

DAFTAR PUSTAKA

- Abu, M., Yin, H., Isha, A., & Armania, N. (2016). Antioxidant , antimicrobial and cytotoxic potential of condensed tannins from *Leucaena leucocephala* hybrid-Rendang. *Food Science and Human Wellness*, 5(2), 65–75. <https://doi.org/10.1016/j.fshw.2016.02.001>
- Aguirre, A., Borneo, R., & Leon, A. E. (2013). Antimicrobial, mechanical and barrier properties of triticale protein films incorporated with oregano essential oil. *Food Bioscience*, 1, 2–9. <https://doi.org/10.1016/j.fbio.2012.12.001>
- Ahadi, M. R. (2003). Kandungan Tanin Terkondensasi dan Laju Dekomposisi pada Serasah Daun *Rhizospora mucronata* lamk pada Ekosistem Tambak Tumpangsari, Purwakarta, Jawa Barat. Skripsi. Institut Pertanian Bogor, Bogor .
- Ajuong, E. A., & Breese, M. C. (1998). Fourier Transform Infrared characterization of Pai wood (*Azelia africana* Smith) extractives. *Holz Als Roh-Und Werkstoff*, 56, 139–142.
- Al-Balakocy, N. G., & Shalaby, S. E. (2018). Imparting Antimicrobial Properties to Polyester and Polyamide Fibers-State of the Art. *Journal of the Textile Association*, (February).
- Alkhamaiseh, Suhaib Ibrahim, Muhammad Taher, and Farediah Ahmad. 2011. ‘The Phytochemical Contents and Antimicrobial Activities of Malaysian *Calophyllum Rubiginosum*’. *American Journal of Applied Sciences* 8(3):201–5.
- Aslam, M., Kalyar, M. A., & Raza, Z. A. (2018). Polyvinyl alcohol: A review of research status and use of polyvinyl alcohol based nanocomposites. *Polymer Engineering and Science*, 58(12), 2119–2132. <https://doi.org/10.1002/pen.24855>
- Avérous, L., & Pollet, E. (2012). Biodegradable Polymers. In Green Energy and Technology (Ed.), *Environmental Silicate Nano-Biocomposites* (pp. 13–34). London: Springer-Verlag. <https://doi.org/10.1007/978-1-4471-4108-2>
- Basiak, E., Lenart, A., & Debeaufort, F. (2017). Effect of starch type on the physico-chemical properties of edible films. *International Journal of Biological Macromolecules*. <https://doi.org/10.1016/j.ijbiomac.2017.01.122>
- Beng Hoong, Y., Pizzi, A., Md. Tahir, P., & Pasch, H. (2010). Characterization of *Acacia mangium* polyflavonoid tannins by MALDI-TOF mass spectrometry and CP-MAS13C NMR. *European Polymer Journal*, 46(6), 1268–1277.

<https://doi.org/10.1016/j.eurpolymj.2010.03.002>

- Berkesch, S. (2005). Biodegradable Polymers : A Rebirth of Plastic, (March).
- Bilal, M., Niazi, K., & Broekhuis, A. A. (2015). Surface photo-crosslinking of plasticized thermoplastic starch films. *European Polymer Journal*, 64, 229–243. <https://doi.org/10.1016/j.eurpolymj.2015.01.027>
- Boudreaux, M. K. A. (1981). Amines and Amides. In *IUGS: Subcomission on the systematics of igneous rocks* (pp. 1–100).
- Bustomi, S. T., Roswati, Sudrajat, R., Leksono, B., Kosasih, A. S., Anggraeni, I., ... Rachman, E. (2008). Nyamplung (*Calophyllum inophyllum* L.) Sumber Biofuel yang Potensial. *Litbang Kehutanan*.
- Canisag, H. (2015). Bio-Crosslinking of Starch Films with Oxidized Sucrose. *Textiles, Merchandising and Fashion Design: Dissertations, Theses, & Student Research*, 6.
- Carvalho, A. J. F., E. M. Teixeira, and A. L. Da Ro. 2007. ‘The Effect of Glycerol / Sugar / Water and Sugar / Water Mixtures on the Plasticization of Thermoplastic Cassava Starch’. 69:619–24.
- Castillo, L., López, O., López, C., Zaritzky, N., García, M. A., Barbosa, S., & Villar, M. (2013). Thermoplastic starch films reinforced with talc nanoparticles. *Carbohydrate Polymers*, 95(2), 664–674. <https://doi.org/10.1016/j.carbpol.2013.03.026>
- Chana-Thaworn, J., Chanthachum, S., & Wittaya, T. (2011). Properties and antimicrobial activity of edible films incorporated with kiam wood (*Cotyleobium lanceotatum*) extract. *LWT - Food Science and Technology*, 44(1), 284–292. <https://doi.org/10.1016/j.lwt.2010.06.020>
- Chandler, J. D., & Day, B. J. (2012). Thiocyanate: A potentially useful therapeutic agent with host defense and antioxidant properties. *Biochemical Pharmacology*, 84(11), 1381–1387. <https://doi.org/10.1016/j.bcp.2012.07.029>
- Chanwitheesuk, A., Teerawutgulrag, A., Kilburn, J. D., & Rakariyatham, N. (2007). Antimicrobial gallic acid from *Caesalpinia mimosoides* Lamk. *Food Chemistry*, 100(3), 1044–1048. <https://doi.org/10.1016/j.foodchem.2005.11.008>
- Chen, X., Chao, X., & Zou Y. 2015. *United States Patent Application Publication*. United States Patent. 14/432,405.
- Cheyrier, V., Tomas-Barberan, F. A., & Yoshida, K. (2015). Polyphenols: From

