

REFERENCES

- Act for Libraries. (n.d.). Seven Phyla of Algae. Retrieved from <http://www.actforlibraries.org/seven-phyla-of-algae/>
- Aminov, R. I. (2010). A Brief History of the Antibiotic Era: Lessons Learned and Challenges for the Future. *Frontiers in Microbiology*, 1. doi:10.3389/fmicb.2010.00134
- Amorim, R. D., Rodrigues, J. A., Holanda, M. L., Quinderé, A. L., Paula, R. C., Melo, V. M., & Benevides, N. M. (2012). Antimicrobial effect of a crude sulfated polysaccharide from the red seaweed *Gracilaria ornata*. *Brazilian Archives of Biology and Technology*, 55(2), 171-181. doi:10.1590/s1516-89132012000200001
- Anggadiredja, J. T., Anggadiredja, J. T., Purwoto, H., & Istini, S. (2011). *Rumput laut*. Jakarta, Jakarta: Penebar Swadaya.
- Awang, A. N., Ng, J. L., Matanjun, P., Sulaiman, M. R., Tan, T. S., & Ooi, Y. B. (2013). Anti-obesity property of the brown seaweed, *Sargassum polycystum* using an in vivo animal model. *Journal of Applied Phycology*, 26(2), 1043-1048. doi:10.1007/s10811-013-0149-6
- Azwanida, N. N. (2015). A Review on the Extraction Methods Use in Medicinal Plants, Principle, Strength and Limitation. *Medicinal & Aromatic Plants*, 04(03). doi:10.4172/2167-0412.1000196
- Baer, J., & Stengel, D. B. (2010). Variability in growth, development and reproduction of the non-native seaweed *Sargassum muticum* (Phaeophyceae) on the Irish west coast. *Estuarine, Coastal and Shelf Science*, 90(4), 185-194. doi:10.1016/j.ecss.2010.08.011
- Barbosa, M., Valentão, P., & Andrade, P. (2014). Bioactive Compounds from Macroalgae in the New Millennium: Implications for Neurodegenerative Diseases. *Marine Drugs*, 12(9), 4934-4972. doi:10.3390/md12094934
- Barbosa, M., Valentão, P., & Andrade, P. (2014). Bioactive Compounds from Macroalgae in the New Millennium: Implications for Neurodegenerative Diseases. *Marine Drugs*, 12(9), 4934-4972. doi:10.3390/md12094934
- Beaugerie, L., Metz, M., Barbut, F., Bellaiche, G., Bouhnik, Y., Raskine, L., ... Nicolas, J. C. (2013). *Klebsiella oxytoca* as an agent of antibiotic-associated hemorrhagic colitis. *Clin Gastroenterol Hepatol*, 1(5), 370-376.
- Bedoux, G., Hardouin, K., Burlot, A. S., & Bourgougnon, N. (2014). Bioactive Components from Seaweeds. *Advances in Botanical Research*, 345-378. doi:10.1016/b978-0-12-408062-1.00012-3
- Bisgrove, S. R., & Kropf, D. L. (2001). Cell wall deposition during morphogenesis in fucoid algae. *Planta*, 212(5-6), 648-658. doi:10.1007/s004250000434

