

DAFTAR PUSTAKA

- Abdel-Aal, E.M., Young, J.C., Rabalski, I., 2006. *Anthocyanin Composition in Black, Blue, Pink, Purple, and Red Cereal Grains*. Journal of Agricultural and Food Chemistry. 54:4696–4704.
- Aboonabi, A., Rahmat,A., and Othman, F. 2014. *Antioxidant Effect of Pomegranate Against Streptozotocin-Nicotinamide Generated Oxidative Stress Induced Diabetic Rats*. Toxicology Reports 1:915–922.
- Adiels M, Borén J, Caslake MJ, *et al*. *Overproduction of VLDL Driven by Hyperglycemia is a Dominant Feature of Diabetic Dyslipidemia*. Arterioscler Thromb Vasc Biol. 25: 1697-703.
- Adiwijono & Ahmad H. Asdie. 1993. *Dislipidemia pada Diabetes Mellitus Tipe II*. Patofisiologi dan Pendekatan Terapi. Berkala Ilmu Kedokteran XXV. No.4.
- Agustia, F.C. 2009. *Potensi Antioksidatif Formula Bubuk Kedelai Hitam (Glycine max (L.) Merr.) Sebagai Minuman Kesehatan Pada Penyandang Diabetes Mellitus Tipe 2*. Tesis. Universitas Gadjah Mada.
- Allain, C.C., Poon, L.S., Chan, C.S.G., Richmond, W., dan Fu, P.C. 1974. *Enzymatic Determination of Total Serum Cholesterol*. Clin. Chem. 20 : 470.
- American Diabetes Association (ADA). 2010. *Diagnosis and Classification of Diabetes Mellitus*. Diabetes Care. 33(1).
- _____. 2014. *Standards of Medical Care in Diabetes*. Diabetes Care. 37 (1).
- Arca, M., Pignna, G., and Favoccia, C. 2012. *Mechanisms of Diabetic Dyslipidemia: Relevance for Atherogenesis*. Current Vascular Pharmacology. 10:684-686.
- Arora, A., M.G. Nair, and G.M. Strasburg. 1998. *Structure – Activity Relationships for Antioxidant Activities of a Series of Flavonoids in a Liposomal System*. Free Radic. Biol. & Med. 24(9): 1355-1363.
- Astadi, Ignasius Radix., Astuti, Mary., Santoso, Umar., Nugraheni, P.S. 2009. *In Vitro Antioxidant Activity of Anthocyanins of Black Soybean Seed Coat in Human Low Density Lipoprotein (LDL)*. Food Chemistry 112 : 659–663.
- Barham D. and P. Trinder. 1972. *An Improved Color Reagent for the Determination of Blood Glucose by the Oxidase System*. Analyst 97 : 142-145.
- Billiet, Laura., Doaty, Sarah., Katz, James D., Velasquez, Manuel T. 2014. *Review of Hyperuricemia as New Marker for Metabolic Syndrome*. ISRN Rheumatology.

- Blois, MS. 1958. *Antioxidant Determinations by the use of a Stable Free Radical*. Nature. 181 :1199-1200.
- Bonnefont-Rousselot, D., Bastard, J.P., Jaudon, M.C., Delattre, J. 2000. *Consequences of the Diabetic Status on the Oxidant/Antioxidant Balance*. Diabetes and Metabolism 26 : 163-176.
- Brewer, M. S. 2011. *Natural Antioxidants : Source, Compounds, Mechanisms of Action, and Potential Applications*. Review. Comprehensive Reviews in Food Science and Food Safety. 10:221-247.
- Burtis, G., David, J., Martin, S. (1988). *Applied Nutrition and Diet Therapy*. Philadelphia : W.B. Saunders Co.
- Cao, G., H.U. Muccitelli, C.S. Moreno., R.I. Prior. 2001. *Anthocyanin are Absorbed in Glycated from in Elderly Women : A Pharmacokinetic Study*. Am. J. Clin. Nutr. 73: 920-926.
- Chandrasekara, A., & Shahidi, F. 2011. *Bioactivities and Antiradical Properties Ofmillet Grains and Hulls*. Journal of Agricultural and Food Chemistry. 59:9563–9571.
- Chang, T.T. and E.A. Bardenas. 1965. *The Morphology and Varietal Characteristics of the Rice Plant*. Tech. Bull. IRRI 4: 40.
