

DAFTAR PUSTAKA

1. Li Z, Liao Z, Mcalindon M. *Handbook Of Capsule Endoscopy*. 2014.
2. Bhowmik D, Chandira Rm, Krishnakanth, Pankaj, B. Chiranjib. Fast Dissolving Tablet: An Overview. *J Chem Pharm Res*. 2009;1(1):163-177.
3. Kemenkes Ri. *Profil Kesehatan Indonesia (Demografi)*.; 2014.
4. Spiro H. *Peptic Ulcer Disease: Basic And Clinical Aspects*. Vol 91.; 1986.
5. Raini, And Isnawati A. Penyakit Peptik Dan Misoprostol. *Jur Kefarmasian Indo*. 2009;1:105-111.
6. Sari Sp, Mun'im A, Kusumaningtyas D. Aktivitas Gastroprotektif Kombinasi Ekstrak Kulit Batang Mimba (*Azadirachta Indica* A . Juss) Dan Rimpang Kunyit (*Curcuma Domestica* Linn .) Pada Tikus Putih Yang Diinduksi Asetosal (*Gastroprotective Activity Of Combination Of Neem (Azadirachta Indica*. *J Ilmu Kerfarmasian Indones*. 2013;11(2):97-101.
7. Vardaro Mj, Systems Hit, Ag Ht, Et Al. Potensi Interaksi Obat Pada Pasien Gangguan Lambung (Dispepsia, Gastritis, Tukak Peptik) Rawat Inap Di Rumah Sakit Keluarga Sehat Pati Tahun 2015. 2016;2002(1):35-40.
8. Obat I, Beberapaimplikasinya Dan. Interaksi Obat Dan Beberapa Implikasinya. *Media Heal Res Dev*. 2012;18(4 Des):175-184.
9. Kepmenkes Ri No 1529/Menkes/Sk/X/2010. Pedoman Pemantauan Terapi Obat. 2010:70.
10. Bpom. *Formulasi Sediaan Berbasis Ekstrak*. 2012;1:1-32.
11. Kemenkes Ri. Peraturan Menteri Kesehatan Republik Indonesia. *Kementeri Kesehat Republik Indones*. 2010;9(1):76-99.
12. Bpom. *Formularium Ramuan Obat Tradisional Indonesia*. 2011;1:1-40.
13. Abuse D, Isbn M, Pdf T, Et Al. *Neem: A Tree For Solving Global Problems Report*.; 1996.
14. Kumar Vs, Navaratnam V. *Neem (Azadirachta Indica): Prehistory To Contemporary Medicinal Uses To Humankind*. *Asian Pac J Trop Biomed*. 2013;3(7):505-514.
15. Bandyopadhyay U1, Biswas K, Chatterjee R, Bandyopadhyay D, Chattopadhyay I, Ganguly Ck, Chakraborty T, Bhattacharya K Br.

