

7. DAFTAR PUSTAKA

- Abou-arab, A. E., Abou-arab, A. A., & Abu-salem, M. F. (2010). *Physico-chemical assessment of natural sweeteners steviosides produced from Stevia rebaudiana bertonii plant*. 4(May), 269–281. <https://academicjournals.org/journal/AJFS/article-abstract/439036323779>
- Amoako, D., & Awika, J. M. (2016). Polyphenol interaction with food carbohydrates and consequences on availability of dietary glucose. *Current Opinion in Food Science*, 8, 14–18. <https://doi.org/10.1016/j.cofs.2016.01.010>
- Arts, M. J., Haenen, G. R., Wilms, L. C., Beetstra, S. A., Heijnen, C. G., Voss, H. P., & Bast, A. (2002). Interactions between Flavonoids and Proteins : Effect on the Total Antioxidant Capacity. *Journal of Agricultural and Food Chemistry*, 50(5), 1184–1187. <https://pubs.acs.org/doi/abs/10.1021/jf010855a>
- Bandyopadhyay, P., Ghosh, A. K., & Ghosh, C. (2012). Recent developments on polyphenol-protein interactions: Effects on tea and coffee taste, antioxidant properties and the digestive system. *Food and Function*, 3(6), 592–605. <https://doi.org/10.1039/c2fo00006g>
- Bartoszek, M., Polak, J., & Chorążewski, M. (2018). *Comparison of antioxidant capacities of different types of tea using the spectroscopy methods and semi - empirical mathematical model*. 595–601. <https://doi.org/10.1007/s00217-017-2986-z>
- Bennick, A. (2002). Interaction of plant polyphenols with salivary proteins. *Critical Reviews in Oral Biology and Medicine*, 13(2), 184–196. <https://doi.org/10.1177/154411130201300208>
- Bordenave, N., Hamaker, B. R., & Ferruzzi, M. G. (2014). Nature and consequences of non-covalent interactions between flavonoids and macronutrients in foods. *Food and Function*, 5(1), 18–34. <https://doi.org/10.1039/c3fo60263j>
- Bourassa, P., Côté, R., Hutchandani, S., & Samson, G. (2013). Journal of Photochemistry and Photobiology B : Biology The effect of milk alpha-casein on the antioxidant activity of tea polyphenols. *JOURNAL OF PHOTOCHEMISTRY & PHOTOBIOLOGY, B: BIOLOGY*, 128, 43–49. <https://doi.org/10.1016/j.jphotobiol.2013.07.021>
- Chanphai, P., Bourassa, P., Kanakis, C. D., Tarantilis, P. A., Polissiou, M. G., & Tajmir-Riahi, H. A. (2018). Review on the loading efficacy of dietary tea polyphenols with milk proteins. *Food Hydrocolloids*, 77, 322–328. <https://doi.org/10.1016/j.foodhyd.2017.10.008>

