

REFERENCES

- [1] Nugroho. A. E. 2009. Manggis (*Garcinia mangostana* L.) : Dari Kulit Buah Yang Terbuang Hingga Menjadi Kandidat Suatu Obat. Laboratorium Farmakologi dan Toksikologi, Bagian Farmakologi dan Farmasi Klinik, Fakultas Farmasi, Universitas Gadjah Mada. Jogjakarta
- [2] Iswari K dan Sudaryono T. 2007. Empat Jenis Olahan Manggis, Si Ratu Buah Dunia dari Sumbar. Di dalam Tabloid Sinar Tani. BPTP Sumbar
- [3] Houghton, D.J., 2001, "Effect of Cholesterol- Lowering therapy on Endothelial Fuction". Proffesor of Medicine, Albany Medical College. Albany
- [4] Fadri, R.A., 2010. Efek Pemberian Sari Stroberi Terhadap Kadar Kolesterol Darah Tikus Putih (*Rattus norvegicus*) Hiperkolesterolemi, Tesis. Universitas Andalas. Padang
- [5] Fadri, R.A., 2012. Kajian minuman fungsional ekstrak manggis dalam berbagai kasus, Laporan Penelitian
- [6] Fardiaz, S., 1989. Mikrobiologi Pangan. Direktorat Jenderal Pendidikan Tinggi Pusat Antar Universitas IPB, Bogor