Plants to a Variety of Food and Nonfood Uses. *Journal of Agricultural and Food Chemistry*, 63(35), 7589–7594.
<https://doi.org/10.1021/acs.jafc.5b01173>

Chin, S. F., Pang, S. C., & Tay, S. H. (2011). Size controlled synthesis of starch nanoparticles by a simple nanoprecipitation method. *Carbohydrate Polymers*, 86(4), 1817–1819. <https://doi.org/10.1016/j.carbpol.2011.07.012>

Chinabark, K., Benjakul, S., & Prodpran, T. (2007). Effect of pH on the properties of protein-based film from bigeye snapper (*Priacanthus tayenus*) surimi. *Bioresource Technology*, 98, 221–225.
<https://doi.org/10.1016/j.biortech.2005.11.012>

Chlebek, J., & Jun, D. (2014). Tannins and their Influence on Health. In M. I. C. and G. P. Atta-ur-Rahman (Ed.), *Recent Advances in Medicinal Chemistry* (1st ed., Vol. 1, pp. 159–208). Hradec Kralove: Bentham Science.
<https://doi.org/10.1016/B978-0-12-803961-8.50006-3>

Clerici, Maria Teresa Pedrosa Silva. 2012. ‘Physical and/or Chemical Modifications of Starch by Thermoplastic Extrusion’. Pp. 1–52 in *Thermoplastic Elastomers*, edited by P. A. El-Sonbati. Shanghai: Prof. Adel El-Sonbati.

Debiagi, F., Mello, L. R. P. F., & Mali, S. (2017). Thermoplastic Starch-Based Blends : Processing , Structural , and Final Properties. In *Starch-based Materials in Food Packaging* (1st ed., pp. 153–186). puerto rico: Elsevier Inc.
<https://doi.org/10.1016/B978-0-12-809439-6.00006-6>

Detduangchan, N., Sridach, W., & Wittaya, T. (2014). Enhancement of the properties of biodegradable rice starch films by using chemical crosslinking agents. *International Food Research Journal*, 21(3), 1225–1235.

Djajadisastra, J., Dzuhiro, Z. S., & Sutriyo. (2014). Pengaruh Natrium Hialuronat terhadap Penetrasi Kofein Sebagai Antiselulit dalam Sediaan Hidrogel , Hidroalkoholik Gel , dan Emulsi Gel. *Pharm Sci Res*, 1(1), 46–63.

dos Santos, C., Vargas, Á., Fronza, N., & dos Santos, J. H. Z. (2017). Structural, textural and morphological characteristics of tannins from *Acacia mearnsii* encapsulated using sol-gel methods: Applications as antimicrobial agents. *Colloids and Surfaces B: Biointerfaces*, 151, 26–33.
<https://doi.org/10.1016/j.colsurfb.2016.11.041>

Dana E., Andreastani SS., & Khodabandehlo H. (2015). The Effects of Tannic Acid on Some Properties of Cow Gelatin ’ s Film. *Journal of Food Processing & Technology*, 6(9). <https://doi.org/10.4172/2157-7110.1000491>

- El Halal, Shanise Lisie Mello, Elessandra da Rosa Zavareze, Annie Campello Telles, Ricardo Marques e. Silva, Márcia de Mello Luvielmo, and Carlos Prentice. 2016. 'Effects of Protein Concentration, Plasticiser, and PH on the Properties of Protein Films from Whitemouth Croaker (*Micropogonias Furnieri*) Residues'. *Journal of Aquatic Food Product Technology* 25(4):507–17.
- Elbadawi, M., Osman, Z., Paridah, T., Nasroun, T., & Kantiner, W. (2015). Mechanical and physical properties of particleboards made from ailanthus wood and UF resin fortified by acacias tannins blend. *Journal of Materials and Environmental Science*, 6(4), 1016–1021.
- Espinel, R. A., Flores, S. K., & Gerschenson, L. N. (2014). Biopolymeric antimicrobial films: Study of the influence of hydroxypropyl methylcellulose, tapioca starch and glycerol contents on physical properties. *Materials Science & Engineering C*, 36, 108–117. <https://doi.org/10.1016/j.msec.2013.11.043>
- Falcão, L., & Araújo, M. E. M. (2011). Tannins characterisation in new and historic vegetable tanned leathers fibres by spot tests. *Journal of Cultural Heritage*, 12(2), 149–156. <https://doi.org/10.1016/j.culher.2010.10.005>
- Fawell, J. K., Cotruvo, J., Giddings, M., Jackson, P., Magara, Y., & Ohanian, E. (2007). *Cyanide in Drinking-water*. Geneva.
- Fessenden, R. J., & Fessenden, J. S. (1982). *Kimia Organik Jilid I*. (A. H. Pudjaatmaka, Ed.) (3rd ed.). Jakarta: Penerbit Erlangga.
- Fessenden, R. J., & Fessenden, J. S. (1986). *Kimia Organik Jilid II*. (A. H. Pudjaatmaka, Ed.) (3rd ed.). Jakarta: Penerbit Erlangga.
- Frost, K., Erik J., Robert S., Susumu G., and Gemma M. K. 2013. 'Thermoplastic Starch Films : DOE and O2PLS Methodology for Optimization and Increased Understanding of Polymer Processing'. *Polymer Testing* 32(2):343–52. <https://doi.org/10.1016/j.polymertesting.2012.10.005>
- Gaaz, T. S., Sulong, A. B., Akhtar, M. N., Kadhum, A. A. H., Mohamad, A. B., Al-Amiery, A. A., & McPhee, D. J. (2015). Properties and applications of polyvinyl alcohol, halloysite nanotubes and their nanocomposites. *Molecules*, 20(12), 22833–22847. <https://doi.org/10.3390/molecules201219884>
- Gontard, N., Angellier-Coussy, H., Chalier, P., Gastaldi, E., Guillard, V., Guillaume, C., & Peyron, S. (2011). Food Packaging Applications of Biopolymer-Based Films. *Biopolymers - New Materials for Sustainable Films and Coatings*, 211–232. <https://doi.org/10.1002/9781119994312.ch10>