- Dhillon, B., Awasthi, T., Singh, N., Dalbir, S., Sogi, S., & Jaiswal, S. (2021). A comparative study to investigate the effects of addition of milk and sugar on total polyphenol, flavonoid, catechin and tannin contents of green and black teas consumed in India. *Food Measure* **15**, 4652–4658. <https://doi.org/10.1007/s11694-021-01036-z>
- Dinh, T. C., Thi Phuong, T. N., Minh, L. B., Minh Thuc, V. T., Bac, N. D., Van Tien, N., Pham, V. H., Show, P. L., Tao, Y., Nhu Ngoc, V. T., Bich Ngoc, N. T., Jurgoński, A., Thimiri Govinda Raj, D. B., Van Tu, P., Ha, V. N., Czarzasta, J., & Chu, D. T. (2019). The effects of green tea on lipid metabolism and its potential applications for obesity and related metabolic disorders - An existing update. *Diabetes and Metabolic Syndrome: Clinical Research and Reviews*, *13*(2), 1667–1673. <https://doi.org/10.1016/j.dsx.2019.03.021>
- Dubeau, S., & Samson, G. (2010). Dual effect of milk on the antioxidant capacity of green , Darjeeling, and English breakfast teas. *Food Chemistry*, *122*(3), 539–545. <https://doi.org/10.1016/j.foodchem.2010.03.005>
- Fajar, R. I., Wrsiati, L. P., & Suhendra, L. (2018). Kandungan Senyawa Flavonoid Dan Aktivitas Antioksidan Ekstrak Teh Hijau Pada Perlakuan Suhu Awal Dan Lama Penyeduhan. *Jurnal Rekayasa Dan Manajemen Agroindustri*, *6*(3), 196. <https://doi.org/10.24843/jrma.2018.v06.i03.p02>
- Frei, B., & Higdon, J. V. (2018). Antioxidant Activity of Tea Polyphenols In Vivo: Evidence from Animal Studies, *The Journal of Nutrition*, Volume 133, Issue 10, October 2003, Pages 3275S–3284S, <https://doi.org/10.1093/jn/133.10.3275S>
- Gardner, P. T., Mcphail, D. B., & Duthie, G. G. (1998). *Electron Spin Resonance Spectroscopic Assessment of the Antioxidant Potential of Teas in Aqueous and Organic Media*. 257(Balentine 1992), 1–6. [https://onlinelibrary.wiley.com/doi/abs/10.1002/\(SICI\)1097-0010\(199802\)76:2%3C257::AID-JSFA944%3E3.0.CO;2-B](https://onlinelibrary.wiley.com/doi/abs/10.1002/(SICI)1097-0010(199802)76:2%3C257::AID-JSFA944%3E3.0.CO;2-B)
- Gonzales, G. B., Smaghe, G., Grootaert, C., Zotti, M., Raes, K., & Camp, J. Van. (2015). Flavonoid interactions during digestion, absorption, distribution, and metabolism: a sequential structure-activity / property relationship-based approach in the study of bioavailability and bioactivity. *Drug Metabolism Reviews*, *00*(00), 1–16. <https://doi.org/10.3109/03602532.2014.1003649>
- Hardani, E., & Lestariana, W. (2014). *Jurnal Gizi Klinik Indonesia Efek pemberian ekstrak teh hijau (Camellia sinesis (L) O . Kuntze) var . Assamica terhadap total lemak tubuh dan pro fi l lipid wanita dewasa overweight dan obesitas*. *10*(04), 209–217.

<https://doi.org/10.22146/ijcn.18874>

- Hashimoto, T., Kumazawa, S., Nanjo, F., Hara, Y., & Nakayama, T. (1999). *Interaction of Tea Catechins with Lipid Bilayers Investigated with Liposome Systems.pdf* (p. 63). *Biosci.Biotechnol.Biochem.*, 63(12), 2252-2255, 1999. <https://doi.org/10.1271/bbb.63.2252>
- Hasni, I., Bourassa, P., Hamdani, S., Samson, G., Carpentier, R., & Tajmir-Riahi, H. A. (2011). Interaction of milk α - And β -caseins with tea polyphenols. *Food Chemistry*, 126(2), 630–639. <https://doi.org/10.1016/j.foodchem.2010.11.087>
- He, Q., Lv, Y., & Yao, K. (2006). *Food Chemistry Effects of tea polyphenols on the activities of α -amylase, pepsin, trypsin and lipase.* 101, 1178–1182. <https://doi.org/10.1016/j.foodchem.2006.03.020>
- Henning, S. M., Yang, J., Hsu, M., Po, R., Grojean, E. M., Ly, A., Hong, C., David, T., & Zhaoping, H. (2017). Decaffeinated green and black tea polyphenols decrease weight gain and alter microbiome populations and function in diet-induced obese mice. *Eur J Nutr* 57, 2759–2769. <https://doi.org/10.1007/s00394-017-1542-8>
- Hollman, P. C. H., & Arts, I. C. W. (2000). Flavonols, flavones, and flavanols - Nature, occurrence, and dietary burden. *Journal of the Science of Food and Agriculture*, 80(7), 1081–1093. [https://doi.org/10.1002/\(SICI\)1097-0010\(20000515\)80:7<1081::AID-JSFA566>3.0.CO;2-G](https://doi.org/10.1002/(SICI)1097-0010(20000515)80:7<1081::AID-JSFA566>3.0.CO;2-G)
- Ištuk, J., Šubarić, D., & Jakobek, L. (2020). Methodology for the determination of polyphenol bioaccessibility. *Croatian Journal of Food Science and Technology*, 12(2), 268–279. <https://doi.org/10.17508/cjfst.2020.12.2.16>
- Jakobek, L. (2015). Interactions of polyphenols with carbohydrates, lipids, and proteins. *Food Chemistry*, 175, 556–567. <https://doi.org/10.1016/j.foodchem.2014.12.013>
- Kajiya, K., Kumazawa, S., Naito, A., & Nakayama, T. (2008). Solid-state NMR analysis of the orientation and dynamics of epigallocatechin gallate, a green tea polyphenol, incorporated into lipid bilayers. *Magnetic Resonance in Chemistry*, 46(2), 174-177. <https://doi.org/10.1002/mrc.2157>
- Kajiya, K., Kumazawa, S., & Nakayama, T. (2014). *Steric Effects on Interaction of Tea Catechins with Lipid Bilayers.* December, 37–41. <https://doi.org/10.1271/bbb.65.2638>
- Kanakis, C. D., Hasni, I., Bourassa, P., Tarantilis, P. A., Polissiou, M. G., & Tajmir-riahi, H. (2011). Milk β -lactoglobulin complexes with tea polyphenols. *Food Chemistry*, 127(3),

