

Daftar Pustaka

- Syaamil Qur'an. 2011. Al-Qur'an dan Terjemahannya. Bogor: Kementerian Agama Republik Indonesia.
- Aballero, B., Trugo, L. C., & Finglas, P. M. 2003. *Encyclopedia of food sciences and nutrition*. Amsterdam, Academic Press.
- Abdullah, N. 2018. Hubungan status kesehatan gigi dan mulut anak sekolah dengan pelaksanaan UKGS (Usaha Kesehatan Gigi Sekolah) di sekolah dasar dan sederajat se kota Makassar. *Media Kesehatan Gigi: Politeknik Makassar*, Vol.17, No.1, p.37.
- Abdel Rahman M. Ramadan, Hala A. Bakeer Mohamed S. Mahrous, and Tamer M. Hifnawy. 2019. Influence of black tea on Streptococcus mutans and Lactobacillus levels in saliva in a Saudi cohort. *Journal of Taibah University Medical Science* Vol.14(2). pp:179-186.
- A.H.B, Schuurs. 1993. Patologi Gigi Geligi. Yogyakarta UGM Press.
- Akib NI, Baane W, Fristiohady A. 2016. Formulation of herbal hard candy contains red ginger (*Zingiber officinale* var. *rubrum*) extract. *JF FIK UINAM* Vol.4(1).
- Anggayanti NA, Adiatmika IPG, Adiputra N. 2013. Gargle with black tea is more effective than chlorhexidine gluconate 0,2% to reduce dental plaque accumulation. *Jurnal PDGI*; Vol.62(2). pp:35- 40.
- Anonim. 2019. *The Origins and History of Tea*. The Mark T. Wendell Tea Company. <https://marktwendell.com/historyoftea/>. Diakses 22 September 2019.
- Awadalla, H.I., Ragab, M.H., Bassuoni, M.W., Fayed, M.T., Abbas, M.O. 2011. A pilot study of the role of green tea use on oral health. *International Journal of Dental Hygiene*; Vol.9(2). pp:110-6.
- Aziza, 2014. Good etiquette and manners of eating in Islam. <https://ahlanwasahlan.co.uk/good-etiquette-and-manners-of-eating-in-islam/>. Diakses 1 November 2019.
- Baliga, S., Muglikar, S., & Kale, R. 2013. Salivary pH: A diagnostic biomarker. *Journal of Indian Society of Periodontology*, Vol.17(4). pp:461–465.
- Broody, H. 2019. *Tea*. Nature Outlook Vol. 566. 7 Februari 2019.
- Budiarti, R. 2013. Kesehatan gigi pada masyarakat muslim. Edisi 1. Pustaka Aura Semesta.

D, Garkoti & Singh, Rajesh Kumar & S, Rawat & Pandey, Shubham. 2015. Prevalence of dental caries among primary school children of Haldwani: A Cross Sectional Study. *Journal of Evolution of Medical and Dental Sciences*. Vol.4(41). pp: 7096-7100.

Dhar, V., Tinanoff, N. 2016. The role of sugar alcohols in caries prevention. *Journal Dimensions of Dental Hygiene*; Vol.14(5). pp: 58-61.

Dan-Ying Tao, Chen-Bin Shu, Edward Chin Man Lo, Hai-Xia Lu, and Xi-Ping Feng. 2013. A Randomized Trial on the Inhibitory Effect of Chewing Gum Containing Tea Polyphenol on Caries. *Journal of Clinical Pediatric Dentistry*: September 2013, Vol. 38(1). pp: 67-70.

Edgar WM, Dawes C and O'Mullane D. 2004. *Saliva and Oral Health*. 3rd ed. BDJ Books, London, UK.

Fatmawati, Aju, D.W. 2015. Hubungan biofilm *Streptococcus mutans* terhadap resiko terjadinya karies gigi. *Stomagtonatic -Jurnal Kedokteran Gigi*.Vol.8(3). pp:127-130.

Fejerskov,O., & Kidd, E. 2008. *Dental Caries: The Disease and Its Clinical Management* (2nd Ed.). Oxford: Blackwell Munksgaard Ltd.

