

REFERENCES

- American Cancer Society. (2016). Cancer Treatment & Survivorship Facts & Figures 2016-2017. *American Cancer Society*, 44. <https://doi.org/10.3322/caac.21235>
- Antony, J., Thomas, A., Gnanasekaran, D., & S, H. E. (2016). Review Study on Pharmacological Importance of Simarouba Glauca, (10), 59–62.
- Bauvois, B. (2012). New facets of matrix metalloproteinases MMP-2 and MMP-9 as cell surface transducers: Outside-in signaling and relationship to tumor progression. *Biochimica et Biophysica Acta - Reviews on Cancer*, 1825(1), 29–36. <https://doi.org/10.1016/j.bbcan.2011.10.001>
- Borra, R. C., Lotufo, M. A., Gagioti, S. M., Barros, F. de M., & Andrade, P. M. (2009). A simple method to measure cell viability in proliferation and cytotoxicity assays. *Brazilian Oral Research*, 23(3), 255–262. <https://doi.org/10.1590/S1806-83242009000300006>
- Casás-Selves, M., & DeGregori, J. (2015). How cancer shapes evolution, and how evolution shapes cancer, 25(8), 713–724. <https://doi.org/10.1097/MCA.0000000000000178>.Endothelial
- Cathcart, J., Pulkoski-Gross, A., & Cao, J. (2015). Targeting matrix metalloproteinases in cancer: Bringing new life to old ideas. *Genes and Diseases*, 2(1), 26–34. <https://doi.org/10.1016/j.gendis.2014.12.002>
- Costa, E. C., de Melo-Diogo, D., Moreira, A. F., Carvalho, M. P., & Correia, I. J. (2018). Spheroids Formation on Non-Adhesive Surfaces by Liquid Overlay Technique: Considerations and Practical Approaches. *Biotechnology Journal*, 13(1), 1–12. <https://doi.org/10.1002/biot.201700417>
- Cui, X., Hartanto, Y., & Zhang, H. (2017). Advances in multicellular spheroids formation. *Journal of The Royal Society Interface*, 14(127), 20160877. <https://doi.org/10.1098/rsif.2016.0877>
- Fang, Y., & Eglen, R. M. (2017). Three-Dimensional Cell Cultures in Drug Discovery and Development. *SLAS Discovery*, 22(5), 456–472. <https://doi.org/10.1177/1087057117696795>
- Fanjul-Fernández, M., Folgueras, A. R., Cabrera, S., & López-Otín, C. (2010). Matrix metalloproteinases: Evolution, gene regulation and functional analysis in mouse models. *Biochimica et Biophysica Acta - Molecular Cell Research*, 1803(1), 3–19. <https://doi.org/10.1016/j.bbamcr.2009.07.004>
- Fennema, E., Rivron, N., Rouwakema, J., van Blitterswijk, C., & De Boer, J. (2013). Spheroid culture as a tool for creating 3D complex tissues. *Trends in Biotechnology*, 31(2), 108–115. <https://doi.org/10.1016/j.tibtech.2012.12.003>
- Fields, G. B. (2015). New strategies for targeting matrix metalloproteinases. *Matrix Biology*, 44–46, 239–246. <https://doi.org/10.1016/j.matbio.2015.01.002>
- Folgueras, A. R., Pendás, A. M., Sánchez, L. M., & López-Otín, C. (2004). Matrix metalloproteinases in cancer: From new functions to improved inhibition. *International Journal of Developmental Biology*, 48(5–6), 411–424. <https://doi.org/10.1387/ijdb.041811af>
- Folpe, A. L. (2014). Fibrosarcoma: A review and update. *Histopathology*, 64(1), 12–25. <https://doi.org/10.1111/his.12282>
- Gialeli, C., Theocharis, A. D., & Karamanos, N. K. (2011). Roles of matrix metalloproteinases in cancer progression and their pharmacological targeting. *FEBS Journal*, 278(1), 16–27. <https://doi.org/10.1111/j.1742-4658.2010.07919.x>