- Boettcher, A. A., & Targett, N. M. (1993). Role of Polyphenolic Molecular Size in Reduction of Assimilation Efficiency in *Xiphister Mucosus*. *Ecology*, 74(3), 891-903. doi:10.2307/1940814
- Cadman, B. (2018, February 28). *Klebsiella oxytoca*: Treatment, symptoms, and complications. Retrieved March 2, 2018, from <https://www.medicalnewstoday.com/articles/321072.php>
- Chakraborty, S., Mohsina, K., Zahangir Alam, M. D., Abdul Karim, M. I., & Abu Sayem, S. M. (2016). Prevalence, antibiotic susceptibility profiles and ESBL production in *Klebsiella pneumoniae* and *Klebsiella oxytoca* among hospitalized patients. *Periodicum Biologorum*, 118(1), 53-58. doi:10.18054/pb.2016.118.1.3160
- Chamidah, A., Hardoko, & Prihanto, A. A. (2017). Antibacterial activities of β -glucan (laminaran) against gram-negative and gram-positive bacteria. doi:10.1063/1.4983422
- Craigie, J. S. (2010). Seaweed extract stimuli in plant science and agriculture. *Journal of Applied Phycology*, 23(3), 371-393. doi:10.1007/s10811-010-9560-4
- Das, S. K., Hashimoto, T., Shimizu, K., Yoshida, T., Sakai, T., Sowa, Y., ... Kanazawa, K. (2005). Fucoxanthin induces cell cycle arrest at G0/G1 phase in human colon carcinoma cells through up-regulation of p21WAF1/Cip1. *Biochimica et Biophysica Acta (BBA) - General Subjects*, 1726(3), 328-335. doi:10.1016/j.bbagen.2005.09.007
- Dembitsky, V. M., & Maoka, T. (2007). Allenic and cumulenic lipids. *Progress in Lipid Research*, 46(6), 328-375. doi:10.1016/j.plipres.2007.07.001
- Dhanya, K. I., Swati, V. I., Vanka, K. S., & Osborne, W. J. (2016). Antimicrobial activity of *Ulva reticulata* and its endophytes. *Journal of Ocean University of China*, 15(2), 363-369. doi:10.1007/s11802-016-2803-7
- Falck, S. (2017). *Klebsiella Oxytoca*: Treatment, Symptoms, Causes, and More. Retrieved February 1, 2018, from <https://www.healthline.com/health/klebsiella-oxytoca>
- Freile-Pelegrín, Y., & Morales, J. L. (2004). Antibacterial activity in marine algae from the coast of Yucatan, Mexico. *Botanica Marina*, 47(2). doi:10.1515/bot.2004.014
- Freitas, A. C., Rodrigues, D., Rocha-Santos, T. A., Gomes, A. M., & Duarte, A. C. (2012). Marine biotechnology advances towards applications in new functional foods. *Biotechnology Advances*, 30(6), 1506-1515. doi:10.1016/j.biotechadv.2012.03.006
- Godlewski, K., Michalak, I., Tuhy, Ł., & Chojnacka, K. (2016). Plant Growth Biostimulants Based on Different Methods of Seaweed Extraction with Water. *BioMed Research International*, 2016, 1-11. doi:10.1155/2016/5973760
- Guiry, M. D. (2012). HOW MANY SPECIES OF ALGAE ARE THERE? *Journal of Phycology*, 48(5), 1057-1063. doi:10.1111/j.1529-8817.2012.01222.

Guiry, M.D., Guiry, G.M., 2014. AlgaeBase. World-wide electronic publication, National University of Ireland, Galway.

H. Osman, M. E., Abushady, A. M., & Elshobary, M. E. (2009). In vitro screening of antimicrobial activity of extracts of some macroalgae collected from Abu-Qir bay Alexandria, Egypt. *African Journal of Biotechnology*, 9(12), 7203-7208. Retrieved from DOI: 10.5897/AJB09.1242

Handa, S. S. (2008). An Overview of Extraction Technologies for Medicinal and Aromatic Plants. *International Centre for Science and High Technology*, 21-52.

He, F., Yang, Y., Yang, G., & Yu, L. (2010). Studies on antibacterial activity and antibacterial mechanism of a novel polysaccharide from Streptomyces virginia H03. *Food Control*, 21(9), 1257-1262. doi:10.1016/j.foodcont.2010.02.013

Heffernan, N., Brunton, N., FitzGerald, R., & Smyth, T. (2015). Profiling of the Molecular Weight and Structural Isomer Abundance of Macroalgae-Derived Phlorotannins. *Marine Drugs*, 13(1), 509-528. doi:10.3390/md13010509

Heo, S., Yoon, W., Kim, K., Ahn, G., Kang, S., Kang, D., ... Jeon, Y. (2010). Evaluation of anti-inflammatory effect of fucoxanthin isolated from brown algae in lipopolysaccharide-stimulated RAW 264.7 macrophages. *Food and Chemical Toxicology*, 48(8-9), 2045-2051. doi:10.1016/j.fct.2010.05.003

Högenauer, C., Langner, C., Beubler, E., Lippe, I. T., Schicho, R., Gorkiewicz, G., ... Krause, R. (2007). Klebsiella oxytoca as a Causative Organism of Antibiotic-Associated Hemorrhagic Colitis. *The New England Journal of Medicine*, 2006, 2418-2426. doi:10.1056/NEJMoa054765

Hosokawa, M., Okada, T., Mikami, N., Konishi, I., & Miyashita, K. (2009). Bio-functions of marine carotenoids. *Food Science and Biotechnology*, 18(1), 1-11.