1046–1055. <https://doi.org/10.1016/j.foodchem.2011.01.079>

Karadag, A., Ozcelik, B., & Saner, S. (2009). *Review of Methods to Determine Antioxidant Capacities*. *Food Anal. Methods* **2**, 41–60. <https://doi.org/10.1007/s12161-008-9067-7>

Kardum, N., & Glibetic, M. (2018). Polyphenols and Their Interactions With Other Dietary Compounds: Implications for Human Health. In *Advances in Food and Nutrition Research* (1st ed., Vol. 84). Elsevier Inc. <https://doi.org/10.1016/bs.afnr.2017.12.001>

Kilmartin, P. A., & Hsu, C. F. (2003). *Characterisation of polyphenols in green , oolong , and black teas , and in coffee , using cyclic voltammetry*. **82**, 501–512. [https://doi.org/10.1016/S0308-8146\(03\)00066-9](https://doi.org/10.1016/S0308-8146(03)00066-9)

Kodagoda, K. H. G. K., & Wickramasinghe, I. (2017). *Health benefits of Green and Black Tea : A Review*. " *International Journal of Advanced Engineering Research and Science*, vol. 4, no. 7, Jul. 2017. <https://doi.org/10.22161/ijaers.4.7.16>

Korir, M. W., Wachira, F. N., Wanyoko, J. K., Ngure, R. M., & Khalid, R. (2014). The fortification of tea with sweeteners and milk and its effect on in vitro antioxidant potential of tea product and glutathione levels in an animal model. *FOOD CHEMISTRY*, **145**, 145–153. <https://doi.org/10.1016/j.foodchem.2013.08.016>

Lamothe, S., Azimy, N., Bazinet, L., Couillard, C., & Britten, M. (2014). Interaction of green tea polyphenols with dairy matrices in a simulated gastrointestinal environment. *Food & function*, **5**(10), 2621–2631. <https://doi.org/10.1039/C4FO00203B>

Langley-evans, S. C. (2000). *Antioxidant potential of green and black tea determined using the ferric reducing power (FRAP) assay*. 181–188. <https://doi.org/10.1080/09637480050029683>

Le Bourvellec, C., & Renard, C. M. G. C. (2012). Interactions between polyphenols and macromolecules: Quantification methods and mechanisms. *Critical reviews in food science and nutrition*, **52**(3), 213–248. <https://doi.org/10.1080/10408398.2010.499808>

Lee, C. Y., Oh, J. H., Chung, J. O., Rha, C. S., Park, M. Y., Hong, Y. D., Kim, W. K., & Shim, S. M. (2021). Effect of whole green tea products including catechins, polysaccharides, and flavonols on the metabolism of added sugars. *Food Bioscience*, **41**(March), 100936. <https://doi.org/10.1016/j.fbio.2021.100936>

Leenen, R., Roodenburg, A., Tijburg, L. *et al*. A single dose of tea with or without milk increases