- Chen, Li-Ying, Wen-Hua, Zhu., Zhou-Wen, Chen., Hong-Lei, Dai., Jing-Jing, Ren., Jian-Hua, Chen., Lei-Qian, Chen., Li-Zheng, Fang. 2007. *Relationship Between Hyperuricemia and Metabolic Syndrome*. J Zhejiang Univ Sci B 8(8):593-598.
- Chen, X.Q., Nagao, Norio., Itani, Irifune., Tomio Kohei. 2012. *Anti-Oxidative Analysis, and Identification and Quantification of Anthocyanin Pigments in Different Coloured Rice*. Food Chemistry. 135 : 2783–2788
- Chertow, B. 2004. *Advances in Diabetes for the Millenium : Vitamin and Oxidant Stress in Diabetes and its Complication*. MedGenMed.
- Choung , M-G., I-Y. Baek, S-T. Kang, W-Y. Han, D-C. Shin, H-P. Moon, K-H. Kang. 2001. *Isolation and Determination of Anthocyanins in Seed Coats of Black Soybeans (Glycine Max (L.) Merr.)*. J. Agric. Food Chem. 49 (12) : 5848-5851.
- Cook, N.C., and S. Samman. 1996. *Flavanoid-Chemistry, Metabolism, Cardioprotective Effect and Dietary Sources*. J. Nutr. Biochem. 7 : 66076.
- Dai, J. & Mumper, R. J. 2010. *Plant Phenolics : Extraction, Analysis and Their Antioxidant and Anticancer Properties*. Review. Moleculs. 15:7313-7352.
- de Oliveira, E.P. and Burini, R.C. 2012. *High Plasma Uric Acid Concentration: Causes and Consequences*. Diabetology & Metabolic Syndrome 4:12.
- Dipti, S. S., Bergman, C., Indrasari, S. D., Herath, T., Hall, R., Lee, H., et al. 2012. *The Potential of Rice to Offer Solutions for Malnutrition and Chronic Diseases*. Rice, 5:1–18.

- Eckel, W., Stone, P., Ellis, S., dan Colwell. 1977. *Cholesterol Determination in High Density Lipoprotein Separated by Three Different Methods*. Clin. Chem. 23:882-884.
- Erlund, I., Koli, R., Alfthan, G. 2008. *Favorable Effects of Berry Consumption on Platelet Function, Blood Pressure, and HDL Cholesterol*. Am J Clin Nutr;87:323–31.
- Fernandes, I., Faria, A., Calhau, C., de Freitas, V., dan Mateus, N. 2014. *Bioavailability of Anthocyanins and Derivatives*. Journal of Functional Foods7: 54-66
- Fossati, P. dan Principe, L. 1982. *Serum Triglycerides Determined Colorimetrically with Enzyme that Produces Hydrogen Peroxide*. Clin. Chem. 23 : 882-884.
- Gagliardi, AC., Miname, MH., Santos, RD. 2009. *Uric Acid: a Marker ff Increased Cardiovascular Risk*. Atherosclerosis 202:11-17.
- Griendling, K.K., 2005. *ATVB in Focus: Redox Mechanisms in Blood Vessels*. Arterios.Thromb. Vasc. Biol. 25, 272–273
- Guillausseau, P. J., Measa, T., Virallya, M., Laloi-Michelina, M., Médeaua, V., Kevorkian, J.P. 2008. *Abnormalities in Insulin Secretion in Type 2 Diabetes Mellitus*. Diabetes & Metabolism, 34, S43-S48.
- Guyton A.C and Hall John. 2006. *Textbook of Medical Physiology 11th Edition*. Philadelphia. Elsvier Saunders.
- Halliwell, B. dan Gutteride, J.C.M. 1999. *Free Radical in Biology and Medicine*. 3rd Oxford University Press.
- Herawati, E. R. N. 2013. *Pengaruh Konsumsi Ekstrak Antosianin Ubi Jalar Ungu (Ipomoea batatas L.) Terhadap Glukosa Darah, Status Antioksidan Darah, dan Gambaran Histopatologis Pankreas Tikus Hiperqlikemia Induksi Aloksan*. Tesis. Universitas Gadjah Mada.
- Hidalgo, M., Sánchez-Moreno, C., Pascual-Teresa, S. 2010. *Flavonoid–flavonoid Interaction and its Effect on Their Antioxidant Activity*. Food Chemistry 121: 691–696.