Hudzicki, J. (2009, December 8). ASMscience | Kirby-Bauer Disk Diffusion Susceptibility Test Protocol. Retrieved from <http://www.asmscience.org/content/education/protocol/protocol.3189>

Ishikawa, C., Tafuku, S., Kadekaru, T., Sawada, S., Tomita, M., Okudaira, T., ... Mori, N. (2008). Antiadult T-cell leukemia effects of brown algae fucoxanthin and its deacetylated product, fucoxanthinol. *International Journal of Cancer*, 123(11), 2702-2712. doi:10.1002/ijc.23860

Ismail, A., Ktari, L., Ahmed, M., Bolhuis, H., Boudabbous, A., Stal, L. J., ... El Bour, M. (2016). Antimicrobial Activities of Bacteria Associated with the Brown Alga Padina pavonica. *Frontiers in Microbiology*, 7. doi:10.3389/fmicb.2016.01072

Kadi, A. (2004). Potensi Rumput Laut Dibeberapa Perairan Pantai Indonesia. *Oseana*, 29(4), 25-36. Retrieved from www.oseanografi.lipi.go.id

- Kang, M., Wijesinghe, W., Lee, S., Kang, S., Ko, S., Yang, X., ... Jeon, Y. (2013). Dieckol isolated from brown seaweed *Ecklonia cava* attenuates type II diabetes in db/db mouse model. *Food and Chemical Toxicology*, 53, 294-298. doi:10.1016/j.fct.2012.12.012
- Karki, G. (2017, May 10). Algae-General characteristics and Classification -. Retrieved from <http://www.onlinebiologynotes.com/algae-general-characteristics-classification/>
- Karthikeyan, K., Shweta, K., Jayanthi, G., Prabhu, K., & Thirumaran, G. (2015). Antimicrobial and Antioxidant Potential of Selected Seaweeds from Kodinar, Southern Coast of Saurashtra, Gujarat, India. *Journal of Applied Pharmaceutical Science*, 035-040. doi:10.7324/japs.2015.50706
- Kaufmann, B., & Christen, P. (2002). Recent extraction techniques for natural products: microwave-assisted extraction and pressurised solvent extraction. *Phytochemical Analysis*, 13(2), 105-113. doi:10.1002/pca.631
- Keffer, J. L., Huecas, S., Hammill, J. T., Wipf, P., Andreu, J. M., & Bewley, C. A. (2013). Chrysophaecins are competitive inhibitors of FtsZ and inhibit Z-ring formation in live bacteria. *Bioorganic & Medicinal Chemistry*, 21(18), 5673-5678. doi:10.1016/j.bmc.2013.07.033
- Khan, W., Rayirath, U. P., Subramanian, S., Jithesh, M. N., Rayorath, P., Hodges, D. M., ... Prithiviraj, B. (2009). Seaweed Extracts as Biostimulants of Plant Growth and Development. *Journal of Plant Growth Regulation*, 28(4), 386-399. doi:10.1007/s00344-009-9103-x
- Kim, A. R., Shin, T. S., Lee, M. S., Park, J. Y., Park, K. E., Yoon, N. Y., ... Kim, J. S. (2012). Isolation and identification of phlorotannins from *Ecklonia stolonifera* with antioxidant and anti-inflammatory properties. *Journal of Agricultural and Food Chemistry*, 60(21), 5340-5349. doi:10.1021/jf300157w
- Kim, J., Lee, J., Kim, K., Yoon, W., Lee, W., & Park, S. (2007). Antioxidative and Antimicrobial Activities of *Sargassum muticum* Extracts. *Journal of the Korean Society of Food Science and Nutrition*, 36(6), 663-669. doi:10.3746/jkfn.2007.36.6.663
- Kim, S., & Pangestuti, R. (2011). Biological Activities and Potential Health Benefits of Fucoxanthin Derived from Marine Brown Algae. *Marine Medicinal Foods - Implications and Applications, Macro and Microalgae*, 111-128. doi:10.1016/b978-0-12-387669-0.00009-0
- Kloareg, B., & Quatrano, R. S. (1988). Structure of the cell walls of marine algae and ecophysiological functions of the matrix polysaccharides. *Oceanography and Marine Biology: An Annual Review*, 259-315.