- Gonultas, O., & Ucar, M. B. (2012). Chemical Composition of Some Commercial Tannins Produced in Turkey. In *International Convention of Society of Wood Science and Technology*.
- González, A., & Igarzabal, C. I. A. (2013). Food Hydrocolloids Soy protein e Poly (lactic acid) bilayer fi lms as biodegradable material for active food packaging q. *Food Hydrocolloids*, 33(2), 289–296. <https://doi.org/10.1016/j.foodhyd.2013.03.010>
- Grasel, F. D. S., Ferrão, M. F., & Wolf, C. R. (2016). Development of methodology for identification the nature of the polyphenolic extracts by FTIR associated with multivariate analysis. *Spectrochimica Acta - Part A: Molecular and Biomolecular Spectroscopy*, 153, 94–101. <https://doi.org/10.1016/j.saa.2015.08.020>
- Grotewold, E. (2006). *The Science of Flavonoids*. (E. Grotewold, Ed.) (1st ed.). Ohio: Springer US.
- Gutiérrez, T. J., Morales, N. J., Tapia, M. S., Pérez, E., & Famá, L. (2015). Corn Starch 80:20 “Waxy”:Regular, “Native” and Phosphated, as Bio-Matrixes for Edible Films. *Procedia Materials Science*, 8, 304–310. <https://doi.org/10.1016/j.mspro.2015.04.077>
- Han, J., Lei, T., & Wu, Q. (2014). High-water-content mouldable polyvinyl alcohol-borax hydrogels reinforced by well-dispersed cellulose nanoparticles : Dynamic rheological properties and hydrogel formation mechanism. *Carbohydrate Polymers*, 102, 306–316. <https://doi.org/10.1016/j.carbpol.2013.11.045>
- Hasnah, T. M., & Windyarini, E. (2014). Teknik Budidaya dan Pertumbuhan Nyamplung pada Tiga Kondisi Lahan Di Jawa. In D. G. Lukmandaru, P. D. Rini Pujiarti, D. R. Widyorini, D. W. D. Nugroho, P. D. Denny Irawati, & P. hD. Tomy Listyanto (Eds.), *Prosiding Seminar "Seminar Nasional 'Peranan dan Strategi Kebijakan Pemanfaatan Hasil Hutan Bukan Kayu (HHBK) dalam Meningkatkan Daya Guna Kawasan (Hutan)'* (pp. 265–272). Yogyakarta: Fakultas Kehutanan UGM.
- Hassannia-kolae, M., Khodaiyan, F., Pourahmad, R., & Shahabi-Ghahfarrokhi, I. (2016). Development of ecofriendly bionanocomposite : Whey protein isolate / pullulan films with nano-SiO₂. *International Journal of Biological Macromolecules*, 86, 139–144. <https://doi.org/10.1016/j.ijbiomac.2016.01.032>
- Heyne, K. (1987). Tumbuhan berguna Indonesia Jilid III, diterjemahkan oleh Badan Litbang Kehutanan, Yayasan Sarana Wana Jaya, Jakarta, 1698-1699.

- Hien, M., Nguyen, V. T., Quynh, K., & Nguyen, C. (2009). Antimicrobial activity of *Calophyllum inophyllum* crude extracts obtained by pressurized liquid extraction. *Asian Journal of Traditional Medicines*, 4(4), 141–146.
- Hoffman, M.R., Martin, S.T., Choi, W., and Bahneman, D.W. (1997). Environmental Application of Semiconductor Photocatalysis. *J. Chem. Rev.*, 69 96.
- Isotton, F. S., Bernardo, G. L., Baldasso, C., Rosa, L. M., & Zeni, M. (2015). The plasticizer effect on preparation and properties of etherified corn starches films. *Industrial Crops & Products*, 76, 717–724. <https://doi.org/10.1016/j.indcrop.2015.04.005>
- Jahirul, M. I., Brown, R. J., Senadeera, W., Ashwath, N., Rasul, M. G., & Rahman, M. M. (2015). Physio-chemical assessment of beauty leaf (*Calophyllum inophyllum*) as second-generation biodiesel feedstock. *Energy Reports*, 1, 204–215. <https://doi.org/10.1016/j.egyr.2015.10.003>
- Johnson, J. R., Murray, A. C., Kuskowski, M. A., Schubert, S., Prère, M. F., Picard, B., ... Winokur, P. L. (2005). Distribution and characteristics of *Escherichia coli* clonal group A. *Emerging Infectious Diseases*, 11(1), 141–145. <https://doi.org/10.3201/eid1101.040418>
- Kadam, Dattatreya M., Mahendra Thunga, Sheng Wang, Michael R. Kessler, David Grewell, Buddhi Lamsal, and Chenxu Yu. 2013. ‘Preparation and Characterization of Whey Protein Isolate Films Reinforced with Porous Silica Coated Titania Nanoparticles’. *Journal of Food Engineering* 117(1):133–40.
- Karchesy, J. J., & Hemingway, R. W. (1986). Condensed Tannins: (4 β →8;2 β →O→7) -Linked Procyanidins in *Arachis hypogaea* L. *Journal of Agricultural and Food Chemistry*, 34(6), 966–970. <https://doi.org/10.1021/jf00072a009>
- Kedzia, Anna, Alina Mscisz, and Henry O. Meissner. 2011. ‘The Effect of Tamanu Oil (*Calophyllum inophyllum*) on Anaerobic Bacteria Isolated from Respiratory Tract’. *Prace Doswiadczalne Original Papers* (2):159–63.
- Khunmanee S., Jeong Y., & Park H. 2017. Crosslinking method of hyaluronic-based hydrogel for biomedical applications. *Journal of Tissue Engineering* 8: 1-16.
- Kim, H., Jane, J., & Lamsal, B. (2017). Hydroxypropylation improves film properties of high amylose corn starch. *Industrial Crops & Products* 95: 175–183. <https://doi.org/10.1016/j.indcrop.2016.10.025>
- Koshy, R. R., Mary, S. K., Thomas, S., & Pothan, L. A. (2015). Environment friendly green composites based on soy protein isolate - A review. *Food*

