

BAB VII DAFTAR PUSTAKA

- Alasalvar, C., Pelvan, E., Özdemir, K. S., Kocadagılı, T., Mogol, B. A., Pasli, A. A., Özcan, N., Özçelik, B., & Gökmen, V. (2013). Compositional, nutritional, and functional characteristics of instant teas produced from low- and high-quality black teas. *Journal of Agricultural and Food Chemistry*, 61(31), 7529–7536. <https://doi.org/10.1021/jf4015137>
- Anderson, R. A., & Polansky, M. M. (2002). Tea enhances insulin activity. *Journal of Agricultural and Food Chemistry*, 50(24), 7182–7186. <https://doi.org/10.1021/jf020514c>
- Bai, H., Jiang, W., Wang, X., Hu, N., Liu, L., Li, X., Xie, Y., & Wang, S. (2021). Component changes of mulberry leaf tea processed with honey and its application to in vitro and in vivo models of diabetes. *Food Additives and Contaminants - Part A Chemistry, Analysis, Control, Exposure and Risk Assessment*, 38(11), 1840–1852. <https://doi.org/10.1080/19440049.2021.1953709>
- Bøhn, S. K., Croft, K. D., Burrows, S., Puddey, I. B., Mulder, T. P. J., Fuchs, D., Woodman, R. J., & Hodgson, J. M. (2014). Effects of black tea on body composition and metabolic outcomes related to cardiovascular disease risk: A randomized controlled trial. *Food and Function*, 5(7), 1613–1620. <https://doi.org/10.1039/c4fo00209a>
- Chandra, J. P., Yuwono, E. C., Mardiono, B., Studi, P., Komunikasi, D., Seni, F., Petra, U. K., & Surabaya, J. S. (2015). *Perancangan Buku Interaktif Pengenalan dan Pemanfaatan Tanaman Obat Tradisional Menjadi Minuman Teh Herbal*. 1–11.
- Chen, L., Mulder, P. P. J., Peijnenburg, A., & Rietjens, I. M. C. M. (2019). Risk assessment of intake of pyrrolizidine alkaloids from herbal teas and medicines following realistic exposure scenarios. *Food and Chemical Toxicology*,

130(May), 142–153. <https://doi.org/10.1016/j.fct.2019.05.024>

- da Silva, L. A., Wouk, J., Weber, V. M. R., Eltchechem, C. da L., de Almeida, P., Martins, J. C. L., Malfatti, C. R. M., & Osiecki, R. (2017). Mechanisms and biological effects of Caffeine on substrate metabolism homeostasis: A systematic review. *Journal of Applied Pharmaceutical Science*, 7(6), 215–221. <https://doi.org/10.7324/JAPS.2017.70632>
- Dardashti pour, E., Yaghobian, F., Dehghan, F., & Azarbayjani, M. A. (2021). Forecast of ameliorating effect of dietary flavonol consumption in white tea with or without aerobic training on type 2 diabetes (T2D) in females. *Clinical Nutrition ESPEN*, 45(xxxx), 134–140. <https://doi.org/10.1016/j.clnesp.2021.08.025>
- Dekant, W., Fujii, K., Shibata, E., Morita, O., & Shimotoyodome, A. (2017). Safety assessment of green tea based beverages and dried green tea extracts as nutritional supplements. *Toxicology Letters*, 277, 104–108. <https://doi.org/10.1016/j.toxlet.2017.06.008>
- Feng, Z., Li, Y., Li, M., Wang, Y., Zhang, L., Wan, X., & Yang, X. (2019). Tea aroma formation from six model manufacturing processes. *Food Chemistry*, 285, 347–354. <https://doi.org/10.1016/j.foodchem.2019.01.174>
- Fu, C., Jiang, Y., Guo, J., & Su, Z. (2016). Natural Products with Anti-obesity Effects and Different Mechanisms of Action. *Journal of Agricultural and Food Chemistry*, 64(51), 9571–9585. <https://doi.org/10.1021/acs.jafc.6b04468>
- Fu, Y., Yang, J. chao, Cunningham, A. B., Towns, A. M., Zhang, Y., Yang, H. ying, Li, J. wen, & Yang, X. fei. (2018). A billion cups: The diversity, traditional uses, safety issues and potential of Chinese herbal teas. *Journal of Ethnopharmacology*, 222, 217–228. <https://doi.org/10.1016/j.jep.2018.04.026>
- Ghuniem, M. M. (2019). Assessment of the Potential Health Risk of Heavy Metal Exposure from the Consumption of Herbal, Black and Green Tea. *Biomedical*