- Hille, R. and Nishino, T. 1995. *Xanthine Oxidase and Xanthine Dehydrogenase*. FASEB J. 9,995–1003.
- Hotta, N. 1997. *New Concepts and Insights on Pathogenesis and Treatment of Diabetic Complications : Polyol Pathway and its Inhibition*. Journal of Medicine and Science, 60, 89-100.
- Hu AE, Pan A, Malik VS, Sun Q. 2012. *White Rice Consumption and Risk of Type 2 Diabetes: Meta-Analysis and Systematic Review*. BMJ.
- Huebschmann, A. G., Regensteiner, J. G., Vlassara, H., Reusch, J. E. B. 2006. *Diabetes and Advanced Glycoxidation end Products*. Diabetes Care, 29 (6), 1420-1432.

- Inaguma, T., Han, J., Isoda, H. 2011. *Improvement of Insulin Resistance by Cyanidin-3-Glucoside, Anthocyanin from Black Beans Trough the Up-Regulation of Glut4 Gene Expression*. Biomed Central Proceedings, 5 (8), 21-22.
- Indrasari SD, Purwani EY, Wibowo P, Jumal. 2010. *Glycemic Indices of Some Rice Varieties*. Indonesian Journal of Agriculture. 3(1):9-16.
- Indrasari, Siti Dewi, dan Adnyana. 2006. *Preferensi Konsumen Terhadap Beras Merah Sebagai Sumber Pangan Fungsional*. Iptek Tanaman Pangan Vol. 2 No. 2
- Indrasari, Siti Dewi. 2009. *Beras untuk Penderita Diabetes*. Warta Penelitian Dan Pengembangan Pertanian Vol 31, No 2.
- Jayaprakasam, S.K. Vareed, L.K. Olson, M.G. Nair. 2005. *Insulin Secretion by Bioactive Anthocyanins and Anthocyanidins Present in Fruits*. Journal of Agricultural and Food Chemistry. 53: 28–31.
- Josten, Mutmainah, dan Hardjoeno. 2006. *Profil Lipid Penderita Diabetes Tipe 2 P*. Indonesian Journal of Clinical Pathology and Medical Laboratory, Vol. 13, No. 1 : 20-22
- Karlsson, H. K.R. 2005. *Insulin Signaling and Glucose Transport in Insulin Resistant Human Skeletal Muscle*. Sweden : Universitetsservice US-AB.
- Kobori, M. 2003. *In Vitro Screening for Cancer Suppressive Effect of Food Components*. JARQ 37(3): 159–165.
- Kowalczyk, E., P. krzesinski, M., Kura, B., Szmigel, J., Blaszyk. 2003. *Anthocyanin in Medicine*. Pol. J. Pharmacol. 55 : 699-702.
- Kusumawardani, A. 2014. *Pengaruh Campuran Ekstrak Antosianin Beras Hitam (Oryza sativa L.) Dan Ekstrak Protein Kedelai Hitam (Glycine max (L)Merr.) Terhadap Profil Lipid dan Status Antioksidan Plasma Tikus Dislipidemia*. Tesis. Universitas Gadjah Mada.
- Lambert, J.E. and Parks, E.J. 2012. *Postprandial Metabolism of Meal Triglyceride in Humans*, Biochim. Biophys. Acta 1821:721-726.
- Lee, J., N. Koo, and D.B. Min. 2004. *Reactive Oxygen Species, Aging, and Antioxidative Nutraceuticals*. Compre Rev. in Food Sci. and Food Safety. 3: 21-33.
- Lee, Jin Hwan., Kang, Nam Suk., Shin, Sang-Ouk., Shin, Seong-Hyu., Lim, Sea-Gyu., Suh, Duck-Yong., Baek, In-Youl., Park, Keum-Yong., Ha, Tae Joung. 2009. *Characterisation of Anthocyanins in the Black Soybean (Glycine max L.) by HPLC-DAD-ESI/MS Analysis*. Food Chemistry 112; 226–231.
- Leto, D. and Saltiel, Alan R.. 2012. *Regulation of Glucose Transport by Insulin: Traffic Control of GLUT4*. Nature Reviews Molecular Cell Biology 13:383-396.

