

References

- Badgjar, S. B., Patel, V. V., & Bandivdekar, A. H. (2014). *Foeniculum vulgare* Mill: a review of its botany, phytochemistry, pharmacology, contemporary application, and toxicology. *BioMed research international*, 2014, 842674. <https://doi.org/10.1155/2014/842674>
- Descotes, J. (2009). Biochemical Toxicology - an overview | ScienceDirect Topics. [Www.sciencedirect.com.https://www.sciencedirect.com/topics/medicine-and-dentistry/bioc](https://www.sciencedirect.com/topics/medicine-and-dentistry/biochemical-toxicology)
- Dzoyem, J. P., Kuete, V., & Eloff, J. N. (2014, January 1). 23 - Biochemical Parameters in Toxicological Studies in Africa: Significance, Principle of Methods, Data Interpretation, and Use in Plant Screenings (V. Kuete, Ed.). ScienceDirect; Elsevier. <https://www.sciencedirect.com/science/article/abs/pii/B9780128000182000236>
- Fernández, I., Peña, A., Del Teso, N., Pérez, V., & Rodríguez-Cuesta, J. (2010). Clinical biochemistry parameters in C57BL/6J mice after blood collection from the submandibular vein and retroorbital plexus. *Journal of the American Association for Laboratory Animal Science : JAALAS*, 49(2), 202–206. <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2846009/>
- Heimann, M., Roth, D. R., Ledieu, D., Pfister, R., & Classen, W. (2010). Sublingual and submandibular blood collection in mice: a comparison of effects on body weight, food consumption and tissue damage. *Laboratory Animals*, 44(4), 352–358. <https://doi.org/10.1258/la.2010.010011>
- Jităreanu, A., Trifan, A., Vieriu, M., Caba, I.-C., Mărătu, I., & Agoroaei, L. (2023). Current Trends in Toxicity Assessment of Herbal Medicines: A Narrative Review. *Processes*, 11(1), 83. <https://doi.org/10.3390/pr11010083>
- Kangas, M., Burks, R. M., Atwater, J., & Lukowicz, R. M. (2016). Table 2 . Advantages and disadvantages of colorimetric sensor arrays. *ResearchGate*. <https://www.researchgate.net/figure/Advantages-and-disadvantages-of-colorimetric-sensor->

arrays_tbl2_308203573

- Khan, R. U., Fatima, A., Naz, S., Ragni, M., Tarricone, S., & Tufarelli, V. (2022). Perspective, Opportunities and Challenges in Using Fennel (*Foeniculum vulgare*) in Poultry Health and Production as an Eco-Friendly Alternative to Antibiotics: A Review. *Antibiotics*, 11(2), 278. <https://doi.org/10.3390/antibiotics11020278>
- Mohamed, J., H., N. N. A., H., Z. A., & B., B. S. (2016). Mechanisms of Diabetes-Induced Liver Damage: The role of oxidative stress and inflammation. *Sultan Qaboos University Medical Journal*, 16(2), e132-141. <https://doi.org/10.18295/squmj.2016.16.02.002>
- Muhamad Rizal, N. S., Neoh, H., Ramli, R., A/L K Periyasamy, P. @ R., Hanafiah, A., Abdul Samat, M. N., Tan, T. L., Wong, K. K., Nathan, S., Chieng, S., Saw, S. H., & Khor, B. Y. (2020). Advantages and Limitations of 16S rRNA Next-Generation Sequencing for Pathogen Identification in the Diagnostic Microbiology Laboratory: Perspectives from a Middle-Income Country. *Diagnostics*, 10(10), 816. <https://doi.org/10.3390/diagnostics10100816>
- Newmaster, S. G., Grguric, M., Shanmughanandhan, D., Ramalingam, S., & Ragupathy, S. (2013). DNA barcoding detects contamination and substitution in North American herbal products. *BMC Medicine*, 11(1). <https://doi.org/10.1186/1741-7015-11-222>
- Nuffield Council on Bioethics. (2005). Animal use in toxicity studies. <https://www.nuffieldbioethics.org/wp-content/uploads/Animals-Chapter-9-Animal-Use-in-Toxicity-Studies.pdf>
- Nugroho, R. A., Aryani, R., Manurung, H., Rudianto, R., Prahistika, W., Juwita, A., Alfarisi, A. K., Pusparini, N. A. O., & Lalang, A. (2020). Acute and Subchronic Toxicity Study of the Ethanol Extracts from *Ficus deltoidea* Leaves in Male Mice. *Open Access Macedonian Journal of Medical Sciences*, 8(A), 76–83. <https://doi.org/10.3889/oamjms.2020.3989>
- OECD Guidelines no. 408. (1998). OECD Guideline for the Testing of Chemicals: Repeated Dose 90-day

Oral Toxicity Study in Rodents.

Silva-Santana, G., Bax, J. C., Fernandes, D. C. S., Bacellar, D. T. L., Hooper, C., Dias, A. A. S. O., Silva, C. B., Souza, A. M., Ramos, S., Santos, R. A., Pinto, T. R., Ramão, M. A., & Mattos-Guaraldi, A. L. (2020). Clinical hematological and biochemical parameters in Swiss, BALB/c, C57BL/6 and B6D2F1 *Mus musculus*. *Animal Models and Experimental Medicine*, 3(4), 304–315.
<https://doi.org/10.1002/ame2.12139>

Song, Y., Liu, J., Zhao, K., Gao, L., & Zhao, J. (2021). Cholesterol-induced toxicity: An integrated view of the role of cholesterol in multiple diseases. *Cell Metabolism*, 33(10), 1911–1925.
<https://doi.org/10.1016/j.cmet.2021.09.001>

Sutrisni, N. N. W., Soewandhi, S. N., Adnyana, I. K., & Sasongko, L. D. N. (2019). Acute and Subchronic (28-day) Oral Toxicity Studies on the Film Formulation of k-Carrageenan and Konjac Glucomannan for Soft Capsule Application. *Scientia Pharmaceutica*, 87(2), 9.
<https://doi.org/10.3390/scipharm87020009>

Tóth, M. E., Dukay, B., Péter, M., Balogh, G., Szűcs, G., Zvara, Á., Szebeni, G. J., Hajdu, P., Sárközy, M., Puskás, L. G., Török, Z., Csont, T., Vígh, L., & Sántha, M. (2021). Male and Female Animals Respond Differently to High-Fat Diet and Regular Exercise Training in a Mouse Model of Hyperlipidemia. *International Journal of Molecular Sciences*, 22(8), 4198.
<https://doi.org/10.3390/ijms22084198>

UCSF. (2022). Submandibular Blood Collection in Mice IACUC Standard Procedure.
<https://iacuc.ucsf.edu/sites/g/files/tkssra751/f/wysiwyg/STD%20PROCEDURE%20-%20Misc%20Rodent%20Procedures%20-%20SubMandibular%20Blood%20Collection%20Mice.pdf>

WebMD. (2019). Fennel: Uses, Side Effects, Interactions, Dosage, and Warning. Webmd.com.
<https://www.webmd.com/vitamins/ai/ingredientmono-311/fennel>