Journal of Scientific & Technical Research, 16(1).
<https://doi.org/10.26717/bjstr.2019.16.002806>

Governa, P., Manetti, F., Miraldi, E., & Biagi, M. (2022). Effects of in vitro simulated digestion on the antioxidant activity of different *Camellia sinensis* (L.) Kuntze leaves extracts. *European Food Research and Technology*, 248(1), 119–128. <https://doi.org/10.1007/s00217-021-03864-1>

Grove, K. A., & Lambert, J. D. (2010). Laboratory, epidemiological, and human intervention studies show that tea (*Camellia sinensis*) may be useful in the prevention of obesity. *Journal of Nutrition*, 140(3), 446–453. <https://doi.org/10.3945/jn.109.115972>

Gumantara, M. P. B., & Oktarlina, R. Z. (2017). Perbandingan Monoterapi dan Kombinasi Terapi Sulfonilurea-Metformin terhadap Pasien Diabetes Melitus Tipe 2. *Majority*, 6(1), 55–59.

Guo, T., Song, D., Cheng, L., & Zhang, X. (2019). Interactions of tea catechins with intestinal microbiota and their implication for human health. *Food Science and Biotechnology*. <https://doi.org/10.1007/s10068-019-00656-y>

Guo, X., Cheng, M., Zhang, X., Cao, J., Wu, Z., & Weng, P. (2017). Green tea polyphenols reduce obesity in high-fat diet-induced mice by modulating intestinal microbiota composition. *International Journal of Food Science and Technology*, 52(8), 1723–1730. <https://doi.org/10.1111/ijfs.13479>

Guyenet, S. J., & Schwartz, M. W. (2012). Regulation of food intake, energy balance, and body fat mass: Implications for the pathogenesis and treatment of obesity. *Journal of Clinical Endocrinology and Metabolism*, 97(3), 745–755. <https://doi.org/10.1210/jc.2011-2525>

Han, M. J., Kim, S. H., Shin, J. ho, & Hwang, J. H. (2021). Caffeine-induced hypokalemia: a case report. *BMC Nephrology*, 22(1), 4–9. <https://doi.org/10.1186/s12882-021-02465-0>

Hardoko, Nafi'ah, B., Sasmito, B. B., & Halim, Y. (2019). Antidiabetic activity of

- herbal green tea extract from white mangrove (*Avicennia marina*) leaves towards blood glucose level of diabetic wistar rats (*Rattus norvegicus*). *International Journal of Food Studies*, 8(2), 43–52. <https://doi.org/10.7455/ijfs/8.2.2019.a5>
- Hastuty, Y. D. (2018). Perbedaan Kadar Kolesterol Orang Yang Obesitas Dengan Orang Yang Non Obesitas. *AVERROUS: Jurnal Kedokteran Dan Kesehatan Malikussaleh*, 1(2), 47. <https://doi.org/10.29103/averrous.v1i2.407>
- Henríquez, S., Jara, N., Bunout, D., Hirsch, S., de la Maza, M. P., Leiva, L., & Barrera, G. (2013). Variabilidad de las fórmulas que evalúan la sensibilidad a la insulina y su asociación con el índice matsuda. *Nutricion Hospitalaria*, 28(5), 1594–1598. <https://doi.org/10.3305/nh.2013.28.5.6512>
- Hidayanto, F., & Ardi, D. S. (2015). Tanaman herbal sebagai tanaman hias dan tanaman obat. *Jurnal Inovasi Dan Kewirausahaan*, 4(1), 1–4.
- Hosseini, S. A., Gorjian, M., Rasouli, L., & Shirali, S. (2015). A comparison between the effect of green tea and Kombucha prepared from green tea on the weight of diabetic rats. *Biomedical and Pharmacology Journal*, 12(April 2015), 141–146. <https://doi.org/10.13005/bbra/1616>
- Huang, H., Liao, D., Dong, Y., & Pu, R. (2019). Clinical effectiveness of quercetin supplementation in the management of weight loss: A pooled analysis of randomized controlled trials. *Diabetes, Metabolic Syndrome and Obesity: Targets and Therapy*, 12, 553–563. <https://doi.org/10.2147/DMSO.S199830>
- Iqbal Akbar Asfar, A. M. (2017). Efektifitas Penurunan Kadar Kafein pada Teh Hitam dengan Metode Ekstraksi. *INTEK: Jurnal Penelitian*, 4(2), 100. <https://doi.org/10.31963/intek.v4i2.150>
- Jin, D., Xu, Y., Mei, X., Meng, Q., Gao, Y., Li, B., & Tu, Y. (2013). Antiobesity and lipid lowering effects of theaflavins on high-fat diet induced obese rats. *Journal of Functional Foods*, 5(3), 1142–1150. <https://doi.org/10.1016/j.jff.2013.03.011>