- Li, Changgui., Hsieh, Ming-Chia., Chang, Shun-Jen. 2013. *Metabolic Syndrome, Diabetes, and Hyperuricemia*. Rheumatology: 25 (2):210–216
- Liebman, SE., Taylor, JG., Bushinsky DA. 2007. *Uric Acid Nephrolithiasis*. Curr Rheumatol Rep 9:251-257.
- Luscher TF, Landmesser U, von Eckardstein A, *et al.* 2014. *High-Density Lipoprotein: Vascular Protective Effects, Dysfunction and Potential as Therapeutic Target*. Circ Res;114(1):171–82.
- Maechler, Pierre. 2013. *Mitochondrial Function and Insulin Secretion*. Molecular and Cellular Endocrinology.
- Mahato, Gyawali, Raut, Regmi, Singh, Pandeya, and Gyawali. 2011. *Association Between Glycaemic Control and Serum Lipid Profile in Type 2 Diabetic Patients: Glycated Haemoglobin as a Dual Biomarker*. Biomedical Research; 22 (3): 375-380.
- Malencic D, Cvejic J, Miladinovic J. 2012. *Polyphenol Content and Antioxidant Properties of Colored Soybean Seeds from Central Europe*. J Med Food. 15:85-95.
- Matuschek, M. C. T., Hendriksa, W. H., McGhie, T. K., Reynolds, G. W. 2006. *The Jejunum is the Main Site of Absorption for Anthocyanins in Mice*. Journal of Nutritional Biochemistry. 17:31-36.
- Maxwell, SR., Thomason, H., Sandler, D., Leguen, C., Baxter, MA., Thorpe, GH., Jones, AF., and Barnett, AH. 1997. *Antioxidant Status in Patients with Uncomplicated Insulin-Dependent and Non-Insulin-Dependent Diabetes Mellitus*. Eur J Clin Invest 27:484-490.
- Mazz, G and Miniati, E. 1993. *Anthocyanins in Fruits, Vegetables, and Grains*. Boca Raton: CRC Press
- McCowan, M.W., Artiss, J.D., Stanbergh, R., dan Zak. 1983. *A Peroxides Coupled Methods for Colorimetric for Determination of Serum Triglycerides*. Clin. Chem. 29 : 538-542.
- Miniati, E. 2007. *Assessment of Phenolic Compounds in Biological Samples*. Ann Ist Super Sanità 43(4): 362-368.
- Mooradian, Arshag D. 2009. *Dyslipidemia in Type 2 Diabetes Mellitus*. Nature Clinical Practice Endocrinology & Metabolism 5 (3).
- Morrison, J., Knoll, K., Hessner, M.J., Liang, M., 2004. *Effect of High Glucose on Gene Expression in Mesangial Cells: Upregulation of the Thiol Pathway is an Adaptational Response*. Physiol. Genomics. 17, 271–282.
- Murray RK, bender DA, Botham KM, Kennelly PJ. 2009. *Harper's Illustrated Biochemistry 28th ed*. USA. McGrawHill Lange.
- Nathan, DM and Linda M.Delahanty. 2010. *Menaklukkan Diabetes*. PT. Bhuana Ilmu Populer Kelompok Gramedia, Jakarta

- Niedowicz, D. M. & Daleke, D. L. 2005. *The Role of Oxidative Stress in Diabetic Complications*. Cell Biochemistry and Biophysics, 43 :289-330.
- Niewoehner M.D, Catherine B. 1998. *Endocrine Pathophysiology*. Madison Connecticut. Fence Creek Publishing.
- Nizamutdinova, I.T., Jin, Y.C., Chung, J.I., Shin, S.C., Lee, S.J., Seo, H.G., Lee, J.H., Chang, K.C., and Kim, H.J. 2009. *The Anti-Diabetic Effect of Anthocyanins in Streptozotocin-Induced Diabetic Rats Through Glucose Transporter 4 Regulation and Prevention of Insulin Resistance and Pancreatic Apoptosis*. Mol. Nutr. Food Res 53 : 1419-1429.
- Oteiza, P.I., A.G. Erlejman, S.V. Verstraeten, C.L. Keen, and C.G. Fraga. 2005. *Flavonoid-Membrane Interactions : A Protective Role of Flavonoids at the Membrane Surface*. Clin. & Dev. Immunol. 12(1): 19-25.