- Ho, W. Y., Yeap, S. K., Ho, C. L., Rahim, R. A., & Alitheen, N. B. (2012). Development of Multicellular Tumor Spheroid (MCTS) Culture from Breast Cancer Cell and a High Throughput Screening Method Using the MTT Assay. *PLoS ONE*, 7(9). <https://doi.org/10.1371/journal.pone.0044640>
- International Agency for Research on Cancer. (2014). World Cancer Report 2014. *IARC Nonserial Publication: WHO Press.*, 422–431. <https://doi.org/9283204298>
- Jabłońska-Trypuć, A., Matejczyk, M., & Rosochacki, S. (2016). Matrix metalloproteinases (MMPs), the main extracellular matrix (ECM) enzymes in collagen degradation, as a target for anticancer drugs. *Journal of Enzyme Inhibition and Medicinal Chemistry*, 31, 177–183. <https://doi.org/10.3109/14756366.2016.1161620>

- Kessenbrock, K., Plaks, V., & Werb, Z. (2010). Review Matrix Metalloproteinases : Regulators of the Tumor Microenvironment. <https://doi.org/10.1016/j.cell.2010.03.015>
- Kim, S. K., & Thomas, N. V. (2010). Metalloproteinase inhibitors: Status and scope from marine organisms. *Biochemistry Research International*, 2010. <https://doi.org/10.1155/2010/845975>
- Kim, Y., Lin, Q., Glazer, P. M., & Yun, Z. (2009). Hypoxic tumor microenvironment and cancer cell differentiation. *Current Molecular Medicine*, 9(4), 425–34. <https://doi.org/10.2174/156652409788167113>
- LaBarbera, D. V., Reid, B. G., & Yoo, B. H. (2012). The multicellular tumor spheroid model for high-throughput cancer drug discovery. *Expert Opinion on Drug Discovery*, 7(9), 819–830. <https://doi.org/10.1517/17460441.2012.708334>
- Luo, J., Solimini, N. L., & Elledge, S. J. (2009). Principles of Cancer Therapy: Oncogene and Non-oncogene Addiction. *Cell*, 136(5), 823–837. <https://doi.org/10.1016/j.cell.2009.02.024>
- Manasi, S. P., & Gaikwad, D. K. (2011). A Critical Review on Medicinally Important Oil Yielding Plant Laxmitaru (Simarouba glauca DC .), 3(4), 1195–1213.
- Mbeunkui, F., & Johann, D. J. (2010). Cancer and the tumor microenvironment: a review of an essential relationship, 63(4), 571–582. <https://doi.org/10.1007/s00280-008-0881-9>.Cancer
- McGranahan, N., & Swanton, C. (2017). Clonal Heterogeneity and Tumor Evolution: Past, Present, and the Future. *Cell*, 168(4), 613–628. <https://doi.org/10.1016/j.cell.2017.01.018>
- Minchinton, A. I., & Tannock, I. F. (2006). Drug penetration in solid tumours. *Nature Reviews Cancer*, 6(8), 583–592. <https://doi.org/10.1038/nrc1893>
- Mukherjee, P. K., Maity, N., Nema, N. K., & Sarkar, B. K. (2013). *Natural matrix metalloproteinase inhibitors: Leads from herbal resources. Studies in Natural Products Chemistry* (1st ed., Vol. 39). Copyright © 2013 Elsevier B.V. All rights reserved. <https://doi.org/10.1016/B978-0-444-62615-8.00003-5>
- Nambiar, J., Bose, C., Venugopal, M., Banerji, A., Patel, T. B., Kumar, G. B., & Nair, B. G. (2016). Anacardic acid inhibits gelatinases through the regulation of Spry2, MMP-14, EMMPRIN and RECK. *Experimental Cell Research*, 349(1), 139–151. <https://doi.org/10.1016/j.yexcr.2016.10.007>
- Nanjan, P., Nambiar, J., Nair, B. G., & Banerji, A. (2015). Synthesis and discovery of (I-3,II-3)-biacetin as a novel non-zinc binding inhibitor of MMP-2 and MMP-9. *Bioorganic and Medicinal Chemistry*, 23(13), 3781–3787. <https://doi.org/10.1016/j.bmc.2015.03.084>
- O'Brian, J., Wilson, I., Orton, T., & Pognan, F. (2000). Investigation of the Alamar Blue(resazurin) fluorescent dye for the assessment of mammalian cell cytotoxicity. *European Journal of Biochemistry*, 267, 5421–5426.