Júdice, P. B., Sardinha, L. B., & Silva, A. M. (2021). Variance in respiratory quotient among daily activities and its association with obesity status. *International Journal of Obesity*, 45(1), 217–224. <https://doi.org/10.1038/s41366-020-0591-x>

Kadam, R. A., Dhumal, N. D., & Khyade, V. B. (2019). The Mulberry, *Morus alba* (L.): The Medicinal Herbal Source for Human Health. *International Journal of Current Microbiology and Applied Sciences*, 8(04), 2941–2964. <https://doi.org/10.20546/ijcmas.2019.804.341>

Kim, G. N., & Jang, H. D. (2011). Flavonol Content in the Water Extract of the Mulberry (*Morus alba* L.) Leaf and Their Antioxidant Capacities. *Journal of Food Science*, 76(6), 869–873. <https://doi.org/10.1111/j.1750-3841.2011.02262.x>

Lee, M. K., Kim, H. W., Lee, S. H., Kim, Y. J., Asamenew, G., Choi, J., Lee, J. W., Jung, H. A., Yoo, S. M., & Kim, J. B. (2019). Characterization of catechins, theaflavins, and flavonols by leaf processing step in green and black teas (*Camellia sinensis*) using UPLC-DAD-QToF/MS. *European Food Research and Technology*, 245(5), 997–1010. <https://doi.org/10.1007/s00217-018-3201-6>

Lewis, W. H., & Elvin-Lewis, M. P. F. (2003). *Medical botany : plants affecting human health.*

Li, X., Zhang, Y., Zhao, C., Zhang, B., Peng, B., Zhang, Y., Wang, J., & Wang, S. (2022). Positive effects of Epigallocatechin-3-gallate (EGCG) intervention on insulin resistance and gut microbial dysbiosis induced by bisphenol A. *Journal of Functional Foods*, 93(February), 105083. <https://doi.org/10.1016/j.jff.2022.105083>

Li, Y., Zheng, M., Zhai, X., Huang, Y., Khalid, A., Malik, A., Shah, P., Karim, S., Azhar, S., & Hou, X. (2015). Effect of *Gymnema sylvestre*, *Citrullus colocynthis* and *Artemisia absinthium* on blood glucose and lipid profile in diabetic human. *Acta Poloniae Pharmaceutica - Drug Research*, 72(5), 981–

985.

