26.
 21. Putu N, Hikmawanti E, Fatmawati S, Arifin Z. Pengaruh Variasi Metode Ekstraksi Terhadap Perolehan Senyawa Antioksidan Pada Daun Katuk (*Sauropus androgynus* (L .) Merr). 2021;10(1):1-12.
 22. Asfianti,S. DS dan MFAN. *Efektivitas Ekstrak Etanol Umbi Porang (Amorphophallus Oncophyllus Terhadap Penyembuhan Luka Sayat Pada Tikus Putih Jantan*. CV. Global Aksara Pers; 2022.
 23. Ilmiah KT, Fatmawati SRI, Studi P, Farmasi D, Harapan P, Kota B. *KULIT BUAH NAGA MERAH*. Published online 2019.
 24. Wewengkang,D S dan HR. *Fitofarmaka*. Lakeisha; 2019.
 25. Ridwan I, Puspitasari R, Dewi DR, Ghozali M. Pembuatan Biodiesel dengan Proses Ekstraksi Reaktif dari Ampas Perasan Kelapa. Published online 2012:22-26.
 26. Sari AN, Si M. Antioksidan alternatif untuk menangkal bahaya radikal bebas pada kulit. 2015;1(1):63-68.
 27. Annisa, R., A. Mufidah., M. T. G. Cing., Syokumawena., E. Nurwidiyanti. HM riskawaty. *Keperawatan Medikal Bedah*. Media Sains Indonesia; 2022.
 28. Risnawati. *Keperawatan Sistem Integumen*. Lakeisha; 2019.
 29. Kurniawan SW, Kedokteran F, Lampung U. Luka Bakar Derajat II-III 90 % karena Api pada Laki-laki 22 Tahun di Bagian Bedah Rumah Sakit Umum Daerah Abdoel Moeloek Lampung Burns Degree II-III 90 % due to Fire in Male 22 Years in Surgery Division of Abdoel Moeloek General Hospital Lampung.
 30. Kowalak dan P. Jeniffer. *Buku Ajar Patofisiologi*. EGC; 2011.
 31. Mediarti, D., Hapipah., D.Y.B. Prabowo. MP dan ES. *Ilmu Keperawatn*

Medikal Bedah Dan Gawat Darurat. Media Sains Indonesia; 2022.

32. Suwiti N. Deteksi Histologi Kesembuhan Luka Pada Kulit Pasca Pemberian Daun Mengkudu (*Morinda citrifolia* L.). *Vet Idayana*. 2010;2(1):1-9.
33. Artikel P, Daring P. No Title. 2019;7(1):1-11. doi:10.35508/jkv.v7i1.01
34. Medika Q, Molekuler SDAN. Qanun Medika Januari Desember : Desember Januari 2019. 2019;3(1):31-43.
35. Baradero, M. MWD dan YS. *Keperawatn Perioperatif: Prinsip Dan Praktik*. EGC; 2009.
36. Pengembangan S, Ternak U, Rattus T, Mus M, Peternakan F. Strategi pengembangan usaha ternak tikus. 2013;01(3):147-154.
37. Frianto, F. IF dan HR. Evaluasi Faktor Yang Mempengaruhi Jumlah Perkawinan Tikus Putih(*Rattus norvegicus*) Secara Kualitatif. Published online 2015.
38. Dewi, S. R. P. DOM dan RB. Efek Antikaries Ekstrak Gambir Pada Tikus Jantan Galur Wistar. *Maj Kedokt Gigi Indones*. 2017;3(2):83.
39. Vogel H. *Drug Discovery and Evaluation: Pharmacological Assays, Second Edition*. Vol 17.; 2002.
40. Kementrian Kesehatan RI. 2017. *Farmakope Herbal Indonesia Edisi II*. Jakarta: Kementrian Kesehatan RI.
41. Katzung, B. SM dan AT. *Farmakologi Dasar Dan Klinik, Edisi 35 XII*. EGC; 2012.
42. Veterinaria JM, Balqis U, Balqis U, et al. PROSES PENYEMBUHAN LUKA BAKAR DENGAN GERUSAN DAUN KEDONDONG (*Spondias dulcis* F .) DAN VASELIN PADA TIKUS PUTIH (*Rattus norvegicus*) SECARA HISTOPATOLOGIS Healing Process Of Burns Using Ambarella Leaf (*Spondias dulcis* F .) and Vaseline in Rats. Published online 2011:9-14.
43. Husni A. Perbandingan Kadar Hidroksipolin pada Tikus Wistar yang diberikan Platelet Rich Plasma Derajat II B. Tesis. Published online 2019.
44. Indratmoko S, Vegga Dwi Fadilla, Lulu Setiyabudi. Optimasi Formula Self