Hydrocolloids, 50, 174–192. <https://doi.org/10.1016/j.foodhyd.2015.04.023>

Kumari, Madhu, Himadri Mahajan, Robin Joshi, and Mahesh Gupta. 2017. 'Development and Structural Characterization of Edible Films for Improving Fruit Quality'. *Food Packaging and Shelf Life* 12:42–50. <https://doi.org/10.1016/j.fpsl.2017.02.003>

Leblanc, N., Saiah, R., Beucher, E., Gattin, R., Castandet, M., & Saiter, J. M. (2008). Structural investigation and thermal stability of new extruded wheat flour based polymeric materials. *Carbohydrate Polymers*, 73(4), 548–557. <https://doi.org/10.1016/j.carbpol.2007.12.034>

Leceta, I., Guerrero, P., Ibarburu, I., Dueñas, M. T., & Caba, K. De. (2013). Characterization and antimicrobial analysis of chitosan-based films. *Journal of Food Engineering*, 116(4), 889–899. <https://doi.org/10.1016/j.jfoodeng.2013.01.022>

Lee, K. W., Ee, G. C. L., Daud, S., & Karunakaran, T. (2017). Xanthones from *calophyllum inophyllum*. *Pertanika Journal of Tropical Agricultural Science*, 40(1), 111–118.

Leksono, B., Hendrati, R. L., Windyarini, E., & Hasnah, T. (2014). Variation In Biofuel Potencial of Twelve *Calophyllum inophyllum* Populations In Indonesia. *Indonesian Journal of Forestry*, 1(2), 127–138.

Leksono, Budi, Rina Laksmi Hendrati, Eritrina Windyarini, and Trimaria Hasnah. 2013. 'Coumarins Content of Seed and Crude Oil of Nyamplung (*Calophyllum inophyllum*) from Forest Stands In Indonesia'. *International Seminar Proceedings Forests & Medicinal Plants for Better Human Welfare* (March 2015):107–18.

Liu, Hongsheng, Fengwei Xie, Long Yu, Ling Chen, and Lin Li. 2009. 'Thermal Processing of Starch-Based Polymers'. *Progress in Polymer Science* 34:1348–68. <https://doi.org/10.1016/j.progpolymsci.2009.07.001>

Liu, S., Cai, P., Li, X., Chen, L., Li, L., & Li, B. (2016). Effect of film multi-scale structure on the water vapor permeability in hydroxypropyl starch (HPS)/Na-MMT nanocomposites. *Carbohydrate Polymers*, 154, 186–193. <https://doi.org/10.1016/j.carbpol.2016.08.006>

López, O. V, Castillo, L. A., García, M. A., Villar, M. A., & Barbosa, S. E. (2015). Food packaging bags based on thermoplastic corn starch reinforced with talc nanoparticles. *Food Hydrocolloids*, 43, 18–24. <https://doi.org/10.1016/j.foodhyd.2014.04.021>