- Lim, H. S., Hwang, J. Y., Choi, J. C., & Kim, M. (2015). Assessment of caffeine intake in the Korean population. *Food Additives and Contaminants - Part A Chemistry, Analysis, Control, Exposure and Risk Assessment*, 32(11), 1786–1798. <https://doi.org/10.1080/19440049.2015.1077396>
- Liu, Y., Ma, T., Chen, D., Zhang, N., Si, B., Deng, K., Tu, Y., & Diao, Q. (2019). Effects of tea saponin supplementation on nutrient digestibility, methanogenesis, and ruminal microbial flora in dorper crossbred ewe. *Animals*, 9(1). <https://doi.org/10.3390/ani9010029>
- Lubis, S. H., Saputri, M., & Hasanah, N. (2021). ORIGINAL ARTICEL (Guazuma ulmifolia Lamk) AGAINST REDUCTION BLOOD TRIGLYCERIDE LEVELS OF WHITE RATS MALE (*Rattus norvegicus*). *Journal of Pharmaceuticsl and Science*, 4(2), 41–52.
- Ma, Z. W., Zhang, K. N., Zou, Z. J., & Lü, Q. F. (2021). High specific area activated carbon derived from chitosan hydrogel coated tea saponin: One-step preparation and efficient removal of methylene blue. *Journal of Environmental Chemical Engineering*, 9(3), 105251. <https://doi.org/10.1016/j.jece.2021.105251>
- Menezes, I. R. A., Santana, T. I., Varela, V. J. C., Saraiva, R. A., Matias, E. F. F., Boligon, A. A., Athayde, M. L., Coutinho, H. D. M., Costa, J. G. M., & Rocha, J. B. T. (2015). Chemical composition and evaluation of acute toxicological, antimicrobial and modulatory resistance of the extract of *Murraya paniculata*. *Pharmaceutical Biology*, 53(2), 185–191. <https://doi.org/10.3109/13880209.2014.913068>
- Mousavi, A., Vafa, M., Neyestani, T., Khamseh, M., & Hoseini, F. (2014). The effects of green tea consumption on metabolic and anthropometric indices in patients with type 2 diabetes. *Journal of Research in Medical Sciences*, 19(12), 1203–1204.

- Mukhriani. (2014). Ekstraksi, Pemisahan Senyawa, dan Identifikasi Senyawa Aktif. *Jurnal Kesehatan*, 7(2). <https://doi.org/10.17969/agripet.v16i2.4142>
- Murase, T., Haramizu, S., Shimotoyodome, A., Tokimitsu, I., & Hase, T. (2006). Green tea extract improves running endurance in mice by stimulating lipid utilization during exercise. *American Journal of Physiology - Regulatory Integrative and Comparative Physiology*, 290(6), 1550–1556. <https://doi.org/10.1152/ajpregu.00752.2005>
- Nabavi, S. F., Russo, G. L., Daglia, M., & Nabavi, S. M. (2015). Role of quercetin as an alternative for obesity treatment: You are what you eat! *Food Chemistry*, 179, 305–310. <https://doi.org/10.1016/j.foodchem.2015.02.006>
- Nahar, L., Xiao, J., & Sarker, S. D. (2020). Introduction of Phytonutrients. *Handbook of Dietary Phytochemicals*, 1–17. https://doi.org/10.1007/978-981-13-1745-3_2-1
- Naim, F., Marianti, A., & Susanti, R. (2011). Aktifitas Ekstrak Daun Jati Belanda terhadap Kadar Kolesterol HDL dan LDL pada Tikus Hiperkolesterolemia. *Life Science* 9, 5(1), 18–24. <http://journal.unnes.ac.id/sju/index.php/LifeSci>
- Nakov, G., Ivanova, N., Jukic, M., Koceva Komlenic, D., Daniloski, D., & Lukinac, J. (2020). Perceptions of Consumer for Preparation and Consumption of Tea and Analysis of Biologically Active Compounds of Black Tea. *Scientific Papers-Series Management Economic Engineering in Agriculture and Rural Development*, 20(1), 389–398.
- Nuri, N., Puspitasari, E., Hidayat, M. A., Ningsih, I. Y., Triatmoko, B., & Dianasari, D. (2020). Pengaruh Metode Ekstraksi terhadap Kadar Fenol dan Flavonoid Total, Aktivitas Antioksidan serta Antilipase Daun Jati Belanda (*Guazuma ulmifolia*). *Jurnal Sains Farmasi & Klinis*, 7(2), 143. <https://doi.org/10.25077/jsfk.7.2.143-150.2020>
- Pamungkas, J. D., Anam, K., & Kusrini, D. (2016). Penentuan Total Kadar Fenol dari Daun Kersen Segar, Kering dan Rontok (*Muntingia calabura* L.) serta Uji

Aktivitas Antioksidan dengan Metode DPPH. *Jurnal Kimia Sains Dan Aplikasi*, 19(1), 15. <https://doi.org/10.14710/jksa.19.1.15-20>

Pan, M. H., Tung, Y. C., Yang, G., Li, S., & Ho, C. T. (2016). Molecular mechanisms of the anti-obesity effect of bioactive compounds in tea and coffee. *Food and Function*, 7(11), 4481–4491. <https://doi.org/10.1039/c6fo01168c>