- Peyroux, J., Sternberg, M. (2006). *Advanced Glycation Endproducts (Ages): Pharmacological Inhibition in Diabetes*. Pathologie Biologie, 54, 405-419.
- Pokorny, J., N. Yanishlieva, and M. Gordon. 2001. *Antioxidant in Food*. Boca Raton : CRC Press.
- Pramitasari, R. 2014. *Potensi Antioksidatif Minuman Fungsional Berbasis Beras Hitam (Oryza sativa L. indica) dan Kedelai Hitam (Glycine max L. Merr.) Untuk Lansia Penyandang Diabetes Mellitus Tipe 2*. Tesis. Universitas Gadjah Mada.
- Price, Sylvia A and Wilson, Lorraine M. 2002. *Pathophysiology: Clinical Concepts of Disease Processes Sixth Edition*. USA. Mosby.
- Prior RL, Wu X. 2006. *Anthocyanins: Structural Characteristics That Result in Unique Metabolic Patterns and Biological Activities*. Free Radical Res 40(10):1014–28
- Qin, Yu., Xia, Min., Ma, Jing., Hao, YuanTao., Liu, Jing., Mou, HaiYing., Cao, Li., and Ling, WenHua. 2009. *Anthocyanin Supplementation Improves Serum LDL- and HDL-Cholesterol Concentrations Associated with the Inhibition of Cholesteryl Ester Transfer Protein in Dyslipidemic Subjects*. Am J Clin Nutr 90:485–92.
- Rahman, MM., Ichiyanagi, T., Komiyama, T., Hatano, Y., Konishi, T. 2006. *Superoxide Radical- and Peroxynitrite-Scavenging Activity of Anthocyanins; Structure-Activity Relationship and Their Synergism*. Free Radical Res 40(9):993–1002.
- Rains, J. L. & Jain, S. K. 2011. *Oxidative Stress, Insulin Signaling, and Diabetes. Review*. Free Radical Biology & Medicine, 50, 567-575.
- Ramakrishna, V. & Jailkhani, R. 2008. *Oxidative Stress in Non-Insulin-Dependent Diabetes Mellitus (NIDDM) Patients*. Acta Diabetol, 45:41-46.
- Richmond, W. 1973. *Enzymatic Determination of Total Serum Cholesterol*. Clin. Chem. 19 : 1350-1354.

- Riset Kesehatan Dasar (Riskesdas) 2013. Badan Penelitian dan Pengembangan Kesehatan Departemen Kesehatan, Republik Indonesia.
- Rodney, C. 2001. *Use of Antioxidant Nutrients in the Prevention and Treatment of Type 2 Diabetes*. Journal of the America College of Nutrition 20 (5):363-369.
- Rolo, A. P. & Palmiera, C. M. (2006). *Diabetes and Mitochondrial Function: Role of Hyperglycemia and Oxidative Stress*. Toxicology and Applied Pharmacology, 212, 167-178.
- Sancho, R. A. S. & Pastore, G. M. 2012. *Evaluation of the Effects of Anthocyanins in Type 2 Diabetes. Review*. Food Research International. 46:378-386.
- Sergent, T., Vanderstraeten, J., Winand, J., Beguin, P., Schneider, Y-J. 2012. *Phenolic Compounds and Plant Extracts as Potential Natural Anti-Obesity Substances*. Food Chemistry 135 : 68–73.
- Seungbum, K., S. Jun-Seop, K. Hyun-Jung, K.C. Fisher, L. MI-JI and K. Chan-Cha. 2007. *Streptozotocin-Induced Diabetes Can be Reversed by Hepatic Oval Cell Activation Through Hepatic Transdifferentiation and Pancreatic Islet Regeneration*. Lab. Investigation 87: 702-712.
- Shanik, M. H., Xu, Y., Skrha, J., Danker, R., Zick, Y., Roth, J. 2008. *Insulin Resistance and Hyperinsulinemia*. Diabetes Care. 31 (2):S262-S268.
- Shao, Y and Bao, J. 2015. *Polyphenols in Whole Rice Grain: Genetic Diversity and Health Benefits*. Food Chemistry. 180:86–97.
- Shao, Y. F., Xu, F., Sun, X., Bao, J. S., & Beta, T. 2014. *Phenolic Acids, Anthocyanins, and Antioxidant Capacity In Rice (Oryza sativa L.) Grains at Four Stages Ofdevelopment After flowering*. Food Chemistry. 143:90–96.