- Koivikko, R., Loponen, J., Honkanen, T., & Jormalainen, V. (2005). CONTENTS OF SOLUBLE, CELL-WALL-BOUND AND EXUDED PHLOROTANNINS IN THE BROWN ALGA *Fucus vesiculosus*, WITH IMPLICATIONS ON THEIR ECOLOGICAL FUNCTIONS. *Journal of Chemical Ecology*, 31(1), 195-212. doi:10.1007/s10886-005-0984-2
- Kong, C., Kim, J., Yoon, N., & Kim, S. (2009). Induction of apoptosis by phloroglucinol derivative from *Ecklonia Cava* in MCF-7 human breast cancer cells. *Food and Chemical Toxicology*, 47(7), 1653-1658. doi:10.1016/j.fct.2009.04.013
- Kotake Nara, E., Terasaki, M., & Nagao, A. (2005). Characterization of Apoptosis Induced by Fucoxanthin in Human Promyelocytic Leukemia Cells. *Bioscience, Biotechnology, and Biochemistry*, 69(1), 224-227. doi:10.1271/bbb.69.224
- Kumari, P., Kumar, M., Reddy, C., & Jha, B. (2013). Algal lipids, fatty acids and sterols. *Functional Ingredients from Algae for Foods and Nutraceuticals*, 87-134. doi:10.1533/9780857098689.1.87
- Lee, S., Lee, E. S., Park, S. Y., Kim, S., Seo, Y., & Cho, Y. K. (2004). Reduced Use of Third-Generation Cephalosporins Decreases the Acquisition of Extended-Spectrum Beta-Lactamase-Producing *Klebsiella pneumoniae*. *Infection Control & Hospital Epidemiology*, 25(10), 832-837. doi:10.1086/502304
- Lembaga Ilmu Pengetahuan Indonesia. (2017, September 8). MENELITI SUMBER HAYATI INDONESIA. Retrieved from <http://lipi.go.id/lipimedia/meneliti-sumber-hayati-indonesia/18960>
- Leyton, A., Pezoa-Conte, R., Barriga, A., Buschmann, A., Mäki-Arvela, P., Mikkola, J., & Lienqueo, M. (2016). Identification and efficient extraction method of phlorotannins from the brown seaweed *Macrocystis pyrifera* using an orthogonal experimental design. *Algal Research*, 16, 201-208. doi:10.1016/j.algal.2016.03.019
- Li, X., & Ma, S. (2015). Advances in the discovery of novel antimicrobials targeting the assembly of bacterial cell division protein FtsZ. *European Journal of Medicinal Chemistry*, 95, 1-15. doi:10.1016/j.ejmech.2015.03.026
- Li, Y., Fu, X., Duan, D., Liu, X., Xu, J., & Gao, X. (2017). Extraction and Identification of Phlorotannins from the Brown Alga, *Sargassum fusiforme* (Harvey) Setchell. *Marine Drugs*, 15(2), 49. doi:10.3390/md15020049
- Li, Y., Lee, S., Le, Q., Kim, M., & Kim, S. (2008). Anti-allergic Effects of Phlorotannins on Histamine Release via Binding Inhibition between IgE and Fc ϵ RI. *Journal of Agricultural and Food Chemistry*, 56(24), 12073-12080. doi:10.1021/jf802732n
- Mabeau, S., Kloareg, B., & Joseleau, J. P. (1990). Fractionation and analysis of fucans from brown algae. *Phytochemistry*, 29(8), 2441-2445. doi:10.1016/0031-9422(90)85163-a