Perslami, R., Puruhito, E. F., & Agil, M. (2017). THE EFFECT OF SLIMMING HERBS TEA WITH DIETARY ADJUSTMENT TO THE RESULT OF ANTROPOMETRIC MEASUREMENT AMONG WOMEN MEMBER OF AEROBIC STUDIO. *Journal of Vocasional Health Studies*, 01(6), 32–38. www.e-journal.unair.ac.id/index.php/JVHS

Pfeuffer, M., Auinger, A., Bley, U., Kraus-Stojanowic, I., Laue, C., Winkler, P., Rüfer, C. E., Frank, J., Bösch-Saadatmandi, C., Rimbach, G., & Schrezenmeir, J. (2013). Effect of quercetin on traits of the metabolic syndrome, endothelial function and inflammation in men with different APOE isoforms. *Nutrition, Metabolism and Cardiovascular Diseases*, 23(5), 403–409. <https://doi.org/10.1016/j.numecd.2011.08.010>

Quesille-Villalobos, A. M., Torricoa, J. S., & Ranilla, L. G. (2013). Phenolic compounds, antioxidant capacity, and in vitro α -amylase inhibitory potential of tea infusions (*Camellia sinensis*) commercialized in Chile. *CYTA - Journal of Food*, 11(1), 60–67. <https://doi.org/10.1080/19476337.2012.688219>

Ramappa, V. K., Srivastava, D., Singh, P., Kumar, U., & Singh, V. (2020). Mulberry 1-deoxynojirimycin (DNJ): an exemplary compound for therapeutics. *Journal of Horticultural Science and Biotechnology*, 95(6), 679–686. <https://doi.org/10.1080/14620316.2020.1760738>

Ramdhani, Tezar dan Aminah, S. (2014). Pengaruh Pemasakan Terhadap KAndungan Antioksidan Sayuran. *Pengaruh Pemasakan Terhadap Kandungan Antioksidan Sayuran*, 4 Nomor 2, 38–39.

Rezamela, E., H Syahrian, K., Wulansari, R., Prawira-Atmaja, M. I., Agustian, E., & Adilina, I. B. (2020). Polyphenols Content of Indonesian Tea Clones on Optimum Manuring Condition. *IOP Conference Series: Earth and Environmental Science*, 439(1). <https://doi.org/10.1088/1755-1315/439/1/012055>

Rismayanthi, C., & Purnama, Y. O. (2021). The effect of green tea (camellia sinensis) with aerobic exercise for weight loss in obesity adolescents Pengaruh pemberian teh hijau (camellia sinensis) dengan latihan aerobik terhadap penurunan berat badan pada remaja obesitas. *Medikora*, 20(2), 162–171.

Roghani, M., & Baluchnejadmojarad, T. (2010). Hypoglycemic and hypolipidemic effect and antioxidant activity of chronic epigallocatechin-gallate in streptozotocin-diabetic rats. *Pathophysiology*, 17(1), 55–59. <https://doi.org/10.1016/j.pathophys.2009.07.004>

Sanlier, N., Atik, İ., & Atik, A. (2018). A minireview of effects of white tea consumption on diseases. *Trends in Food Science and Technology*, 82, 82–88. <https://doi.org/10.1016/j.tifs.2018.10.004>

Seyedan, A., Alshawsh, M. A., Alshagga, M. A., Koosha, S., & Mohamed, Z. (2015). Medicinal Plants and Their Inhibitory Activities against Pancreatic Lipase: A Review. *Evidence-Based Complementary and Alternative Medicine*, 2015. <https://doi.org/10.1155/2015/973143>

Shavitri, D. M. (2022). Peran Senyawa Katekin Dalam Penurunan Berat Badan Pada Obesitas. *Jurnal Medika Hutama*, 03(02), 402–406.

Sineke, F. U., Suryanto, E., & Sudewi, S. (2016). PENENTUAN KANDUNGAN FENOLIK DAN SUN PROTECTION FACTOR (SPF) DARI EKSTRAK ETANOL DARI BEBERAPA TONGKOL JAGUNG (*Zea mays L.*). *Pharmacon*, 5(1), 275–283.