Gani, Basri & Soraya, Cut & Sunnati, Sunnati & Nasution, Abdillah & Zikri, Nurfal & Rahadianur, Rina. 2012. The pH changes of artificial saliva after interaction with oral of artificial saliva after interaction with oral micropathogen. *Dental Journal: Majalah Kedokteran Gigi*. Vol.45(4).

Gayatri, R. 2017. Hubungan tingkat pengetahuan dengan perilaku pemeliharaan gigi anak SDN Kauman 2 Malang. *Jurnal of Health Education*. Vol.2(2), p.202.

Heiss, M.L, Robert J. 2017. *The Story of Tea: A Cultural History and Drinking Guide*. 1st ed.

Hervina, H. 2017. Efek berkumur dengan ekstrak teh hijau 3% dalam meningkatkan pH saliva. *Interdental: Jurnal Kedokteran Gigi*, Vol.13(2), pp: 1-5.

James A. Duke. 1983. *Handbook of Energy Crops*. unpublished.

Janger, K. 2012. *Just Your Cup of Tea*. 1st ed. Precision Prep & Pres. United States.

J. Pytko-Polonczyk, A. Jakubik, A. Prezeklasa-Bierowiec, B. Muszynska. 2017. Artificial Saliva and Its Use in Biological Experiments. *Physiol Pharmacol Dec*;Vol.68(6). pp: 807-813.

Kamalaksharappa SK, Rai R, Babaji P, Pradeep M C. 2018. Efficacy of probiotic and green tea mouthrinse on salivary pH. *J Indian Soc Pedod Prev Dent*;Vol.36(3). pp: 279-82.

Kasuma, 2015. *Fisiologi dan patologi saliva*. Andalas University Press. Padang.

Kessler AT, Bhatt AA. 2018. Review of the Major and Minor Salivary Glands, Part 1: Anatomy, Infectious, and Inflammatory Processes. *J Clin Imaging Sci*;Vol.8(47).

Kemendes RI., 2012, *Pedoman Usaha Kesehatan Gigi Sekolah (UKGS)*. Kementerian Kesehatan RI. Jakarta.

Kementerian Agama RI. 2011. *Al-Qur'an dan Tafsirnya*. (Edisi yang Disempurnakan). Jakarta: Widya Cahaya. Vol.5. p.292.

Kini, R., Rathnanand, M., Kamath, D. 2011. Exploring the use of Isomalt as the tooth friendly sugar substitute in the formulation of Salbutamol sulfate compressed tablet lozenges. *International Journal of PharmTech Research CODEN (USA)*: Vol.3(3). pp: 1375-1381.

Kiswaluyo, K. 2015. Hubungan karies gigi dengan umur dan jenis kelamin siswa sekolah dasar di wilayah kerja puskesmas Kaliwates dan puskesmas Wuluhan kabupaten Jember. *Stomagtonatic- Jurnal Kedokteran Gigi*, Vol. 7(1). pp: 26-30.

Kresser, C. 2019. Is sorbitol safe for your health?. <https://chriskresser.com/is-sorbitol-safe-for-your-health/>. Diakses 30 Oktober 2019.

Kyle V. Holmberg and Matthew P. Hoffman. 2014. Anatomy, biogenesis, and regeneration of salivary glands. *Monogr Oral Sci*; Vol.24. pp: 1–13.

M.A.Adil Ahmed, B.Pavani,Tanzila Tasneem.L,Thanga Gabby Dharshana.S; Thejaswini.B,Viha Preetha.C, Udha Beagam.A,Vaishnavi.N. 2017. Effects of green tea and chamomile tea on plaque pH, salivary pH, streptococcus mutans count. *Indian J. Pharm. Biol. Res.* Vol.5(4).

Mikdar, R., S. Anuar, N., A. Shakor, B., Hussain, O., Halimi, M., M. Hisyam, A., 2017. Flora dan Fauna dalam Al-Qur'an dan Al-Hadis, dalam Hussain Othman & Rosman Md. Yusoff (peny.), *Pendayaupayaan Bahasa, Agama dan Transformasi Masyarakat*. Batu Pahat, Johor: Penerbit UTHM. 57-80.