- Sheikhpour, R. 2013. *Diabetes and Oxidative Stress : The Mechanism and Action. Review*. Iranian Journal of Diabetes and Obesity. 5:40-45.
- Shih, M.C., Yang, K.T. and Kuo, S.J. 2002. *Quality and Antioxidative Activity of Black Soybean Tofu as Affected by Bean Cultivar*. Journal of Food Sci Vol. 67(2).
- Singleton, V. L., dan Rossi, J. A.1965. *Colorimetry of Total Phenolics with Phosphomolybdic–Phosphotungstic Acid Reagents*. American Journal of Enology and Viticulture 16:144–158
- Smith Collen, Marks Ad, Lieberman M. *Marks Basic Medical Biochemistry : a Clinical Approach Second Edition*. Boston. Lippincot Williams&Wilkins.
- Sompong, R., Siebenhandl-Ehn, S., Linsberger-Martin. G., Berghofer, E. 2011. *Physicochemical and Antioxidative Properties of Red and Black Rice Varieties from Thailand, China and Sri Lanka*. Food Chemistry 124:132–140.

- Suarsana, I.N., Wresdiyati, T., Suprayogi, A. 2013. *Respon Stres Oksidatif dan Pemberian Isoflavon terhadap Aktivitas Enzim Superoksida Dismutase dan Peroksidasi Lipid pada Hati Tikus*. JITV 18(2): 146-152.
- Suastika, K. 2000. *Peranan Hiperglikemia dalam Terjadinya Komplikasi Kronik Diabetes Mellitus*. Majalah Kedokteran Udayana 31 (110) : 182-188.
- Suda, I., T. Oki, M. Masuda, M. Kobayashi, Y. Nishiba, and S. Furuta. 2003. *Physiological Functionality of Purple Fleshed Sweet Potatoes Containing Anthocyanins and Their Utilization in Foods*. JARQ 37(3): 167–173.
- Sun, Qi., Donna S., Rob M. van Dam., Michelle, D., Holmes, Vasanti, Walter, Frank. 2010. *White Rice, Brown Rice, and Risk of Type 2 Diabetes in US Men and Women*. Arch Intern Med. 170(11):961-969.
- Suyono S. 2006. *Diabetes Melitus Di Indonesia*. Dalam buku : Sudoyo Aru W, Setiyohadi Bambang, Alwi Idrus, Simadibrata Marcellus, Setiati Siti, editor. Buku ajar ilmu penyakit dalam. Ed 4. Jakarta : Pusat Penerbitan Departemen Ilmu Penyakit Dalam FK UI :1874
- Szkudelski, Tomasz. 2012. *Streptozotocin-Niacotinamide-Induced Diabetic in Rat : Characteristics of the Experimental Model*. Experimental Biology and Medicine. 234 : 481-490.
- Takikawa, M., Inoue, S., Horio, F., Tsuda, S. 2010. *Dietary Anthocyanin-Rich Bilberry Extract Ameliorates Hyperglycemia and Insulin Sensitivity Via Activation of AMP-Activated Protein Kinase in Diabetic Mice*. The Journal of Nutrition Nutrition and Disease, 140:527-533.
- Takikawa, M., Inoue, S., Horio, F., Tsuda, S. 2010. *Dietary Anthocyanin-Rich Bilberry Extract Ameliorates Hyperglycemia and Insulin Sensitivity Via Activation of AMP-Activated Protein Kinase in Diabetic Mice*. The Journal Of Nutrition And Disease, 140, 527-533.
- Talavera, S., C. Felgines, O. Besson, A. Gil-Izquierdo, J-L. Lamaison, C. Remesy. 2003. *Anthocyanins are Efficiently Absorbed from the Stomach in Anesthetized Rats*. J. Nutr. 133: 4178-4182.
- _____.C. Felgines, O. Besson, A. Gil-Izquierdo, J-L. Lamaison, C. Remesy. 2004. *Anthocyanins are Efficiently Absorbed from the Small Intestine in Rats*. J. Nutr. 134 : 4178-4182.
- _____. C. Felgines, O. Besson, A. Gil-Izquierdo, J-L. Lamaison, C. Remesy. 2005. *Anthocyanin Metabolism in Rats and Their Distribution Digestive Area, Kidney and Brain*. J Agric. Food Chem. 53:3902-3908.