Suh, S. S., Hwang, J., Park, M., Park, H. S., & Lee, T. K. (2014). Phenol content, antioxidant and tyrosinase inhibitory activity of mangrove plants in

- Micronesia. *Asian Pacific Journal of Tropical Medicine*, 7(7), 531–535.
[https://doi.org/10.1016/S1995-7645\(14\)60089-4](https://doi.org/10.1016/S1995-7645(14)60089-4)
- Sukohar, A., Busman, H., Kurniawaty, E., & Pangestu Catur, M. M. S. (2017). Effect of Consumption Kemunings Leaf (*Murraya Paniculata* (L.) Jack) Infuse To Reduce Body Mass Index, Waist Circumference and Pelvis Circumference on Obese Patients. *International Journal of Research in Ayurveda & Pharmacy*, 8(2), 75–78. <https://doi.org/10.7897/2277-4343.08268>
- Sukohar, A., Pasya, A. V., Soleha, T. U., & Sangging, P. R. A. (2017). The effect of kemuning leaves (*Murraya paniculata* (L.) Jack) infusion on SGOT and SGPT enzym activities in obese patients. *Biomedical and Pharmacology Journal*, 10(2), 953–958. <https://doi.org/10.13005/bpj/1190>
- Sukriket, P., Lookhanumarnjao, S., & Bumrungpert, A. (2016). The effect of mulberry leaf tea on postprandial glycemic control and insulin sensitivity: A randomized, placebo-controlled crossover study. *Journal of Pharmacy and Nutrition Sciences*, 6(1), 33–37. <https://doi.org/10.6000/1927-5951.2016.06.01.6>
- Supriani, A., Rosyidah, N. N., & Hardiyanti, T. (2019). Pengaru PEMBERIAN TEH DAUN JATI BELANDA TERHADAP PERUBAHAN KADAR KOLESTEROL PADA MASYARAKAT PENDERITA HIPERKOLESTEROL. *Journal Ners Community*, 10(1), 85–96.
- Susanty, S., & Bachmid, F. (2016). COMPARISON OF MACERATION AND REFLUX EXTRACTION METHODS TO PHENOLIC LEVELS OF CORN COB EXTRACT (*Zea mays L.*). *Jurnal Konversi*, 5(2), 87.
- Suter, I. K. (2013). PANGAN FUNGSIONAL DAN PROSPEK PENGEMBANGANNYA. *Trends in Food Science & Technology*, 6(2), 66–67. [https://doi.org/10.1016/s0924-2244\(00\)88964-5](https://doi.org/10.1016/s0924-2244(00)88964-5)
- Swanson, S. M. (2004). *Multiple Stressors: Literature Review and Gap Analysis*. Water Environment Research Foundation.

- Syahidah, & Subekti, N. (2019). Biological Activity of Mangrove Leaves Extract (Rhizophora sp.). *IOP Conference Series: Earth and Environmental Science*, 270(1). <https://doi.org/10.1088/1755-1315/270/1/012051>
- T. R., D., G, T., N.F, T., M.G., A., P.F., O., & B. M., S. (2013). White Tea (Camellia Sinensis (L.)): Antioxidant Properties And Beneficial Health Effects. *International Journal of Food Science, Nutrition and Dietetics*, 04(1), 19–26. <https://doi.org/10.19070/2326-3350-130005>
- Taufik, Y., Widiantara, T., & Garnida, Y. (2016). The effect of drying temperature on the antioxidant activity of black mulberry leaf tea (*Morus nigra*). *Rasayan Journal of Chemistry*, 9(4), 889–895.
- Teshome, K. (2019). Effect of tea processing methods on biochemical composition and sensory quality of black tea (*Camellia sinensis* (L.) O. Kuntze): A review. *Journal of Horticulture and Forestry*, 11(6), 84–95. <https://doi.org/10.5897/JHF2019.0588>
- Trabelsi, A., El Kaibi, M. A., Abbassi, A., Horchani, A., Chekir-Ghedira, L., & Ghedira, K. (2020). Phytochemical Study and Antibacterial and Antibiotic Modulation Activity of *Punica granatum* (Pomegranate) Leaves. *Scientifica*, 2020. <https://doi.org/10.1155/2020/8271203>
- Tresia, G. E., Evvyernie, D., & Tiuria, R. (2016). Phytochemical screening and in vitro ovicidal, larvacidal, and nematicidal effects of *murraya paniculata* (L.) Jack extract on gastrointestinal parasites of goats. *Media Peternakan*, 39(3), 173–179. <https://doi.org/10.5398/medpet.2016.39.3.173>
- Vanstraelen, S., Rahier, J., & Geubel, A. P. (2008). Jaundice as a misadventure of a green tea (*camellia sinensis*) lover: A case report. *Acta Gastro-Enterologica Belgica*, 71(4), 409–412.
- Vichasilp, C., Nakagawa, K., Sookwong, P., Higuchi, O., Luemunkong, S., & Miyazawa, T. (2012). Development of high 1-deoxynojirimycin (DNJ) content mulberry tea and use of response surface methodology to optimize tea-