- Lopez, O., Garcia, M. A., Villar, M. A., Gentili, A., Rodriguez, M. S., & Albertengo, L. (2014). Thermo-compression of biodegradable thermoplastic corn starch films containing chitin and chitosan. *LWT - Food Science and Technology*, 57(1), 106–115. <https://doi.org/10.1016/j.lwt.2014.01.024>
- Lu, J., Nguyen, Q., Zhou, J., & Ping, Z. (2002). Poly (vinyl alcohol)/ Poly (vinyl pyrrolidone) Interpenetrating Polymer Network : Synthesis and Pervaporation Properties.
- Lu, Y. F. (2015). Phytochemical and Antioxidant Studies of *Calophyllum Sclerophyllum*, (September), 1–95.
- Malhotra, B., Keshwani, A., & Kharkwal, H. (2015). Antimicrobial food packaging: Potential and pitfalls. *Frontiers in Microbiology*, 6(JUN), 1–9. <https://doi.org/10.3389/fmicb.2015.00611>
- Manoi, K., & Rizvi, S. S. H. (2010). Physicochemical characteristics of phosphorylated cross-linked starch produced by reactive supercritical fluid extrusion. *Carbohydrate Polymers*, 81, 687–694. <https://doi.org/10.1016/j.carbpol.2010.03.042>
- McMurry, J. (2004). *Organic Chemistry (International Edition)*. (J. Howard & L. Raike, Eds.) (8th ed.). Belmont, CA: Thomson Learning.
- Meikleham, N. E., & Pizzi, A. (1994). Acid- and alkali-catalyzed tannin-based rigid foams. *Journal of Applied Polymer Science*, 53(11), 1547–1556. <https://doi.org/10.1002/app.1994.070531117>
- Melone, F., Saladino, R., Lange, H., & Crestini, C. (2013). Tannin structural elucidation and quantitative 31P NMR analysis. 1. model compounds. *Journal of Agricultural Food Chemistry*, 61(9307–9315). <https://doi.org/10.1021/jf401477c>
- Mikael, G. (2011). Production, Chemistry and Properties of Proteins. *Biopolymers - New Materials for Sustainable Films and Coatings*, 107–132.
- Mills, William and Robert Tatara. 2016. ‘Potential for Reuse of E-Plastics through Processing by Compression Molding’. *Challenges* 7(1):13. <https://doi.org/10.3390/challe7010013>
- Mishra, U. S., Narasimha Murthy, P., Choudhury, P. K., Panigrahi, G., Mohapatra, S., & Pradhan, D. (2010). Antibacterial and analgesic effects of the stem barks of *calophyllum inophyllum*. *International Journal of ChemTech Research*, 2(2), 973–979.
- Myllärinen, P. (2002). *Starches - from granules to novel applications*. (Otamedia Oy, Ed.). VTT PUBLICATIONS, Helsinki.

- Nurdin, D. (2012). Clustering mikrokapsul silika-chlorhexidine 2 % menggunakan kitosan dan sodium alginat. *Jurnal Material Kedokteran Gigi*, 1(2), 92–99.
- Oliveira, L. M. B., C. M. L. Bevilaqua, C. T. C. Costa, I. T. F. Macedo, R. S. Barros, A. C. M. Rodrigues, A. L. F. Camurça-Vasconcelos, S. M. Morais, Y. C. Lima, L. S. Vieira, & A. M. C. Navarro. (2009). Anthelmintic activity of *Cocos nucifera* L. against sheep gastrointestinal nematodes. *Vet. Parasitol.* 159:55-59
- Ortega-toro, R., Jiménez, A., Talens, P., & Chiralt, A. (2014). Properties of starch – hydroxypropyl methylcellulose based films obtained by compression molding. *Carbohydrate Polymers*, 109, 155–165. <https://doi.org/10.1016/j.carbpol.2014.03.059>
- Otoni, C. G., Espitia, P. J. P., Avena-Bustillos, R. J., & McHugh, T. H. (2016). Trends in antimicrobial food packaging systems: Emitting sachets and absorbent pads. *Food Research International*, 83, 60–73. <https://doi.org/10.1016/j.foodres.2016.02.018>
- Pagliaro, Mario and Michele Rossi. 2008. ‘Glycerol : Properties and Production’. Pp. 1–18 in *The Future of Glycerol: New Uses of a Versatile Raw Material*.
- Pamela, V. Y., Syarief, R., Iriani, E. savitri, & Suyatma, N. E. (2016). Karakteristik Mekanik, Termal Dan Morfologi Film Polivinil Alkohol Dengan Penambahan Nanopartikel ZNO Dan Asam Stearat untuk Kemasan Multilayer. *Jurnal Penelitian Pascapanen Pertanian*, 13(2), 63–73.
- Pantoja Castro, M. a., & González Rodríguez, H. (2012). Study by Infrared Spectroscopy and Thermogravimetric Analysis of Tannins and Tannic Acid. *Rev. Latinoamer. Quím.*, 39(3), 107–112.
- Peelman, N., Ragaert, P., Meulenaer, B. De, Adons, D., Peeters, R., Cardon, L., & Impe, F. Van. (2013). Application of bioplastics for food packaging. *Trends in Food Science & Technology*, 32(2), 128–141. <https://doi.org/10.1016/j.tifs.2013.06.003>
- Piermaria, J., Bosch, A., Pinotti, A., Yantorno, O., Alejandra, M., & Graciela, A. (2011). Kefiran films plasticized with sugars and polyols : water vapor barrier and mechanical properties in relation to their microstructure analyzed by ATR / FT-IR spectroscopy. *Food Hydrocolloids*, 25(5), 1261–1269. <https://doi.org/10.1016/j.foodhyd.2010.11.024>
- Piluharto, B., Sjaifullah, A., Rahmawati, I., & Nurhianto, E. (2017). Membran Blend Kitosan/Poli Vinil Alkohol (PVA): Pengaruh Komposisi material blend, pH, dan Konsentrasi bahan Pengikat Silang. *Jurnal Kimia Riset*, 2(2), 77.

<https://doi.org/10.20473/jkr.v2i2.6195>

Pinazo, A., Manresa, M. A., Marques, A. M., Bustelo, M., Pérez, L., & M.J. Espuny. (2016). Amino acid-based surfactants: New antimicrobial agents. *Advances in Colloid and Interface Science*, 228, 17–39.