- Gastroprotective Effect Of Neem (Azadirachta Indica) Bark Extract: Possible Involvement Of H(+)-K(+)-Atpase Inhibition And Scavenging Of Hydroxyl Radical. *Ncbi*. 2002;24:2845-2865.
16. Hamid Nour A, Sandanasamy J, Hamid A, Nizam S, Hamid A. Chemical Characterization And Biological Study Of Azadirachta Indica Extracts. *Eur J Acad Essays Issn*. 2014;1(10online):9-16.
 17. Raji Y, Ogunwande Ia, Osadebe Ca Jg. Effects Of Azadirachta Indica Extract On Gastric Ulceration And Acid Secretion In Rats. *Ncbi*. 2004;1:167-170.
 18. Bandyopadhyay U, Biswas K, Sengupta A, Et Al. Clinical Studies On The Effect Of Neem (Azadirachta Indica) Bark Extract On Gastric Secretion And Gastroduodenal Ulcer. *Life Sci*. 2004;75(24):2867-2878.
 19. Alzohairy Ma. Therapeutics Role Of Azadirachta Indica (Neem) And Their Active Constituents In Diseases Prevention And Treatment. *Evidence-Based Complement Altern Med*. 2016;2016.
 20. Heyne K. Tumbuhan Berguna Indonesia Iii. 1987.
 21. Alzohairy Ma. Therapeutics Role Of Azadirachta Indica (Neem) And Their Active Constituents In Diseases Prevention And Treatment. *Evidence-Based Complement Altern Med*. 2016;2016.
 22. Pankaj S, Lokeshwar T, Mukesh B, Vishnu B. Review On Neem (Azadirachta Indica): Thousand Problems One Solution. *Int Res J Pharm*. 2011;2(12):97-102.
 23. Trianggani Df, Permatasari D, Danimayostu Aa. Formulasi Dan Evaluasi Dispersi Padat Ibuprofen Dengan Dekstrosa Sebagai Pembawa Dalam Sediaan Suppositoria Formulation And Evaluation Of Ibuprofen Solid Dispersion Using Dextrose As A Carrier In Suppositories. 2017;2(2):51-56.
 24. Bushra R, Aslam N. An Overview Of Clinical Pharmacology Of Ibuprofen. *Oman Med J*. 2010;25(3):155-161.
 25. Mediansyah A, Rahmanisa S. Hubungan Ibuprofen Terhadap Ulkus Gaster. *J Major*. 2017;6:6-10.
 26. Ricciotti E, A G, Fitzgerald. [Eicosanoid Neuroinflammation]

- Prostaglandins And Inflammation. *Arter Thromb Vasc Biol.* 2011;31(5):986-1000.
27. Novak MI, Billich W, Smith Sm, Et Al. Cox-2 Inhibitor Reduces Skeletal Muscle Hypertrophy In Mice. *Am J Physiol - Regul Integr Comp Physiol.* 2009;296(4):1132-1139.
 28. Kemekes Ri. Farmakologi. 2017.
 29. Tang Rsy, Wu Jcy. Managing Peptic Ulcer And Gastroesophageal Reflux Disease In Elderly Chinese Patients - Focus On Esomeprazole. *Clin Interv Aging.* 2013;8:1433-1443.
 30. Reddy Km, Marsicano E. Pepti C Ulcer Disease And Helicobacter Pylori Infecti On. 2018.
 31. Year Se, Sizes P. The Current Medical Diagnosis And Treatment 2009. *Sultan Qaboos Univ Med J.* 2009;9(1):101.
 32. Anand Bs K J. Peptic Ulcer Disease. *Medscape Ref.* 2011.
 33. Kuna L, Jakab J, Smolic R, Raguz-Lucic N, Vcev A, Smolic M. Peptic Ulcer Disease: A Brief Review Of Conventional Therapy And Herbal Treatment Options. *J Clin Med.* 2019;8(2):179.
 34. Søreide K. Current Insight Into Pathophysiology Of Gastroduodenal Ulcers: Why Do Only Some Ulcers Perforate? *J Trauma Acute Care Surg.* 2016;80(6):1045-1048.
 35. Saputera Md, Budianto W. Diagnosis Dan Tatalaksana Gastroesophageal Re Ux Disease (Gerd) Di Pusat Pelayanan Kesehatan Primer. 2017;44(5):329-332.
 36. Pratiwi W. Hubungan Pola Makan Dengan Gastritis Pada Remaja Di Pondok Pesantren Daar El-Qolam Gintung, Jayanti, Tangerang. *J Kesehat.* 2013;1.
 37. Koch-Weser J, Zeldis Jb, Friedman Ls, Isselbacher Kj. Ranitidine: A New H2-Receptor Antagonist. *N Engl J Med.* 1983;309(22):1368-1373.
 38. Ui Fk. *Kajian Penggunaan..., Siti Mirdhatillah, Fk Ui, 2015.; 2015.*
 39. Oderda G, Bozzola C, Esposito S. Treatment Of Helicobacter Pylori In Children. *Minerva Gastroenterol Dietol.* 2002;48(4):331-340.