- Maeda, H., Hosokawa, M., Sashima, T., Murakami-Funayama, K., & Miyashita, K. (2009). Anti-obesity and anti-diabetic effects of fucoxanthin on diet-induced obesity conditions in a murine model. *Molecular Medicine Reports*, 02(06). doi:10.3892/mmr_00000189
- Manivannan, K., Karthikai devi, G., Anantharaman, P., & Balasubramanian, T. (2011). Antimicrobial potential of selected brown seaweeds from Vedalai coastal waters, Gulf of Mannar. *Asian Pacific Journal of Tropical Biomedicine*, 1(2), 114-120. doi:10.1016/s2221-1691(11)60007-5
- Meslet-Cladiere, L., Delage, L., Leroux, C. J., Goulitquer, S., Leblanc, C., Creis, E., ... Potin, P. (2013). Structure/Function Analysis of a Type III Polyketide Synthase in the Brown Alga *Ectocarpus siliculosus* Reveals a Biochemical Pathway in Phlorotannin Monomer Biosynthesis. *The Plant Cell*, 25(8), 3089-3103. doi:10.1105/tpc.113.111336
- Mikami, K., & Hosokawa, M. (2013). Biosynthetic Pathway and Health Benefits of Fucoxanthin, an Algae-Specific Xanthophyll in Brown Seaweeds. *International Journal of Molecular Sciences*, 14(7), 13763-13781. doi:10.3390/ijms140713763
- Montero, L., Sánchez-Camargo, A. P., García-Cañas, V., Tanniou, A., Stiger-Pouvreau, V., Russo, M., ... Ibáñez, E. (2016). Anti-proliferative activity and chemical characterization by comprehensive two-dimensional liquid chromatography coupled to mass spectrometry of phlorotannins from the brown macroalga *Sargassum muticum* collected on North-Atlantic coasts. *Journal of Chromatography A*, 1428, 115-125. doi:10.1016/j.chroma.2015.07.053
- Munifah, I. (2008). Prospek Pemanfaatan Alga Laut untuk Industri. *Squalen Bulletin of Marine and Fisheries Postharvest and Biotechnology*, 3(2), 58. doi:10.15578/squalen.v3i2.159
- Nathisuwan, S., Burgess, D. S., & Lewis, J. S. (2001). Extended-Spectrum β -Lactamases: Epidemiology, Detection, and Treatment. *Pharmacotherapy*, 21(8), 920-928. doi:10.1592/phco.21.11.920.34529
- National Institute of Allergy and Infectious Diseases. (2011, December 21). Causes of Antimicrobial (Drug) Resistance | NIH: National Institute of Allergy and Infectious Diseases. Retrieved April 29, 2018, from <https://www.niaid.nih.gov/research/antimicrobial-resistance-causes>
- Okada, Y., Ishimaru, A., Suzuki, R., & Okuyama, T. (2004). A New Phloroglucinol Derivative from the Brown Alga *Eisenia bicyclis*: Potential for the Effective Treatment of Diabetic Complications. *Journal of Natural Products*, 67(1), 103-105. doi:10.1021/np030323j
- Ong, H. Y., Maskat, M. Y., & Wan Mustapha, W. A. (2010). Effect of extraction on polyphenol content, antioxidant activity and pH in pegaga (*centella asiatica*) extract. *Sains Malaysiana*, 39(5), 747-752.