Plackett, D. (2011). Biopolymers - New Materials for Sustainable Films and Coatings. *Biopolymers - New Materials for Sustainable Films and Coatings*. <https://doi.org/10.1002/9781119994312>

Plackett, D. (2011). Introductory Overview. *Biopolymers - New Materials for Sustainable Films and Coatings*, 1–14. <https://doi.org/10.1002/9781119994312.ch1>

Pretto, J. B., Cechinel-Filho, V., Noldin, V. F., Sartori, M. R. K., Isaias, D. E. B., & Cruz, A. B. (2004). Antimicrobial activity of fractions and compounds from *Calophyllum brasiliense* (Clusiaceae/Guttiferae). *Zeitschrift Fur Naturforschung - Section C Journal of Biosciences*, 59(9–10), 657–662. <https://doi.org/10.1515/znc-2004-9-1009>

Prodpran, T., Benjakul, S., & Artharn, A. (2007). Properties and microstructure of protein-based film from round scad (*Decapterus maruadsi*) muscle as affected by palm oil and chitosan incorporation, 41, 605–614. <https://doi.org/10.1016/j.ijbiomac.2007.07.020>

Pu-you, J., Cai-ying, B., Li-hong, H., & Yong-hong, Z. (2014). Properties of Poly(vinyl alcohol) Plasticized by Glycerin, 3(3), 151–153.

Qadeer & Rehan. (1998). Proses Pengolahan Minyak Bumi. Bandung.

Quintavalla, Stefania and Loredana Vicini. 2002. ‘Antimicrobial Food Packaging in Meat Industry’. *Meat Science* 62(3):373–80.

Radebe, N., Rode, K., Pizzi, A., Giovando, S., & Pasch, H. (2013). MALDI-TOF-CID for the microstructure elucidation of polymeric hydrolysable tannins. *Journal of Applied Polymer Science*, 128(1), 97–107. <https://doi.org/10.1002/app.38156>

Rana, R., Amin, N. I., Naser, A. A., & Islam, N. (2017). Screening of *Calophyllum inophyllum* L . leaf extracts for cytotoxic , larvicidal , insect repellent and antimicrobial activities. *Journal of Pharmacognosy and Phytochemistry*, 6(3), 612–616.

Rasheed, Faiza, Mikael S. Hedenqvist, Ramune Kuktaite, Tomás S. Plivelic, Mikael Gällstedt, and Eva Johansson. 2015. ‘Mild Gluten Separation – A Non-Destructive Approach to Fine Tune Structure and Mechanical Behavior of

Wheat Gluten Films &'. *Industrial Crops & Products* 73:90–98.

- Rath, S. C., Nayak, K. C., Pradhan, C., Mohanty, T. K., Sarkar, S., Toppo, S., ... Giri, S. S. (2017). Evaluation of polanga (*Calophyllum inophyllum*) oil cake as a non- conventional ingredient in Labeo rohita (Hamilton , 1822) fingerling feed Evaluation of polanga (*Calophyllum inophyllum*) oil cake as a non- conventional ingredient in Labeo rohita (Ha. *Indian Journal of Fisheries*, 64(76207), 75–82. <https://doi.org/10.21077/ijf.2017.64.special-issue.76207-11>
- Rhim, J.-W., Park, H.-M., & Ha, C.-S. (2013). Bio-nanocomposites for food packaging applications. *Progress in Polymer Science*, 38(10–11), 1629–1652. <https://doi.org/10.1016/j.progpolymsci.2013.05.008>
- Ricci, A., Olejar, K. J., Parpinello, G. P., Kilmartin, P. A., & Versari, A. (2015). Application of Fourier transform infrared (FTIR) spectroscopy in the characterization of tannins. *Applied Spectroscopy Reviews*, 50(5), 407–442. <https://doi.org/10.1080/05704928.2014.1000461>
- Rivero, S., García, M. A., & Pinotti, A. (2013). Physical and Chemical Treatments on Chitosan Matrix to Modify Film Properties and Kinetics of Biodegradation. *Journal of Materials Physics and Chemistry*, 1(3), 51–57. <https://doi.org/10.12691/jmpc-1-3-5>
- Ruckmani, K., Shaikh, S. Z., Khalil, P., Muneera, M. S., & Thusleem, O. A. (2013). Determination of sodium hyaluronate in pharmaceutical formulations by HPLC-UV. *Journal of Pharmaceutical Analysis*, 3(5), 324–329. <https://doi.org/10.1016/j.jpha.2013.02.001>
- S.K.Saxena. 2004. 'Polyvinyl Alcohol (PVA)'. *Chemical and Technical Assessment* 1(3):3–5.
- Saiah, R., Sreekumar, P. A., Leblanc, N., & Saiter, J. (2008). Structure and thermal stability of thermoplastic films based on wheat flour modified by monoglyceride, 9, 241–247. <https://doi.org/10.1016/j.indcrop.2008.05.006>
- Saravanan, R., Dhachinamoorthi, D., Senthilkumar, K., & Thamizhvanan, K. (2011). Antimicrobial activity of various extracts from various parts of *Calophyllum inophyllum* L. *Journal of Applied Pharmaceutical Science*, 1(3), 102–106.
- Sari, P. P., Rita, W. S., & Puspawati, N. M. (2015). Identifikasi Dan Uji Aktivitas Senyawa Tanin Dari Ekstrak Daun Trembesi (*Samanea saman* (Jacq.) Merr) Sebagai Antibakteri *Escherichia coli* (E. coli). *Jurnal Kimia*, 9(1), 27–34.
- Sebestyén, Z., Jakab, E., Badea, E., Barta-rajnai, E., Şendrea, C., & Czégény, Z.