40. Nurdianah S. Patofisiologi Ulkus Peptikum.
41. War- R. Complications Of Peptic Ulcer Perforation: A Clinical Case Study. 2016:2015-2017.
42. Subrata Roy. Clinical Study Of Peptic Ulcer Disease. *Asian J Biomed Pharm Sci.* 2016:41-43.
43. Mukhriani. Esktraksi Pemisahan Senyawa Dan Identifikasi Senyawa Aktif. *J Kesehat.* 2014;Vii(2):361-367.
44. Ani P, Sumarni -, Anom P. Koefisien Transfer Massa Pada Ekstraksi Antosianin Dari Bunga Dadap Merah. *J Tek Kim.* 2016;10(2):49-57.
45. Mirwan A. Keberlakuakan Model Hb-Gft Sistem N-Heksana – Metil Etil Keton (Mek) – Air Pada Ekstraksi Cair-Cair Kolom Isian. *Konversi.* 2013;2(1):32-39.
46. Susanty S, Bachmid F. Perbandingan Metode Ekstraksi Maserasi Dan Refluks Terhadap Kadar Fenolik Dari Ekstrak Tongkol Jagung (*Zea Mays L.*). *J Konversi.* 2016;5(2):87.
47. Puspitasari Ad, Proyogo Ls. Terhadap Kadar Flavonoid Total Ekstrak Etanol Daun Kersen (*Muntingia Calabura.* *J Farm.* 2013:16-23.
48. Pratiwi E. Andrographolide Dari Tanaman Sambiloto (*Andrographis* Skripsi Endah Pratiwi Fakultas Teknologi Pertanian. 2010:1-50.
49. Nugroho A. Buku Ajar: Teknologi Bahan Alam. 2017:1-12.
50. Antioksidan S, Metode D. Pengaruh Pelarut Yang Berbeda Pada Ekstraksi Spirulina Platensis Serbuk Sebagai Antioksidan Dengan Metode Soxhletasi. *J Pengolah Dan Bioteknol Has Perikan.* 2014;3(4):106-112.
51. Sumampouw Y, Kolibu Hs, Tongkukut Shj. Bioethanol Developing With One Column Reflux Distillation Technique. 2006.
52. Lestari Abs, Fudholi A, Nugroho Ak, Setyowati Ep. Formula Optimization Of Fast Disintegrating Tablet (Fdt) Of *Centella Asiatica (L.) Urb.* Ethanolic Extract. *J Ilmu Kefarmasian Indones.* 2018;16(1):94.
53. Irawan W. Optimasi Formula Fast Disintegrating Tablet Natrium Diklofenak Terinklusi B -Siklodekstrin Dengan Superdisintegrant Crospovidone Dan Filler Binder Mikrokrystalin Selulosa Ph 102. *Maj*

