
Universitas Tarumanagara 43

DAFTAR PUSTAKA

1. Trayhurn P. Oxygen – The Forgotten Nutrient. Journal of Nutritional

Science (JNS). 2017; 6: 1-4.

2. Jennifer E, Ziello Y. Hypoxia-Inducible Factor (HIF)-1 Regulatory

Pathway and its Potential for Therapeutic Intervention in Malignancy and

Ischemia. Yale J Biol Med. 2017; 80 (2): 51-60

3. Sherwood L. Fisiologi Manusia. 8th ed. Jakarta: EGC; 2017.

4. Calvin K, Paul M. Hypoxia, vascular smooth muscles and endothelium.

Acta Parmaceutica Sinica B. 2013; 3: 1-7

5. Andriani A, Prijanti A, Mudjihartini N, Jusman S. Dampak Hipoksia

Sistemik terhadap Malondialdehida, Glial Fibrillary Acidic Protein dan

Aktivitas Asetilkolin Esterase Otak Tikus. eJKI. 2017; 4 (2): 112-118.

6. Packialakshmi B, Sudha G, Charumathy M. Bioactive Constituents and

Antioxidant Efficacy of Auricularia Polytricha. Asian Journal of

Pharmaceutical and Clinical Research. 2016; 9 (1): 125-129.

7. Daniel K. Wood Ear Mushroom For Oxidative Stress. Int J Micro. 2017; 2

(3): 14-19

8. Zhou Y, Chen L, Fan X, Bian Y. De Novo Assembly of Auricularia

polytricha Transcriptome Using Illumina Sequencing for Gene Discovery

and SSR Marker Identification. PLoS One. 2017; 9 (3): 52-62

9. Tom V. Auricularia auricula-judae, Wood ear fungus, Cloud ear fungus, or

Judas' ear fungus, in honor of Easter. Journal of Mushroom. 2004; 4 (4):

36-49.

10. Hernansanz P, Izquierdo A. Acute Hypoxia Produces A Superoxide Burst

In Cells. Free Radic Biol Med. 2014; 71: 146-56.

11. Michael H, Peter V. Tumor Hypoxia: Definitions and Current Clinical,

Biologic, and Molecular Aspects. Journal of The National Cancer Institute

(JNCI). 2001; 93: 266-76.

12. Marilyn J. The Cerebral Circulation. 2nd ed. California: Morgal and

Claypool Life Sciences; 2010.

13. Sharp F, Bergeron, M, Bernaudin, M. Hypoxia-inducible factor in brain.

Adv Exp Med Biol. 2001; 502: 273-91.

14. Carine, M. Physiological and Pathological Responses to Hypoxia. Am J

Pathol. 2004; 164 (6): 1875-82.

15. Valco M, Rojer C. Free Radicals, Metals and Antioxidants in Oxidative

Stress induced Cancer. Chem Biol Interact. 2006; 160 (1): 1-40

16. Dröge W. Free Radicals in the Physiological Control of Cell Function. Int

J Biochem Cell Biol. 2017; 12 (4): 132-45.

17. Ferreira I, Barros L, Abreu R. Antioxidants in Wild Mushrooms. Curr

Med Chem. 2009; 16 (12): 1543-60.

Universitas Tarumanagara 44

18. Marian V, Dieter L. Free radicals and antioxidants in normal physiological

functions and human disease. The International Journal of Biochemistry &

Cell Biology. 2007; 39 (1): 44-84.

19. Djordjevic, Zvezdanovic L, Cosic C. Oxidative Stress In Human Disease.

Srp Arh Celok Lek. 2008; 136 (2): 158-65.

20. Valko M, Leibfritz D. Free radicals and antioxidants in normal

physiological functions and human disease. Int J Biochem Cell Biol. 2007;

39 (1): 44-84.

21. Robert K, Darryl K, Victor W. Biokimia Harper. 27th ed. Jakarta: EGC;

2009.