- Nanoemulsifying Drug Delivery System (Snedds) Ekstrak Etanol Daun Salam (*Syzygium Polyanthum*) Sebagai Antibakteri *Staphylococcus Aureus*. *Pharmaqueous J Ilm Kefarmasian*. 2021;3(1):46-56. doi:10.36760/jp.v3i1.269
45. Roring N, Yudistira A, Lolo WA. Standardisasi Parameter Spesifik Dan Uji Aktivitas Antikanker Terhadap Sel Kanker Payudara T47D Dari Ekstrak Etanol Daun Keji Beling (*Strobilanthes Crispa* (L.) Blume). *Pharmacon*. 2017;6(3):176-185.
 46. Lady Yunita Handoyo D, Pranoto ME. Pengaruh Variasi Suhu Pengeringan Terhadap Pembuatan Simplisia Daun Mimba (*Azadirachta Indica*). *J Farm Tinctura*. 2020;1(2):45-54. doi:10.35316/tinctura.v1i2.988
 47. Kiswando AA. SKRINING SENYAWA KIMIA DAN PENGARUH METODE MASERASI DAN REFLUKS PADA BIJI KELOR (*Moringa oleifera*, Lamk) TERHADAP RENDEMEN EKSTRAK YANG DIHASILKAN. *J Sains Nat*. 2017;1(2):126. doi:10.31938/jsn.v1i2.21
 48. Misfadhila S, Chandra B, Wahyuni Y. Pengaruh Fraksi Air, Etil Asetat dan N-Heksa DARI Ekstrak Etanol Daun Belimbing Wuluh (*Averrhoa bilimbi* L) Terhadap Kelarutan Kalsium Batu Ginjal Secara In Vitro. *J Farm Higea*. 2020;12(2):115-123.
 49. Egra S, Mardhiana ., Rofin M, et al. Aktivitas Antimikroba Ekstrak Bakau (*Rhizophora mucronata*) dalam Menghambat Pertumbuhan *Ralstonia Solanacearum* Penyebab Penyakit Layu. *Agrovigor J Agroekoteknologi*. 2019;12(1):26. doi:10.21107/agrovigor.v12i1.5143
 50. Supriningrum R, Ansyori AK, Rahmasuari D. Karakterisasi Spesifik dan Non Spesifik Simplisia Daun Kawau (*Millettia sericea*). *Al Ulum Sains dan Teknol*. 2020;6(1):12-18.
 51. Utami YP, Umar AH, Syahrini R, Kadullah I. Standardisasi Simplisia dan Ekstrak Etanol Daun Leilem (*Clerodendrum*). *J Pharm Med Sci*. 2017;2(1):32-39.
 52. Ulina Larissa, Anggraini Janar Wulan AYP. Pengaruh Binahong terhadap Luka Bakar Derajat II. *J Major*. 2017;7(1):130-134.

53. Santosa WRB, Anggraini R. Perbandingan Efektifitas Tumbukan Daun Sirih Terhadap penyembuhan Luka Bakar Derajat II Pada Tikus Wistar Jantan. *J Insa Cendekia*. 2021;8(1):39-48.
54. Eufrasia, V., N. U. Pratiwi dan R. Susanti. 2015. Uji Efektivitas Penyembuhan Luka Sayat Ekstrak Rimpang Jeringau Merah (*Acorus sp.*) pada Tikus Putih (*Rattus norvegicus*) Galur Wistar. *Jurnal Untan*.
55. Hakim IR, Lestari F, Priani SE. Kajian Pustaka Tanaman yang Berpotensi dalam Penyembuhan Luka Bakar. *Prosding Farm*. Published online 2010:14-20. <http://dx.doi.org/10.29313/v7i1.25982>
56. Martinus B. PENGARUH PEMBERIAN SALEP EKSTRAK ETANOL DAUN PILADANG(*Solenostemonscutellarioides*(L). Codd) SELAMA 15 HARI SECARA TOPIKAL TERHADAP AKTIVITAS PENYEMBUHAN LUKA EKSISI PADA TIKUS PUTIH JANTAN. *Sci J Farm dan Kesehat*. 2020;9(2):192. doi:10.36434/scientia.v9i2.314
57. Simanjuntak R. Penetapan Kadar Asam Lemak Bebas Pada Sabun Mandi Cair Merek “Lx” Dengan Metode Titrasi Asidimetri Rosmidah Simanjuntak Akademi Farmasi Indah. *J Ilm Kohesi*. 2018;2(4):59-70.
58. Aponno J V, Yamlean PVY, Supriati HS. Uji Efektivitas Sediaan Gel Ekstrak Etanol Daun Jambu Biji (*Psidium guajava* Linn) Terhadap Penyembuhan Luka Yang Terinfeksi Bakteri *Staphylococcus aureus* Pada Kelinci (*Orytolagus cuniculus*). *PHARMACON J Ilm Farm – UNSRAT Agustus*. 2014;3(3):2302-2493.