

DAFTAR PUSTAKA

- Abdollah Ghasemi Pirbalouti, Shahrzad Azizi, Abed Koohpayeh, Ahmadreza Golparvar. 2011. Evaluation of the Burn Healing Properties of *Arnebia Euchroma* Rolye (Johnst) in Diabetic Rats. *International Conference on Bioscience, Biochemistry and Bioinformatics*. 5:144-6.
- Bhagyalakshmi N, Thimmaraju R, Venkatachalam L, Chidambara Murthy KN, and Sreedhar RV. 2005. Nutraceutical Applications of Garlic And the Intervention of Biotechnology. *Critical Reviews in Food Science and Nutrition* 45: 607–21.
- Boboye BE and Alli AJ. 2008. Cellular Effects of Garlic (*Allium sativum*) Extract on *Pseudomonas aeruginosa* and *Staphylococcus aureus*. *Research Journal of Medicinal Plant*. 2(2): 19-85.
- Brooks GF, Butel JS, Morse SA. 2007. Jawetz, Melnick, & Adelberg's Medical Microbiology 24th Edition. New York : McGraw-Hill Companies.
- Burnicardi FC. 2007. Schwartz Principles of Surgery 8th ed. New York : McGraw-Hill Companies.
- Deirdre Church, Sameer Elsayed, Owen Reid, Brent Winston, and Robert Lindsay. 2006. Burn Wound Infection. *Clinical Microbiology Reviews*. 403–34.
- El-mahmood Muhammad Abubakar. 2009. Efficacy of crude extracts of garlic (*Allium sativum* Linn.) against nosocomial *Escherichia coli*, *Staphylococcus aureus*, *Streptococcus pneumoniae* and *Pseudomonas aeruginosa*. *Journal of Medicinal Plants Research*. Vol. 3(4): 179-85.
- Farzad Aala, Umi Kalsom Yusuf, Alireza Khodavandi, and Farida Jamal. 2010. *In vitro* antifungal activity of allicin alone and in combination with two medications against six dermatophytic fungi. *African Journal of Microbiology Research*. 4(5): 380-5.
- Goncagul G and Ayaz E. 2010. Antimicrobial Effect of Garlic (*Allium sativum*) and Traditional Medicine. *Journal of Animal and Veterinary Advances*. 9(1): 1-4.
- Harris JC, Cottrell SL, Plummer S, Lloyd D. 2001. Antimicrobial properties of *Allium sativum* (garlic). *Appl Microbiol Biotechnol* 57: 282–286.
- Herjinder Kaur, Jyothi Bhat, Anup R. Anvikar, Savinder Rao, Vijay Gadge. 2006. Bacterial Profile of Blood and Burn Wound Infections in Burn Patients. *National Symposium on Tribal Health*. 89-95.

- Iwalokun BA, Ogunledun A, Ogbolu DO, Bamiro SB, and Jimi-Omojola J. 2004. *In Vitro* Antimicrobial Properties of Aqueous Garlic Extract Against Multidrug-Resistant Bacteria and *Candida* Species from Nigeria. *J Med Food*. 7(3): 327-33.
- Kathi J. Kemper. 2000. Garlic (*Allium sativum*). <http://www.mcp.edu/herbal/default.htm>. Diunduh 4 Januari 2011.
- Katzung BG. 2004. Basic & Clinical Pharmacology 10th ed. New York : McGraw-Hill Companies.
- Kayser FH. 2005. Medical Microbiology. New York : Thieme.
- Laura Piddock. 1990. Techniques used for the determination of antimicrobial resistance and sensitivity in bacteria. *Journal of Applied Bacteriology*. 68: 307-18.
- Manjula Mehta, Priya Dutta, Varsha Gupta. 2007. Bacterial isolates from burn wound infections and their antibiograms: A eight-year study. *Indian Journal of Plastic Surgery*. 40(1): 25-8.
- Sampath Kumar KP, Debjit Bhowmik, Chiranjib, Pankaj Tiwari, Rakesh Kharel. 2010. *Allium sativum* and its health benefits: An overview. *J. Chem. Pharm. Res*. 2(1): 135-46.
- Saravanan P, Ramya V, Sridhar H, Balamurugan V, and Umamaheswari. 2010. Antibacterial Activity of *Allium sativum* L. on Pathogenic Bacterial Strains. *Global Veterinaria*. 4(5): 519-22.
- Srinivasan Durairaj, Sangeetha Srinivasan, P. Lakshmanaperumalsamy. 2009. *In vitro* Antibacterial Activity and Stability of Garlic Extract at Different pH and Temperature. *Electronic Journal of Biology*. Vol. 5(1): 5-10.
- Sudarsono, Agus P, Didik G, dkk. 1996. Tumbuhan Obat. Yogyakarta : UGM.
- Sulistia GG. 1995. Farmakologi dan Terapi. Jakarta : UI.