22. Sun J, Bian Y. Slippery Scar: A New Mushroom Disease in Auricularia

polytricha. Institute of Applied Mycology. 2012; 40 (2): 129-133.

23. Kozarski M, Klaus A, Jakovljevic D, Todorovic N, Vunduk J, Petrović P

et al. Antioxidants of Edible Mushrooms. Molecules. 2015; 20 (10):

19489-525.

24. Sahnoun Z, Jamoussi K, Zeghal K. Free Radicals and Antioxidants:

Human physiology, pathology, and theurapetic aspects. Therapie. 1997; 52

(4): 251-70.

25. Olatz Arleaga, Antonia Alvarez. Role of Antioxidants in Neonatal

Hypoxic-Ischemic Brain Injury: New Therapeutic Approaches. Int J Mol

Sci. 2017; 18 (2): 265.

26. Etsuo N. Do Antioxidants Impair Signaling by Reactive Oxygen Species

and Lipid Oxidation Products. FEBS Letters. 2012; 586: 3767-3770.

27. Stajic M, Vukojevic J. Antioxidant Protective Effects of Mushroom

Metabolites. Curr Top Med Chem. 2013; 13 (21): 2660-76.

28. Lorna R. The Immune System. Nut R. 1996; 54: 1-30.

29. Juhyun S, Joohyun P. Glutathione Suppresses Cerebral Infarct Volume

and Cell Death after Ischemic Injury: Involvement of FOXO3 Inactivation

and Bcl2 Expression. Oxid Med Cell Longev. 2015; 9: 1-11.

30. Shelly C. Regulation of gluthathione synthesis. Mol

Aspects Med. 2009; 42-59.

31. Shelly C. Gluthathione synthesis. Mol Aspects Med. 2013; 3143-3153.

32. Maria E, Talia H, Octavio P. Edible Mushrooms: Improving Human

Health and Promoting Quality Life . Int J Microbiol. 2015; 36-40.

33. Matilla, Konko K. Cultivation of Edible Mushrooms. Agr Food Chem.

2017; 23 (1): 41-48.

34. Suitability of Oil Palm Empty Fruit Bunch and Sago Waste for Auricularia

polytricha Cultivation. ASCI. 2017; 13 (3): 111-119.

35. Role of Adenosine in Cerebral Metabolism And Blood Flow. Google

Books. 2017 [cited 7 September 2016]. Available from:

Universitas Tarumanagara 45

https://books.google.co.id/books?id=1McDQwLB6hMC&pg=PA113&lpg

=PA113&dq=cellular+and+function+of+auricularia+polytricha&source=b

l&ots=eZa8UaoCPh&sig=AfF4E4lC2R08XWcADcDVwzgTtrY&hl=en&

sa=X&ved=0ahUKEwj65KDZutHQAhWMso8KHW5rDmAQ6AEITzAH

#v=onepage&q=cellular%20and%20function%20of%20auricularia%20pol

ytricha&f=false

36. Species Diversity And Utilization of Medicinal Mushrooms and Fungi in

China Review. International Journal of Medicinal Mushrooms. 2009; 11

(3): 287-302.

37. F.R.H H, M. Medany G. Studies on Submerged Culture Conditions for

Mycelial Biomass Production of Wood Ears Mushroom (Auricularia

polytricha). Middle East Journal of Agriculture Research; 2012; 1(1): 33-

9.

38. Carlos L, Yordan D. Species of Mushroom. Int Jeu. 2016; 4 (3): 56-73.

39. Richard H, Kevin W. Auricularia polytricha (Mont.) Sacc. 2002; 4 (2): 60-

72.

40. Yalk V, Paula Y. Medicine Mushroom. The Scientific World Journal.

2006; 1 (4): 32-45.

41. Matilla, Konko K. Cultivation of Edible Mushrooms. Agr Food Chem.

2017; 23 (1): 41-48.

42. Federer WY. Experimental design: theory and application. New York:

Mac Millan Publishers; 1963.

43. Ellman GL. Tissue Sulfhydryl Groups. Arch of Bioch and Biophys. 1959:

82(1): 70-7.