- (2019). Thermal degradation study of vegetable tannins and vegetable tanned leathers. *Journal of Analytical and Applied Pyrolysis*, 138(December 2018), 178–187. <https://doi.org/10.1016/j.jaap.2018.12.022>
- Sereno, N. M., Hill, S. E., Taylor, A. J., Mitchell, J. R., & Davies, S. J. (2009). Aroma Permeability of Hydroxypropyl Maize Starch Films. *Journal of Agricultural and Food Chemistry*, 57, 985–990.
- Shah, U., Naqash, F., Gani, A., & Masoodi, F. A. (2016). Art and Science behind Modified Starch Edible Films and Coatings : A Review. *Comprehensive Reviews in Food Science and Food Safety*, 15, 568–580. <https://doi.org/10.1111/1541-4337.12197>
- Shahat, A. A., & Marzouk, M. S. (2013). *Tannins and Related Compounds from Medicinal Plants of Africa. Medicinal Plant Research in Africa*. Elsevier Inc. <https://doi.org/10.1016/B978-0-12-405927-6.00013-8>
- Shang, K., Ye, D., Kang, A., Wang, Y., Liao, W., Xu, S., & Wang, Z. (2017). Robust and fire retardant borate-crosslinked poly (vinyl alcohol)/montmorillonite aerogel via melt-crosslink. *Polymer*. <https://doi.org/10.1016/j.polymer.2017.07.022>
- Shen, Z. (2015). *Development and Characterization of Flexible Films Made of Sugar Beet Lignocellulose*. Michigan State University.
- Shi, A., Li, D., Wang, L., Zhou, Y., & Adhikari, B. (2012). Spray drying of starch submicron particles prepared by high pressure homogenization and mini-emulsion cross-linking. *Journal of Food Engineering*, 113(3), 399–407. <https://doi.org/10.1016/j.jfoodeng.2012.06.017>
- Shi, A., Wang, L., Li, D., & Adhikari, B. (2013). Characterization of starch films containing starch nanoparticles Part 1 : Physical and mechanical properties. *Carbohydrate Polymers*, 96(2), 593–601. <https://doi.org/10.1016/j.carbpol.2012.12.042>
- Shi, Rui, Zizheng Zhang, Quanyong Liu, and Yanming Han. 2007. ‘Characterization of Citric Acid / Glycerol Co-Plasticized Thermoplastic Starch Prepared by Melt Blending’. 69:748–55.
- Shnawa, H. A., Jahani, Y., Khalaf, M. N., & Taobi, A. H. (2016). The potential of tannins as thermal co-stabilizer additive for polyvinyl chloride. *Journal of Thermal Analysis and Calorimetry*, 123(2), 1253–1261. <https://doi.org/10.1007/s10973-015-5082-2>
- Sigma-Aldrich. (2000). *Material Safety Data Sheet on Acetamide*. Milwaukee.

- Silva, O. A. C. C. C. da, Pineda, E. A. G., & Hechenleitner, A. A. W. (2005). Synthesis and Characterization of Phosphated Crosslinked Chondroitin Sulfate: Potential Ingredient for Specific Drug Delivery. *Acta Farm. Bonaerense*, 24(2), 234–238.
- Singham, P. (2001). Antimicrobial Packaging. In *NIFTEM* (pp. 0–12). <https://doi.org/doi:10.1201/9781420031812.ch10>
- Siracusa, Valentina, Pietro Rocculi, Valentina Siracusa, and Marco Dalla. 2008. 'Biodegradable Polymer for Food Packaging: A Review Biodegradable Polymers for Food Packaging: A Review'. *Food Science & Technology* 19(December 2008):634–43.
- Sivasamy, A.M.Krishnaveni, & Rao, P. G. (2001). Sivasamy, A.M.Krishnaveni, and P.G. Rao (2001), "Preparation, Characterization, and Surface and Biological Properties of N - Stearoyl Amino Acids" J.Am.Oil.Chem.Soc, 78 (9). *Journal Of American Chemical Society*, 78(9).
- Socrates, G. (2004). Infrared and Raman Characterisite Group frequencies.
- Spec-Chem Ind. (2014). Sodium Hyaluronate. China.
- Sundur, S., Shrivastava, B., Sharma, P., Raj, S. S., & Jayasekhar, V. L. (2014). A Review Article of Pharmacological Activities and Biological Importance of *Calophyllum Inophyllum*. *International Journal of Advanced Research*, 2(12), 599–603.
- Sung, Suet-Yen, Lee Tin Sin, Tiam-Ting Tee, Soo-Tueen Bee, A. R. Rahmat, W. A. W. A. Rahman, Ann-Chen Tan, and M. Vikhraman. (2013). 'Antimicrobial Agents for Food Packaging Applications'. *Trends in Food Science & Technology* 33(2):110–123. <https://doi.org/10.1016/j.tifs.2013.08.001>
- Susanti, C. M. E. (2000). Autokondensat tanin sebagai perekat kayu lamina. Jurusan IPK. Program pasca sarjana IPB. Bogor. Disertasi.
- Syakir, M., & Karmawati, E. (1997). Nyamplung (*Calophyllum inophyllum* Linn). *Tanaman Perkebunan Penghasil BBN*. https://doi.org/10.1007/978-94-007-1764-0_2
- Timotheo, C. A. (2018). Toxicity of vegetable tannin extract from *Acacia mearnsii* in *Saccharomyces cerevisiae*. *International Journal of Environmental Science and Technology*, 15(3), 659–664. <https://doi.org/10.1007/s13762-017-1430-z>
- Trinetta, V., Trinetta, V., & State, K. (2016). *Biodegradable Packaging. Reference Module in Food Science*. Elsevier. <https://doi.org/10.1016/B978-0-08-100596-5.03351-5>