- Osbourn, A. E., & Lanzotti, V. (2009). *Plant-derived Natural Products: Synthesis, Function, and Application*. New York, NY: Springer.
- Pakidi, C. S., & Suwoyo, H. S. (2017). Potensi dan Pemanfaatan Bahan Aktif Alga Cokelat *Sargassum* sp. *Octopus - Jurnal Ilmu Perikanan*, 6(1), 551-562.
- Pandithurai, M., Murugesan, S., & Sivamurugan, V. (2015). Antibacterial activity of various solvent extracts of marine brown alga *Spatoglossum asperum*. *International Journal of Pharmacological Research*, 5(6), 133-138. Retrieved from DOI:10.7439/ijpr
- Pérez, M., Falqué, E., & Domínguez, H. (2016). Antimicrobial Action of Compounds from Marine Seaweed. *Marine Drugs*, 14(3), 52. doi:10.3390/md14030052
- Pesando, D. 1990. Antibacterial and antifungal activities of marine algae. In: (I. Akatsuka, ed.) *Introduction to applied phycology*. SPB Academic Publishing bv, The Hague. pp. 3–27
- Pierre, G., Sopena, V., Juin, C., Mastouri, A., Graber, M., & Maugard, T. (2011). Antibacterial activity of a sulfated galactan extracted from the marine alga *Chaetomorpha aerea* against *Staphylococcus aureus*. *Biotechnology and Bioprocess Engineering*, 16(5), 937-945. doi:10.1007/s12257-011-0224-2
- Pina-Pérez, M., Rivas, A., Martínez, A., & Rodrigo, D. (2017). Antimicrobial potential of macro and microalgae against pathogenic and spoilage microorganisms in food. *Food Chemistry*, 235, 34-44. doi:10.1016/j.foodchem.2017.05.033
- Plaza, A., Keffer, J. L., Bifulco, G., Lloyd, J. R., & Bewley, C. A. (2010). ChemInform Abstract: Chrysophaeintins A-H, Antibacterial Bisdiarylbutene Macrocycles that Inhibit the Bacterial Cell Division Protein FtsZ. *ChemInform*, 41(52), no-no. doi:10.1002/chin.201052182
- Plouguemé, E., Da Gama, B. A., Pereira, R. C., & Barreto-Bergter, E. (2014). Glycolipids from seaweeds and their potential biotechnological applications. *Frontiers in Cellular and Infection Microbiology*, 4. doi:10.3389/fcimb.2014.00174
- Public Health England. (2008, July 15). Klebsiella species. Retrieved March 20, 2018, from <https://www.gov.uk/guidance/klebsiella-species>
- Qureshi, S. (2017, December 6). Klebsiella Infections: Background, Pathophysiology, Epidemiology of Klebsiellae. Retrieved February 1, 2018, from <https://emedicine.medscape.com/article/219907-overview#a4>
- Rengarajan, T., Rajendran, P., Nandakumar, N., Balasubramanian, M., & Nishigaki, I. (2013). Cancer Preventive Efficacy of Marine Carotenoid Fucoxanthin: Cell Cycle Arrest and Apoptosis. *Nutrients*, 5(12), 4978-4989. doi:10.3390/nu5124978

- Rengarajan, T., Rajendran, P., Nandakumar, N., Balasubramanian, M., & Nishigaki, I. (2013). Cancer Preventive Efficacy of Marine Carotenoid Fucoxanthin: Cell Cycle Arrest and Apoptosis. *Nutrients*, 5(12), 4978-4989. doi:10.3390/nu5124978
- Riccioni, G., D'Orazio, N., Franceschelli, S., & Speranza, L. (2011). Marine Carotenoids and Cardiovascular Risk Markers. *Marine Drugs*, 9(12), 1166-1175. doi:10.3390/md9071166
- Rioux, L., & Turgeon, S. L. (2015). Seaweed carbohydrates. *Seaweed Sustainability*, 141-192. doi:10.1016/b978-0-12-418697-2.00007-6
- Rioux, L., Turgeon, S. L., & Beaulieu, M. (2010). Structural characterization of laminaran and galactofucan extracted from the brown seaweed *Saccharina longicurvis*. *Phytochemistry*, 71(13), 1586-1595. doi:10.1016/j.phytochem.2010.05.021
- Sailler, B., & Glombitza, K. (1999). Phlorethols and fucophlorethols from the brown alga *Cystophora retroflexa*. *Phytochemistry*, 50(5), 869-881. doi:10.1016/s0031-9422(98)00643-8
- Saritha, K., Mani, A. E., Priyalaxmi, M., & Patterson, J. (2013). Antibacterial activity and biochemical constituents of seaweed *Ulva lactuca*. *Global Journal of Pharmacology*, 276-282.
- Shannon, E., & Abu-Ghannam, N. (2016). Antibacterial Derivatives of Marine Algae: An Overview of Pharmacological Mechanisms and Applications. *Marine Drugs*, 14(4), 81. doi:10.3390/MD14040081
- Shibata, T., Ishimaru, K., Kawaguchi, S., Yoshikawa, H., & Hama, Y. (2008). Antioxidant activities of phlorotannins isolated from Japanese Laminariaceae. *Nineteenth International Seaweed Symposium*, 255-261. doi:10.1007/978-1-4020-9619-8_32
- Shibata, T., Yamaguchi, K., Nagayama, K., Kawaguchi, S., & Nakamura, T. (2002). Inhibitory activity of brown algal phlorotannins against glycosidases from the viscera of the turban shell *Turbo cornutus*. *European Journal of Phycology*, 37(4), 493-500. doi:10.1017/s0967026202003918
- Singh, J. (2008). Maceration, Percolation and Infusion Techniques for the Extraction of Medicinal and Aromatic Plants. *International Centre for Science and High Technology*, 67-83.
- Sivagnanam, S., Yin, S., Choi, J., Park, Y., Woo, H., & Chun, B. (2015). Biological Properties of Fucoxanthin in Oil Recovered from Two Brown Seaweeds Using Supercritical CO₂ Extraction. *Marine Drugs*, 13(6), 3422-3442. doi:10.3390/MD13063422
- Steevensz, A. J., MacKinnon, S. L., Hankinson, R., Craft, C., Connan, S., Stengel, D. B., & Melanson, J. E. (2012). Profiling Phlorotannins in Brown Macroalgae by Liquid Chromatography-High Resolution Mass Spectrometry. *Phytochemical Analysis*, 23(5), 547-553. doi:10.1002/pca.2354
- Stengel, D. B., & Connan, S. (2015). *Natural products from marine algae: Methods and protocols*. Retrieved from DOI 10.1007/978-1-4939-2684-8