Mohan, Meenakshi & Jeevanandan, Ganesh & S, Mithun. 2018. The role of green tea in oral health - A review. *Asian Journal of Pharmaceutical and Clinical Research*. Vol.11(4).

Mustaqim, A. 2015. Etika pemanfaatan keanekaragaman hayati dalam perspektif Al-Qur'an. *Hermeunetik*, Vol.7(2).

Mustika D.M, Amy N. Carabelly, C. 2014. Insiden karies gigi pada anak usia prasekolah di TK merah mandi angin martapura periode 2012-2013. *Dentino Jurnal Kedokteran Gigi* Vol 2(2).

Nadeem, Muhammad & Dattoo, Fatimah & Ahmed, Anis & Ayaz, Anum & Mahfooz, Mutaal. 2014. Effects of black tea and green tea on periodontal health status among dental students at Pakistan. *International Journal of Dental Clinics*. Vol. 6. pp: 1-3.

Naderi, N. J., Niakan, M., Kharazi Fard, M. J., & Zardi, S. 2011. Antibacterial activity of Iranian green and black tea on streptococcus mutans: an in vitro study. *Journal of dentistry (Tehran, Iran)*, Vol.8(2), pp: 55–59.

Nanci, A. 2008. Ten Cate's Oral Histology: Development, Structure & Function (7th Edition). Mosby Elsevier.

Nismal, H. 2018. Islam dan Kesehatan Gigi. Ed 1. Pustaka Al-Kautsar: Jakarta.

Nurhayati. 2016. Kesehatan dan perobatan dalam tradisi islam: Kajian Kitab Shahih Al-Bukhari. Ahkam: Vol.16(2).

Okuma N, Saita M, Hoshi N, Soga T, Tomita M, Sugimoto M, et al. 2017. Effect of masticatory stimulation on the quantity and quality of saliva and the salivary metabolomic profile. *PLoS ONE*. Vol.12(8).

Prihastari, L., Setianingtyas, P., Surachin, A. and Azkiya, N. (2019). Effectiveness of 2% Black Tea (*Camellia sinensis*) Infusion in Increasing Salivary pH and Fluoride in Children. *Journal of Dentistry Indonesia*. Vol.26(2). pp:99-104.

Pujilestari, S., Agustin, I. 2017. Mutu permen keras dengan konsentrasi ekstrak teh hijau yang berbeda. *Jurnal Konversi Universitas Muhammadiyah Jakarta*, Vol.6(2).

Ramadan AM, Bakeer HA, Mahrous MS, Hifnawy TM. 2019. Influence of black tea on Streptococcus mutans and Lactobacillus levels in saliva in a Saudi cohort. *J Taibah Univ Med Sc*; Vol.14(2), pp. 179-186.

Rinidhi P B, Basha S, Naveen Kumar P, Prashant G M, Sushanth V H, Imranulla M. 2014. Effect of two different commercially available tea products on salivary pH: A randomized double blinded concurrent parallel study. *Dent Med Res* Vol.2. pp:39-42.