- Tringali, C. (2001). *Bioactive Compounds from Natural Sources* (1st ed.). London and New York: Taylor & Francis.
- Trung, T., Kim, S., Lee, S., Ahn, Y., Hieu, T. T., Kim, S., & Lee, S. (2010). Repellency to *Stomoxys calcitrans* (Diptera: Muscidae) of Plant Essential Oils Alone or in Combination with *Calophyllum inophyllum* Nut Oil Repellency to *Stomoxys calcitrans* (Diptera: Muscidae) of Plant Essential Oils Alone or in Combination With Calo, 47(4), 575–580. <https://doi.org/10.1603/ME09271>
- Tsai, S. C., Liang, Y. H., Chiang, J. H., Liu, F. C., Lin, W. H., Chang, S. J., ... Weng, J. R. (2012). Anti-inflammatory effects of *Calophyllum inophyllum* L. in RAW264.7 cells. *Oncology Reports*, 28(3), 1096–1102. <https://doi.org/10.3892/or.2012.1873>
- Vazquez, A., & Foresti, M. L. (2011). Production, Chemistry and Degradation of Starch-Based Polimers. In D. Plackett (Ed.), *Biopolymers - New Materials for Sustainable Films and Coatings* (first). Buinos Aires, Argentina: John Wiley & Sons.
- Venugopala, K. N., Rashmi, V., & Odhav, B. (2013). Review on natural coumarin lead compounds for their pharmacological activity. *BioMed Research International*, 2013(Table 1). <https://doi.org/10.1155/2013/963248>
- Vihakas, M. (2014). *Flavanoids and Other Phenolic Compounds : Charaterization and Interaction with Lepidopteran and Sawfly Larvae*. University of Turku.
- Vodnar, D. C., Pop, O. L., Dulf, F. V., & Socaciu, C. (2015). Antimicrobial efficiency of edible films in food industry. *Notulae Botanicae Horti Agrobotanici Cluj-Napoca*, 43(2), 302–312. <https://doi.org/10.15835/nbha43210048>
- Wang, L. (2015). *Properties of Flexible Films Made of Hemicellulose*. Michigan State University.
- Wardiyah. 2016. *Kimia Organik: Modul Bahan Cetak Ajar Farmasi*. Pusdik SDM Kesehatan. Kementerian Kesehatan Republik Indonesia.
- White Technical Research Group. (2009). *Food Safety Information Papers*.
- Woggum, T., Sirivongpaisal, P., & Wittaya, T. (2015). Characteristics and properties of hydroxypropylated rice starch based biodegradable films. *Food Hydrocolloids*. <https://doi.org/10.1016/j.foodhyd.2015.04.010>
- Xiang, H., Li, L., Wang, S., Wang, R., Cheng, Y., Zhou, Z., & Zhu, M. (2015).

Natural Polyphenol Tannic Acid Reinforced Composite Films With Enhanced Tensile Strength and Fracture Toughness. *POLYMER COMPOSITES*.
<https://doi.org/10.1002/pc>

Xie, F., Pollet, E., Halley, P. J., & Avérous, L. (2013). Starch-based nanobiocomposites. *Progress in Polymer Science*, 38(10–11), 1590–1628.
<https://doi.org/10.1016/j.progpolymsci.2013.05.002>

Yanti, R., Hastuti, P., Sulisty, H., & Hidayat, C. (2016). Novel source of protein extract from nyamplung (*Calophyllum inophyllum*). *AIP Conference Proceedings*, 1755, 1–6. <https://doi.org/10.1063/1.4958510>

Yimdjo, M. C., Azebaze, A. G., Nkengfack, A. E., Meyer, A. M., Bodo, B., & Fomum, Z. T. (2004). Antimicrobial and cytotoxic agents from *Calophyllum inophyllum*. *Phytochemistry*, 65(20), 2789–2795.
<https://doi.org/10.1016/j.phytochem.2004.08.024>

Zhabinskii, V. N., Khripach, N. B., & Khripach, V. A. (2014). Steroid plant hormones : Effects outside plant kingdom. *STEROIDS*.
<https://doi.org/10.1016/j.steroids.2014.08.025>

Zhang, D., Zhao, X., Hou, J., & Li, Z. (2012). Aromatic Amide Foldamers : Structures , Properties , and Functions. *ACS Publications*, 112, 5271–5316.
<https://doi.org/10.1021/cr300116k>

Zhang, L., Wang, Y., Liu, H., Yu, L., Liu, X., & Chen, L. (2013). Developing hydroxypropyl methylcellulose / hydroxypropyl starch blends for use as capsule materials. *Carbohydrate Polymers*, 98(1), 73–79.
<https://doi.org/10.1016/j.carbpol.2013.05.070>

Zhao, R., Wang, Y., Li, X., Sun, B., Li, Y., Ji, H., ... Wang, C. (2016). Surface Activated Hydrothermal Carbon-Coated Electrospun PAN Fiber Membrane with Enhanced Adsorption Properties for Herbicide. *ACS Sustainable Chemistry and Engineering*, 4(5), 2584–2592.
<https://doi.org/10.1021/acssuschemeng.6b00026>