- Stengel, D. B., Connan, S., & Popper, Z. A. (2011). Algal chemodiversity and bioactivity: Sources of natural variability and implications for commercial application. *Biotechnology Advances*, 29(5), 483-501. doi:10.1016/j.biotechadv.2011.05.016
- Stiger-Pouvreau, V., Bourbougnon, N., & Deslandes, E. (2016). Carbohydrates From Seaweeds. *Seaweed in Health and Disease Prevention*, 223-274. doi:10.1016/b978-0-12-802772-1.00008-7
- Susanto, H., Feng, Y., & Ulbricht, M. (2009). Fouling behavior of aqueous solutions of polyphenolic compounds during ultrafiltration. *Journal of Food Engineering*, 91(2), 333-340. doi:10.1016/j.jfoodeng.2008.09.011
- Tamil Nadu Agricultural University. (n.d.). Extraction techniques of Medicinal plants. Retrieved from http://agritech.tnau.ac.in/horticulture/extraction_techniques%20_medicinal_plants.pdf
- The Editors of Britannica. (n.d.). Algae | Facts, Classification, & Examples - Classification of algae. Retrieved from <https://www.britannica.com/science/algae/Classification-of-algae#ref312143>
- Thermo Scientific. (2013). Methods Optimization in Accelerated Solvent Extraction. Retrieved from <http://tools.thermofisher.com/content/sfs/brochures/TN-208-Methods-Optimization-TN70742-EN.pdf>
- Tierney, M. S., Smyth, T. J., Rai, D. K., Soler-Vila, A., Croft, A. K., & Brunton, N. (2013). Enrichment of polyphenol contents and antioxidant activities of Irish brown macroalgae using food-friendly techniques based on polarity and molecular size. *Food Chemistry*, 139(1-4), 753-761. doi:10.1016/j.foodchem.2013.01.019
- Tierney, M. S., Soler-Vila, A., Rai, D. K., Croft, A. K., Brunton, N. P., & Smyth, T. J. (2013). UPLC-MS profiling of low molecular weight phlorotannin polymers in *Ascophyllum nodosum*, *Pelvetia canaliculata* and *Fucus spiralis*. *Metabolomics*, 10(3), 524-535. doi:10.1007/s11306-013-0584-z
- Torres, M. R., Sousa, A. P., Silva Filho, E. A., Melo, D. F., Feitosa, J. P., De Paula, R. C., & Lima, M. G. (2007). Extraction and physicochemical characterization of *Sargassum vulgare* alginate from Brazil. *Carbohydrate Research*, 342(14), 2067-2074. doi:10.1016/j.carres.2007.05.022
- Trease, G. E., & Evans, W. C. (1985). *Pharmacognosy* (14th ed., pp. 18-27). London: Baillière Tindall.
- Triphlorehol-A induces heme oxygenase-1 via activation of ERK and NF-E2 related factor 2 transcription factor. (2007). *FEBS Letters*, 581(10), 2000-2008. doi:10.1016/j.febslet.2007.04.022