- Farm.* 2016;12(2):443-452.
54. Eryani Mc, Wikarsa S, Soemirtapura Yc. Formulasi Dan Evaluasi Fast Disintegrating Tablet (Fdt) Loratadin. *Acta Pharm Indones.* 2018;39(1 & 2):26-32.
 55. Depkes R. *Farmakope Indonesia (5th Ed).*; 2014.
 56. Anwar E. Eksipien Dalam Sediaan Farmasi. *Dian Rakyat.* 2012.
 57. Desai Pm, Liew Cv, Heng Pws. Review Of Disintegrants And The Disintegration Phenomena. *J Pharm Sci.* 2016;105(9):2545-2555.
 58. Anggraini S. Optimasi Formula Fast Disintegrating Tablet Ekstrak Daun Jambu Biji (*Psidium Guajava L .*) Dengan Bahan Penghancur Sodium Starch Glycolate Dan Bahan Pengisi Manitol. 2010:5-6.
 59. Hakim Mf, Setiari N, Izzati M, Et Al. Kapasitas Penyerapan Dan Penyimpanan Air Pada Berbagai Ukuran Gel Dari Tepung Karaginan Untuk Pembuatan Media Tanam Jeloponik. 1995.
 60. Putri Yk, Husni P. Pengaruh Bahan Pengikat Terhadap Fisik Tablet. *Farmaka.* 2018;16(1):37.
 61. Taher P Sm. Fast Dissolving Tablet Tecnology. *World J Pharm Pharm Sci.* 2013.
 62. Suhery Wn, Fernando A, Giovanni B. Perbandingan Metode Granulasi Basah Dan Kempa Langsung Terhadap Sifat Fisik Dan Waktu Hancur Orally Disintegrating Tablets (Odds) Piroksikam. *J Sains Farm Klin.* 2016;2(2):138.
 63. Formula O, Disintegrating F, Hidroklorotiazid T, Binder Kf. Optimasi Formula Fast Disintegrating Tablet Hidroklorotiazid Menggunakan Kombinasi Filler Binder PearlitolÂ&Reg; 400dc Dan Superdisintegrant Croscarmellose Sodium Margareta Anindya C. 2015:1-22.
 64. Ph Va, Kharisma R, Sari Ip, Et Al. Optimasi Formula Tablet Ekstrak Umbi Bengkuang (*Pachyrrhizus Erosus*) Dengan Variasi Komposisi Bahan Pengisi Avicel ® Ph 101 Dan Bahan Penghancur Crospovidone Optimization Formula Tablet Extract Of Bengkuang (*Pachyrrhizus Erosus*

-). 2018;23(April):3-7.
65. Sengupta P. The Laboratory Rat: Relating Its Age With Human's. *Int J Prev Med*. 2013;4(6):624-630.
 66. Akbar B. Tumbuhan Dengan Kandungan Senyawa Aktif Yang Berpotensi Sebagai Bahan Antifertilitas. *Adab Press*. 2010;7:1-50.
 67. Khattab Fki. Histological And Ultrastructural Studies On The Gastric Mucosa Of Rat After Treatment With Ethylene Glycol. *Aust J Basic Appl Sci*. 2007;1(3):157-168.
 68. Profesor A, Farmasi Di, D Dho, Farmasi Di. International Penelitian Jurnal Farmasi. 2012;3(9):7-11.
 69. Salvador Jt. Exploring Quantitative And Qualitative Methodologies: A Guide To Novice Nursing Researchers. *Eur Sci Journal, Esj*. 2016;12(18):107.
 70. Askarzai W, Unhelkar B. Research Methodologies: An Extensive Overview. *Int J Sci Res Methodol*. 2017;6(4):21-42.
 71. Taherdoost H. Sampling Methods In Research Methodology; How To Choose A Sampling Technique For Research. *Ssrn Electron J*. 2018;(September).
 72. Etikan I. Sampling And Sampling Methods. *Biometrics Biostat Int J*. 2017;5(6):215-217.
 73. Sigit Ji, Soemardji Aa. Efektivitas Preventif Omeprazol Terhadap Efek Samping Tukak Lambung Antiinflamasi Non Steroid (Asetosal) Pada Tikus Galur Wistar Betina. *Acta Pharm Indones*. 2017;37(2):48-53.
 74. Sabiu S, O'neill Fh, Ashafa Aot. The Purview Of Phytotherapy In The Management Of Kidney Disorders: A Systematic Review On Nigeria And South Africa. *African J Tradit Complement Altern Med*. 2016;13(5):38-47.
 75. Alturkistani Ha, Tashkandi Fm, Mohammedsaleh Zm. Histological Stains : A Literature Review And Case Study. 2016;8(3):72-79.
 76. Iriani Fa, Sugihartini N, Yuwono T. The Profile Of Anti-Inflammatory Activity Of Syzigium Aromaticum Volatile Oil In Lotion With Variation Composition Of Oleic Acid And Propylene Glycol As Enhancer. *Maj Obat*