44. Bouayed J, Bohn T. Exogenous antioxidants—Double-edged swords in

cellular redox state. Oxid Med Cell Longev. 2010;3(4):228–37.

45. Reuter A, Klinger B. The Influence of Systemic Hypoxia and

Reoxygenation On The Gluthathione Redox System of Brain, Liver, Lung,

and Plasma in Newborn Rats; 1992; 44 (6): 339-43.

46. Hidayati U, Ratna I. Pengaruh Lama Hipoksia Terhadap Angka Eritrosit

dan Kadar Hemoglobin Rattus norvegicus. Mutiara Medika. 2013; 13 (1) :

49-54.

47. Septelia I, Syarifah D, Reni P. Ekspresi Relatif mRNA HIF-1α Pada

Jantung, Otak dan Darah Tikus Selama Induksi Hipoksia Sistemik.

Makara. 2009; 13(2): 185-8.

https://books.google.co.id/books?id=1McDQwLB6hMC&pg=PA113&lpg=PA113&dq=cellular+and+function+of+auricularia+polytricha&source=bl&ots=eZa8UaoCPh&sig=AfF4E4lC2R08XWcADcDVwzgTtrY&hl=en&sa=X&ved=0ahUKEwj65KDZutHQAhWMso8KHW5rDmAQ6AEITzAH#v=onepage&q=cellular%20and%20function%20of%20auricularia%20polytricha&f=false
https://books.google.co.id/books?id=1McDQwLB6hMC&pg=PA113&lpg=PA113&dq=cellular+and+function+of+auricularia+polytricha&source=bl&ots=eZa8UaoCPh&sig=AfF4E4lC2R08XWcADcDVwzgTtrY&hl=en&sa=X&ved=0ahUKEwj65KDZutHQAhWMso8KHW5rDmAQ6AEITzAH#v=onepage&q=cellular%20and%20function%20of%20auricularia%20polytricha&f=false
https://books.google.co.id/books?id=1McDQwLB6hMC&pg=PA113&lpg=PA113&dq=cellular+and+function+of+auricularia+polytricha&source=bl&ots=eZa8UaoCPh&sig=AfF4E4lC2R08XWcADcDVwzgTtrY&hl=en&sa=X&ved=0ahUKEwj65KDZutHQAhWMso8KHW5rDmAQ6AEITzAH#v=onepage&q=cellular%20and%20function%20of%20auricularia%20polytricha&f=false
https://books.google.co.id/books?id=1McDQwLB6hMC&pg=PA113&lpg=PA113&dq=cellular+and+function+of+auricularia+polytricha&source=bl&ots=eZa8UaoCPh&sig=AfF4E4lC2R08XWcADcDVwzgTtrY&hl=en&sa=X&ved=0ahUKEwj65KDZutHQAhWMso8KHW5rDmAQ6AEITzAH#v=onepage&q=cellular%20and%20function%20of%20auricularia%20polytricha&f=false
https://books.google.co.id/books?id=1McDQwLB6hMC&pg=PA113&lpg=PA113&dq=cellular+and+function+of+auricularia+polytricha&source=bl&ots=eZa8UaoCPh&sig=AfF4E4lC2R08XWcADcDVwzgTtrY&hl=en&sa=X&ved=0ahUKEwj65KDZutHQAhWMso8KHW5rDmAQ6AEITzAH#v=onepage&q=cellular%20and%20function%20of%20auricularia%20polytricha&f=false
https://books.google.co.id/books?id=1McDQwLB6hMC&pg=PA113&lpg=PA113&dq=cellular+and+function+of+auricularia+polytricha&source=bl&ots=eZa8UaoCPh&sig=AfF4E4lC2R08XWcADcDVwzgTtrY&hl=en&sa=X&ved=0ahUKEwj65KDZutHQAhWMso8KHW5rDmAQ6AEITzAH#v=onepage&q=cellular%20and%20function%20of%20auricularia%20polytricha&f=false