- plasma antioxidant activity in humans. *Eur J Clin Nutr* **54**, 87–92 (2000).
<https://doi.org/10.1038/sj.ejcn.1600900>
- Lin, J. (2006). *Review Mechanisms of hypolipidemic and anti-obesity effects of tea and tea polyphenols*. 211–217. <https://doi.org/10.1002/mnfr.200500138>
- Maiti, T. K., Ghosh, K. S., & Dasgupta, S. (2006). *Interaction of (-)-Epigallocatechin-3-Gallate With Human Serum Albumin: Fluorescence, Fourier Transform Infrared, Circular Dichroism, and Docking Studies*. 362(February), 355–362.
<https://doi.org/10.1002/prot.20995>
- Mcmanus, J. P., Davis, K. G., Beart, J. E., Gaffney, S. H., Lilley, T. H., & Haslam, E. (1985). *Polyphenol Interactions. Part 1. Introduction; Some Observations on the Reversible Complexation of Polyphenols with Proteins and Polysaccharides*. 28(2).
<https://doi.org/10.1039/P29850001429>
- Miao, M., Jiang, H., Jiang, B., Li, Y., Cui, S. W., & Zhang, T. (2014). LWT - Food Science and Technology Structure elucidation of catechins for modulation of starch digestion. *LWT - Food Science and Technology*, 57(1), 188–193. <https://doi.org/10.1016/j.lwt.2014.01.005>
- Munteanu IG, Apetrei C. (2021). Analytical Methods Used in Determining Antioxidant Activity: A Review. *International Journal of Molecular Sciences*. 22(7):3380.
<https://doi.org/10.3390/ijms22073380>
- Ngantung M, Dewi R, Manalu J. (2020). Effectivity Comparison Between Green Tea and Black Tea on Lowering Triglyceride Levels in Hyperlipidemia Animal Model. *Damianus Journal of Medicine*. 27Nov.2020 [cited27May2022];19(2):118 -24. Diakses dari :
<https://ejournal.atmajaya.ac.id/index.php/damianus/article/view/1225>
- Naveed, M., BiBi, J., Kamboh, A. A., Suheryani, I., Kakar, I., Fazlani, S. A., ... & XiaoHui, Z. (2018). Pharmacological values and therapeutic properties of black tea (*Camellia sinensis*): A comprehensive overview. *Biomedicine & Pharmacotherapy*, 100, 521-531.
<https://doi.org/10.1016/j.biopha.2018.02.048Get>
- Ozdal, T., Capanoglu, E., & Altay, F. (2013). A review on protein-phenolic interactions and associated changes. *Food Research International*, 51(2), 954–970.
<https://doi.org/10.1016/j.foodres.2013.02.009>
- Ozdal, T., Yalcinkaya, İ. E., Toydemir, G., & Capanoglu, E. (2018). Polyphenol-protein interactions and changes in functional properties and digestibility. *Encyclopedia of Food*

Chemistry, November 2020, 566–577. <https://doi.org/10.1016/B978-0-08-100596-5.21490-X>

- Piparo, E. Lo, Scheib, H., Frei, N., Williamson, G., Grigorov, M., & Chou, C. J. (2008). *Flavonoids for Controlling Starch Digestion: Structural Requirements for Inhibiting Human α -Amylase*. *Journal of Medicinal Chemistry*, 51 (12), 3555–3561. <https://doi.org/10.1021/jm800115x>
- Prasetya, H., Setiawan, A. A. R., Bardant, T. B., Muryanto, ., Randy, A., Haq, M. S., Mastur, A. I., Harianto, S., Annisa, N., & Sulaswatty, A. (2020). Studi Pola Konsumsi Teh di Indonesia untuk Mendukung Diversifikasi Produk yang Berkelanjutan (A Study of Tea Consumption Pattern in Indonesia Toward Sustainable Product Diversification). *Biopropal Industri*, 11(2), 107. <https://doi.org/10.36974/jbi.v11i2.6249>
- Qie, X., Wu, Y., Chen, Y., Liu, C., Zeng, M., Qin, F., Wang, Z., Chen, J., & He, Z. (2021). Competitive interactions among tea catechins , proteins , and digestive enzymes modulate in vitro protein digestibility , catechin bioaccessibility , and antioxidant activity of milk tea beverage model systems. *Food Research International*, 140(November 2020), 110050. <https://doi.org/10.1016/j.foodres.2020.110050>
- Rashidinejad, A., Birch, E. J., & Everett, D. W. (2016). Interactions between milk fat globules and green tea catechins. *FOOD CHEMISTRY*, 199, 347–355. <https://doi.org/10.1016/j.foodchem.2015.12.030>
- Reddy, V. C., Sagar, G. V. V., Venu, D. S. L., & Raghunath, M. (2005). *Addition of Milk Does Not Alter the Antioxidant Activity of Black Tea*. 007, 189–195. <https://doi.org/10.1159/000087071>
- Ryan, L., & Petit, S. (2010). Addition of whole , semiskimmed , and skimmed bovine milk reduces the total antioxidant capacity of black tea. *Nutrition Research*, 30(1), 14–20. <https://doi.org/10.1016/j.nutres.2009.11.005>
- Serafini, M., Ghiselli, A., & Ferro-Luzzi, A. (1996). In vivo antioxidant effect of green and black tea in man. *European journal of clinical nutrition*, 50(1), 28–32. https://europepmc.org/article/med/8617188?utm_medium=74593
- Shalaby, E. A., Mahmoud, G. I., Shanab, S. M. M., Shalaby, E. A., Mahmoud, G. I., & Shanab, S. M. M. (2016). Frontiers in Life Science Suggested mechanism for the effect of sweeteners on radical scavenging activity of phenolic compounds in black and green tea. *Frontiers in Life Science*, 0(0). <https://doi.org/10.1080/21553769.2016.1233909>