- Tradis*. 2017;22(2):111.
77. Kusumastuti E, Handajani J, Susilowati H. Ekspresi Cox-2 Dan Jumlah Neutrofil Fase Inflamasi Pada Proses Penyembuhan Luka Setelah Pemberian Sistemik Ekstrak Etanolik Rosela (*Hibiscus Sabdariffa*) (Studi In Vivo Pada Tikus Wistar). *Maj Kedokt Gigi Indones*. 2014;21(1):13.
 78. Fauzi A, Pradipta Iw. Research Methods And Data Analysis Techniques In Education Articles Published By Indonesian Biology Educational Journals. *J Pendidik Biol Indones*. 2018;4(2).
 79. Sutton J, Austin Z. Qualitative Research: Data Collection, Analysis, And Management. *Can J Hosp Pharm*. 2015;68(3):226-231.
 80. Motors G, Europe W. Senyawa Glikosida Sebagai Bahan Farmasi Potensial Secara Kinetik. *Trop Pharm Chem*. 2016;3(June).
 81. Hoelz L, Horta B, Araújo J, Albuquerque M, De Alencastro R, Da Silva J. Quantitative Structure-Activity Relationships Of Antioxidant Phenolic Compounds. *J Chem Pharm Res*. 2010;2(5):291-306.
 82. Fracon Rn, Teófilo Jm, Satin Rb, Lamano T. Prostaglandins And Bone: Potential Risks And Benefits Related To The Use Of Nonsteroidal Anti-Inflammatory Drugs In Clinical Dentistry. *J Oral Sci*. 2008;50(3):247-252.
 83. Bestari An, Sulaiman Tns, Rohman A. Formulasi Orally Disintegration Tablet (Odt). *Maj Farm*. 2016;12(2):453-465.
 84. Kumar, G. P. And Nirmala R. Fundamental Aspects Of Superdisintegrans: A Concise Review. *J Glob Pharma Technol*. 2012;4.
 85. Shafira An, Kairupan Cf, Durry Mf. Gambaran Histopatologik Lambung Tikus Wistar (*Rattus Norvegicus*) Yang Diinduksi Asam Mefenammat Dan Diberi Susu Kental Manis. *J E-Biomedik*. 2016;4(2).
 86. Weissman S, Ferm S. Antasid Umum Obat-Ranitidine Menyebabkan Efek Merugikan Serius Langka Abstrak Presentasi Kasus Diskusi. 2018;10(11):11-13.
 87. Gosal F, Paringkoan B, Wenas Nt, Gosal F, Paringkoan B, Wenas Nt. Patofisiologi Dan Penanganan Gastropati Obat Antiinflamasi Nonsteroid. 2012;(November).

88. Pahwa R, Sharma S, Kumar V, Kohli K. Ranitidine Hydrochloride: An Update On Analytical, Clinical And Pharmacological Aspects. *Available Online Wwww.Jocpr.Com J Chem Pharm Res.* 2016;8(7):70-78.
89. Najini R, Bachri Ms, Yuliani S. The Gastroprotective Effects Of Canna Edulis Ker. Tuber Starch On Peptic Ulcer And The Histopathological Profile Of Rat Stomach. *Pharmaciana.* 2018;8(1):43.
90. Weissman S, Siu M, Ferm S, Hassan A. Common Antacid Medication–Ranitidine Causing A Rare Serious Adverse Effect. *Cureus.* 2018;10(11):11-13.
91. Kimia J, Pahwa R, Sharma S, Kumar V. Mengulas Artikel Aspek Farmakologi. 2016;8(7):70-78.
92. Bpom. Lampiran Penjelasan Badan Pom Tentang Penarikan Ranitidin Yang Terdeteksi Ndma. 2019.
93. Fornai M, Antonioli L, Colucci R, Tuccori M, Blandizzi C. Pathophysiology Of Gastric Ulcer Development And Healing: Molecular Mechanisms And Novel Therapeutic Options. *Peptic Ulcer Dis.* 2011

Sekolah Pascasarjana
Universitas Diponegoro