- Rizky, I. 2015. Perbedaan pH Saliva Sebelum dan Sesudah Menyikat Gigi dengan Pasta Gigi yang Mengandung Sorbitol pada Mahasiswa FKG Unsyiah Angkatan 2014. Skripsi. Fakultas Kedokteran Gigi. Universitas Syiah Kuala: Banda Aceh.
- Rosma, Manta. 2019. Efficacy of Gargling the Green tea Solution to the Level of pH Saliva on Teenager Students Population in Deli Serdang District of Indonesia. *Journal of Medical Science And clinical Research*. Vol 7(9). pp:256-60.
- Rossa, V. and Nodia, F. 2018. 93 Persen Anak di Indonesia Alami Gigi Berlubang FKGUI. [online] Fkg.ui.ac.id. Available at: <https://fkg.ui.ac.id/duh-93-persen-anak-di-indonesia-alami-gigi-berlubang/> Diakses 15 September 2019.
- Sasongko, A. 2015. Tumbuhan berkhasiat dalam Al-Qur'an. *Republika*. <https://www.republika.co.id/berita/dunia-islam/khazanah/15/10/18/nwe8fo313-tumbuhan-berkhasiat-dalam-alquran>. Diakses 8 Oktober 2019.
- Shagana, J.A. & Geetha, R. 2017. Comparative analysis of antimicrobial activity of black tea, green tea and white tea extracts on streptococcus mutans by tube dilution method. *Journal of Pharmaceutical Sciences and Research*. Vol. 9. pp:1581-1582.
- Song, Chan-Woo & Kim, Hye Kyoung & Kim, Mee-Eun. 2015. Clinical Usefulness of pH Papers in the Measurement of Salivary pH. *Journal of Oral Medicine and Pain*. Vol.40. pp:124-129.
- Soviani, J. 2018. Tumbuhan dalam bahasan Al-Qur'an. *Integrasi Science*. <https://integrasi.science/tumbuhan-dalam-bahasan-alquran/>. Diakses 8 Oktober 2019.
- Tehrani, M. H., Asghari, G., & Hajiahmadi, M. 2011. Comparing Streptococcus mutans and Lactobacillus colony count changes following green tea mouth rinse or sodium fluoride mouth rinse use in children (Randomized double-blind controlled clinical trial). *Dental research journal*, Vol.8(1), pp:S58–S63.
- Towaha Juniaty, Balittri. 2013. Kandungan senyawa kimia pada daun teh (*Camellia sinensis*). *Warta Penelitian dan Pengembangan Tanaman Industri*; Vol.3(19), pp:12-16.
- Shalal, P. 2017. Effects of Black Tea on Salivary pH and Flow Rate. *International Journal of Innovative Research in Medical Science*. Vol.2(9).pp:1272-5.
- Sibarani, M.R. 2014. Karies: Etiologi, Karakteristik Klinis dan Tatalaksana. *Majalah Kedokteran UKI20014*. Vol.30(1).

Singh, Balwant & Mishra, Shefali & Bohra, Abhishek & Joshi, Rohit & Siddique, Kadambot. 2018. Crop Phenomics for Abiotic Stress Tolerance in Crop Plants. Vol.10.

Singh Mamta, Singhal Udit, Bhasin GK, Panday Rajesh, Aggarwal SK. 2013. Oral fluid: Biochemical composition and functions: A review. Journal of pharmaceutical and biomedical sciences (J Pharm Biomed Sci.). Vol.37(37). pp:1932-1941.

Sollid, K. 2019. What is sorbitol?. International Food Information Council Foundation. <https://foodinsight.org/what-is-sorbitol/>. Diakses 30 Oktober 2019.

Soviani, J. 2017. Tumbuhan ciptaan tuhan. Integrasi Science. <https://integrasi.science/tumbuhan-ciptaan-tuhan/>. Diakses 21 Oktober 2019.

Suratri, M.A.L, Jovina, A.T, Tjahja N, I. 2017. Effects (pH) of saliva by dental caries occurrence in pre-school. Buletin Penelitian Kesehatan, Vol. 45(4). pp:241-248.

Towaha Juniaty, Balittri. 2013. Kandungan senyawa kimia pada daun teh (*Camellia sinensis*). Warta Penelitian dan Pengembangan Tanaman Industri, Vol.3(19). pp:12-16.

Wirawan, E. Puspita, S. 2017. The Effect of Saliva pH and Buffer Capacity on DMF-T and def-t in The Mixed Teeth Children (6-12 Years Old). Insisiva Dental Journal, Vol.6(1).

Yanti, Gema & Putra, Ranu. 2018. Effectiveness of Rinsing Black Tea Compared to Green Tea in Decreasing Oral Bacterial Counts as an Alternative of Caries Prevention. 10.2991/phico-17.2018.3

Wibisono, W.L, Mayasari, Y., Putra, D.S., I Ariesta. 2019. Black tea and green tea in reducing children caries. ICEASD&ICCOSED.

Zhang, C. Z., Cheng, X. Q., Li, J. Y., Zhang, P., Yi, P., Xu, X., & Zhou, X. D. 2016. Saliva in the diagnosis of diseases. *International journal of oral science*, Vol.8(3). pp:133–137.