- Taskien, MR and Boren, J. 2015. *New Insights Into the Pathophysiology of Dyslipidemia in Type 2 Diabetes*. Atherosclerosis. 239:483-495.
- Valko, M.; Leibfritz, D.; Moncol, J.; Cronin, M. T. D.; Mazur, M.; Telser, J. 2007. *Free Radicals and Antioxidants in Normal Physiological Functions and Human Disease*. Int. J. Biochem. Cell Biol. 39:44–84.

- Wang, D., Xia, M., Yan, X., Li, D., Wang, L., Xu, Y., Jin, T And Ling, W. 2012. *Gut Microbiota Metabolism of Anthocyanin Promotes Reverse Cholesterol Transport in Mice Via Repressing MiRNA-10b*. *Circulation Research* 111:967-981.
- Waring, WS; Webb, DJ and Maxwell, SRJ. 2000. *Uric Acid as a Risk Factor for Cardiovascular Disease*. *Qatar Journal of Medicine* 93;707-713.
- Waud, W.R., and Rajagopalan, K.V., 1976. *The mechanism of Conversion of Rat Liver Xanthine Dehydrogenase from an NAD⁺-Dependent form (Type D) to an O₂-Dependent Form (Type O)*. *Arch. Biochem. Biophys.* 172 :365–379.
- Wei, X., Wang, D., Yang, Y., Xia, M., Li, D., Li, G., Zhu., Y., Xiao, Y., and Ling, W. 2011. *Cyanidin-3-B-Glucoside Improves Obesity and Triglyceride Metabolism in Kk-Ay Mice by Regulating Lipoprotein Lipase Activity*. *J. Sci. Food Agric.* 91(6) : 1006-1013.
- Wilcox, G. 2005. *Insulin and Insulin Resistance. Review*. *Clinical Biochemistry*. 26:19-39.
- Winarsi, Hery. 2007. *Antioksidan Alami dan Radikal*. Kanisus. Yogyakarta.
- Wollfram, S., M. Block, P. Ader. 2002. *Quercetin-3-Glucoside is Transported by the Glucose Carrier SGLT1 Across the Brush Border Membrane of Rat Small Intestine*. *J. Nutr.* 132: 630-635.
- Wright Jr., E., Scism-Bacon, J.L., Glass, L.C., 2006. *Oxidative Stress in Type 2 Diabetes: The Role of Fasting and Postprandial Glycaemia*. *Int. J. Clin. Pract.* 60:308–314.
- Wrolstad, R.E. and Giusti, M.M.. 2001. *Characterization and Measurement of Anthocyanin by UV-Visible Spectroscopy: Current Protocols in Food Analytical Chemistry*. John Wiley and Son. New York
- Wu, L And Parhofer, K G. 2014. *Diabetic Dyslipidemia*. *Metabolism Clinical And Experimental* 63: 1469 – 1479.
- Wuryastuti, H, Raharjo, S., dan Warsito, R. 1996. *Peroxidation Index : Methods of Analysis and Diagnostic Value*. Research Report. Directorate Generale of Higher Education.
- Xia, M., W.H. Ling, J. Ma, D.D. Kitts and J. Zawistowski, 2003. *Supplementation of Diets with Black Rice Pigment Fraction Attenuates Atherosclerotic Plaque Formation in Apolipoprotein E Deficient Mice*. *J. Nutr.*, 133: 744-751.
- Yang, M., Koo, S.I., Song, W.O., Chun, O.K. 2011. *Food Matrix Affecting Anthocyanin Bioavailability: Review*. *Curr Med Chem* 18(2):291–300.
- Yanishlieva, N.V. 2001. *Inhibiting Oxidation. Antioxidant in Food*. Woodhead Publishing, Cambridge.

- Yao, Y., Sang, W., Zhou, M. J., & Ren, G. X. 2010. *Antioxidant and A-Glucosidase activity of Colored Grains in China*. Journal of Agricultural and Food Chemistry, 58:770–774.
- Yi, L., Chun-ye, C., Xin, J. Man-tian M. , Bin, Y., Hui, C., Wen-hua, L., and Ting, Z. 2010. *Structural Requirements of Anthocyanins in Relation to Inhibition of Endothelial Injury Induced by Oxidized Low-Density Lipoprotein and Correlation with Radical Scavenging Activity*. FEBS Letter 584 : 583-590.