making conditions for highest DNJ extraction. *LWT - Food Science and Technology*, 45(2), 226–232. <https://doi.org/10.1016/j.lwt.2011.09.008>

Wang, K., Liu, F., Liu, Z., Huang, J., Xu, Z., Li, Y., Chen, J., Gong, Y., & Yang, X. (2011). Comparison of catechins and volatile compounds among different types of tea using high performance liquid chromatograph and gas chromatograph mass spectrometer. *International Journal of Food Science and Technology*, 46(7), 1406–1412. <https://doi.org/10.1111/j.1365-2621.2011.02629.x>

Yu, M., Gouvinhas, I., & Barros, A. (2021). Variation of the polyphenolic composition and antioxidant capacity of freshly prepared pomegranate leaf infusions over one-day storage. *Antioxidants*, 10(8). <https://doi.org/10.3390/antiox10081187>

Yuliantari, N. W. A., Widarta, I. W. R., & Permana, I. D. G. M. (2017). Pengaruh Suhu dan Waktu Ekstraksi Terhadap Kandungan Flavonoid dan Aktivitas Antioksidan Daun Sirsak (*Annona muricata L.*) Menggunakan Ultrasonik The Influence of Time and Temperature on Flavonoid Content and Antioxidant Activity of Sirsak Leaf (*Annona mur.* *Media Ilmiah Teknologi Pangan*, 4(1), 35–42.

Yusiasih, R., Pitoi, M. M., Ariyani, M., Koesmawati, T. A., & Maulana, H. (2019). Anthraquinone in Indonesian infusion tea: analysis by HPLC–UV and risk assessment. *Chemical and Biological Technologies in Agriculture*, 6(1), 1–9. <https://doi.org/10.1186/s40538-019-0155-2>

Zhang, H., Qi, R., & Mine, Y. (2019). The impact of oolong and black tea polyphenols on human health. *Food Bioscience*, 29, 55–61. <https://doi.org/10.1016/j.fbio.2019.03.009>

Zhang, S., Takano, J., Murayama, N., Morie, T., Abe, T., Park, I., Seol, J., Ishihara, A., Tanaka, Y., Yajima, K., & Tokuyama, K. (2020). Subacute Ingestion of Caffeine and Oolong Tea Increases Fat Oxidation without Affecting Energy Expenditure and Sleep Architecture: A Randomized, Placebo-Controlled,

Double-Blinded Cross-Over Trial. *Nutrients*, 12(3671), 1–13.

Zhao, C. N., Tang, G. Y., Cao, S. Y., Xu, X. Y., Gan, R. Y., Liu, Q., Mao, Q. Q., Shang, A., & Li, H. Bin. (2019). Phenolic profiles and antioxidant activities of 30 tea infusions from green, black, oolong, white, yellow and dark teas. *Antioxidants*, 8(7), 9–13. <https://doi.org/10.3390/antiox8070215>

Zheng, G., Sayama, K., Okubo, T., Juneja, L. R., & Oguni, I. (2004). Anti-obesity effects of three major components of green tea, catechins, caffeine and theanine, in mice. *In Vivo*, 18(1), 55–62.

Zhou, B., Wang, Z., Yin, P., Ma, B., Ma, C., Xu, C., Wang, J., Wang, Z., Yin, D., & Xia, T. (2022). Impact of prolonged withering on phenolic compounds and antioxidant capability in white tea using LC-MS-based metabolomics and HPLC analysis: Comparison with green tea. *Food Chemistry*, 368(March 2021), 130855. <https://doi.org/10.1016/j.foodchem.2021.130855>