- Omanakuttan, A., Nambiar, J., Harris, R. M., Bose, C., Pandurangan, N., Varghese, R. K., ... Nair, B. G. (2012). Anacardic Acid Inhibits the Catalytic Activity of Matrix Metalloproteinase-2 and Matrix Metalloproteinase-9. *Molecular Pharmacology*, 82(4), 614–622. <https://doi.org/10.1124/mol.112.079020>
- Puranik, S. I., Ghagane, S. C., Nerli, R. B., Jalalpure, S. S., Hiremath, M. B., Puranik, S. I., ... Murigendra, B. (2017). Evaluation of in vitro Antioxidant and Anticancer Activity of Simarouba glauca Leaf Extracts on T-24 Bladder Cancer Cell Line, 9(6), 906–912.
- Quail, D., & Joyce, J. (2013). Microenvironmental regulation of tumor progression and metastasis. *Nature Medicine*, 19(11), 1423–1437. <https://doi.org/10.1038/nm.3394>.Microenvironmental
- Rasheed, S., Nelson-Rees, W. A., Toth, E. M., Arnstein, P., & Gardner, M. B. (1974). Characterization of a Newly Derived Human Sarcoma Cell L1NE (Ht-1080) Ermanent Cell Lines From Animal Tissues. *Cancer*, 33, 1027–1033.
- Roomi, M. W., Kalinovsky, T., Monterrey, J., Rath, M., & Niedzwiecki, A. (2013). In vitro modulation of MMP-2 and MMP-9 in adult human sarcoma cell lines by cytokines, inducers and inhibitors. *International Journal of Oncology*, 43(6), 1787–1798. <https://doi.org/10.3892/ijo.2013.2113>
- Santhosh, S. K., Venugopal, A., & Radhakrishnan, M. C. (2016). Study on the phytochemical , antibacterial and antioxidant activities of Simarouba glauca. *South Indian Journal of Biological*

- Sciences*, 2(1), 119–124.
- Sharanya, V. K., Gayathiri, K., Sangeetha, M., Prakash, S. G., Kumar, G. S. J., Vimalavathini, R., & Kavimani, S. (2016). A Pharmacological Review on Simarouba glauca DC, 5(June), 32–36.
- Sun, J. (2010). Matrix Metalloproteinases and Tissue Inhibitor of Metalloproteinases Are Essential for the Inflammatory Response in Cancer Cells. *Journal of Signal Transduction*, 2010, 1–7.
<https://doi.org/10.1155/2010/985132>
- Torre, L. A., Bray, F., Siegel, R. L., & Ferlay, J. (2015). Global Cancer Statistics , 2012, 65(2), 87–108.
<https://doi.org/10.3322/caac.21262>.
- Valastyan, S., & Weinberg, R. A. (2011). Tumor metastasis: Molecular insights and evolving paradigms. *Cell*, 147(2), 275–292. <https://doi.org/10.1016/j.cell.2011.09.024>
- Vihinen, P., & Kähäri, V.-M. (2002). Matrix metalloproteinases in cancer: Prognostic markers and therapeutic targets. *International Journal of Cancer*, 99(2), 157–166.
<https://doi.org/10.1002/ijc.10329>
- Weiswald, L. B., Bellet, D., & Dangles-Marie, V. (2015). Spherical Cancer Models in Tumor Biology. *Neoplasia (United States)*, 17(1), 1–15. <https://doi.org/10.1016/j.neo.2014.12.004>
- World Health Organization. (2014). Cancer Country Profiles: Indonesia. *Cancer Country Profiles*, 22–23.
- Xiao, J. (2015). Phytochemicals in medicine and food. *Phytochemistry Reviews*, 317–320.
<https://doi.org/10.1007/s11101-015-9407-3>
- Yadav, L., Puri, N., Rastogi, V., Satpute, P., Ahmad, R., & Kaur, G. (2014). Matrix metalloproteinases and cancer - Roles in threat and therapy. *Asian Pacific Journal of Cancer Prevention*, 15(3), 1085–1091. <https://doi.org/10.7314/APJCP.2014.15.3.1085>
- Yang, Z., & Xiong, H.-R. (2012). Culture Conditions and Types of Growth Media for Mammalian Cells. *Biomedical Tissue Culture*, 3–18. <https://doi.org/10.5772/52301>
- Zhang, W., Li, C., Baguley, B. C., Zhou, F., Zhou, W., Shaw, J. P., ... Liu, J. (2016). Optimization of the formation of embedded multicellular spheroids of MCF-7 cells: How to reliably produce a biomimetic 3D model. *Analytical Biochemistry*, 515, 47–54.
<https://doi.org/10.1016/j.ab.2016.10.004>