- Trusheva, B., Trunkova, D., & Bankova, V. (2007). Different extraction methods of biologically active components from propolis: a preliminary study. *Chemistry Central Journal*, 1(1), 13. doi:10.1186/1752-153x-1-13
- Usoltseva, R. V., Anastyuk, S. D., Shevchenko, N. M., Surits, V. V., Silchenko, A. S., Isakov, V. V., ... Ermakova, S. P. (2017). Polysaccharides from brown algae *Sargassum duplicatum*: the structure and anticancer activity in vitro. *Carbohydrate Polymers*, 175, 547-556. doi:10.1016/j.carbpol.2017.08.044
- VetBact. (2018, February 1). VetBact - *Klebsiella oxytoca*. Retrieved June 10, 2018, from <http://www.vetbact.org/index.php?artid=156>
- Vidyasagar, A. (2016). What Are Algae? Retrieved from <https://www.livescience.com/54979-what-are-algae.html>
- Vongsak, B., Sithisarn, P., Mangmool, S., Thongpraditchote, S., Wongkrajang, Y., & Gritsanapan, W. (2013). Maximizing total phenolics, total flavonoids contents and antioxidant activity of *Moringa oleifera* leaf extract by the appropriate extraction method. *Industrial Crops and Products*, 44, 566-571. doi:10.1016/j.indcrop.2012.09.021
- Wan-Loy, C., & Siew-Moi, P. (2016). Marine Algae as a Potential Source for Anti-Obesity Agents. *Marine Drugs*, 14(12), 222. doi:10.3390/md14120222
- Wang, L., & Weller, C. L. (2006). Recent advances in extraction of nutraceuticals from plants. *Trends in Food Science & Technology*, 17(6), 300-312. doi:10.1016/j.tifs.2005.12.004
- Wang, T., Jónsdóttir, R., Liu, H., Gu, L., Kristinsson, H. G., Raghavan, S., & Ólafsdóttir, G. (2012). Antioxidant Capacities of Phlorotannins Extracted from the Brown Algae *Fucus vesiculosus*. *Journal of Agricultural and Food Chemistry*, 60(23), 5874-5883. doi:10.1021/jf3003653
- WHO. (2017, February 27). WHO publishes list of bacteria for which new antibiotics are urgently needed. Retrieved from <http://www.who.int/mediacentre/news/releases/2017/bacteria-antibiotics-needed/en/>
- Wouthuyzen, S., C. Herandarudewi, S. M., & Komatsu, T. (2016). Stock Assessment of Brown Seaweeds (Phaeophyceae) Along the Bitung-Bentena Coast, North Sulawesi Province, Indonesia for Alginate Product Using Satellite Remote Sensing. *Procedia Environmental Sciences*, 33, 553-561. doi:10.1016/j.proenv.2016.03.107
- Wouthuyzen, S., C. Herandarudewi, S. M., & Komatsu, T. (2016). Stock Assessment of Brown Seaweeds (Phaeophyceae) Along the Bitung-Bentena Coast, North Sulawesi Province, Indonesia for Alginate Product Using Satellite Remote Sensing. *Procedia Environmental Sciences*, 33, 553-561. doi:10.1016/j.proenv.2016.03.107

- Yan, X., Chuda, Y., Suzuki, M., & Nagata, T. (1999). Fucoxanthin as the Major Antioxidant in *Hijikia fusiformis*, a Common Edible Seaweed. *Bioscience, Biotechnology, and Biochemistry*, 63(3), 605-607. doi:10.1271/bbb.63.605
- Yotsu-Yamashita, M., Kondo, S., Segawa, S., Lin, Y., Toyohara, H., Ito, H., ... Uchida, T. (2013). Isolation and Structural Determination of Two Novel Phlorotannins from the Brown Alga *Ecklonia kurome* Okamura, and Their Radical Scavenging Activities. *Marine Drugs*, 11(12), 165-183. doi:10.3390/md11010165
- Zhang, H., Tang, Y., Zhang, Y., Zhang, S., Qu, J., Wang, X., ... Liu, Z. (2015). Fucoxanthin: A Promising Medicinal and Nutritional Ingredient. *Evidence-Based Complementary and Alternative Medicine*, 2015, 1-10. doi:10.1155/2015/723515