- Sharangi Baran, A. B. (2016). Bioactive Compounds and Antioxidant Properties of Tea: Status, Global Research, and Potentialities. *Journal of Tea Science Research*. <https://doi.org/10.5376/2015.05.0011>
- Sharma, V., Kumar, H. V., & Rao, L. J. M. (2008). *Influence of milk and sugar on antioxidant potential of black tea*. 41, 124–129. <https://doi.org/10.1016/j.foodres.2007.10.009>
- Shii, T. I., Chikawa, T. I., Inoda, K. M., Usaka, K. K., To, S. I., Uzuki, Y. S., Kagawa, M. A., Ochizuki, K. M., Oda, T. G., & Akayama, T. N. (2011). *Human Serum Albumin as an Antioxidant in the Oxidation of (À) -Epigallocatechin Gallate : Participation of Reversible Covalent Binding for Interaction and Stabilization*. 75(1), 100–106. <https://doi.org/10.1271/bbb.100600>
- Susanti, R & Hidayat, E. (2016). *Jurnal MIPA*. 39(2), 98–106. <https://journal.unnes.ac.id/nju/index.php/JM/article/view/9282>
- Swallah, M. S., Fu, H., Sun, H., Affoh, R., & Yu, H. (2020). The Impact of Polyphenol on General Nutrient Metabolism in the Monogastric Gastrointestinal Tract. *Journal of Food Quality*, 2020. <https://doi.org/10.1155/2020/5952834>
- Taylor, P., Relationship, S., Xiao, J., & Kai, G. (2012). *A Review of Dietary Polyphenol-Plasma Protein Interactions : Characterization, Influence on the A Review of Dietary Polyphenol-Plasma Protein Interactions : Characterization, Influence on the Bioactivity, and Structure-Affinity Relationship*. November, 37–41. <https://doi.org/10.1080/10408398.2010.499017>
- Trnková, L., Boušová, I., & Stan, V. (2011). *Study on the interaction of catechins with human serum albumin using spectroscopic and electrophoretic techniques*. 985, 243–250. <https://doi.org/10.1016/j.molstruc.2010.11.001>
- Truong, V.-L., & Jeong, W.-S. (2021). Cellular Defensive Mechanisms of Tea Polyphenols: Structure-Activity Relationship. *International Journal of Molecular Sciences*, 22(17), 9109. <https://doi.org/10.3390/ijms22179109>
- Wang, X., Song, K., Guo, Q., & Tian, W. (2003). *The galloyl moiety of green tea catechins is the critical structural feature to inhibit fatty-acid synthase*. 66, 2039–2047. [https://doi.org/10.1016/S0006-2952\(03\)00585-9](https://doi.org/10.1016/S0006-2952(03)00585-9)
- Wang, H., & Helliwell, K. (2001). Determination of flavonols in green and black tea leaves and green tea infusions by high-performance liquid chromatography. *Food Research*

International, 34(2–3), 223–227. [https://doi.org/10.1016/S0963-9969\(00\)00156-3](https://doi.org/10.1016/S0963-9969(00)00156-3)

Yan, Z., Zhong, Y., Duan, Y., Chen, Q., & Li, F. (2020). Antioxidant mechanism of tea polyphenols and its impact on health benefits. *Animal Nutrition*, 6(2), 115–123. <https://doi.org/10.1016/j.aninu.2020.01.001>

Ye, J., Fan, F., Xu, X., & Liang, Y. (2013). Interactions of black and green tea polyphenols with whole milk. *FRIN*, 53(1), 449–455. <https://doi.org/10.1016/j.foodres.2013.05.033>

Yuksel, Z., Avcı, E., & Kemal, Y. (2010). Characterization of binding interactions between green tea flavanoids and milk proteins. *Food Chemistry*, 121(2), 450–456. <https://doi.org/10.1016/j.foodchem.2009.12.064>

Zhang, H., Yu, D., Sun, J., Liu, X., Jiang, L., Guo, H., & Ren, F. (2014). Interaction of plant phenols with food macronutrients: Characterisation and nutritional-physiological consequences. *Nutrition Research Reviews*, 27(1), 1–15. <https://doi.org/10.1017/S095442241300019X>

