

บรรณานุกรม

- Ahmad Fuad Morad. (2011). **กุหลาบสายพันธุ์มอญแดงประเสริฐ**. สืบค้น 13 ธันวาคม 2562, จาก <https://www.flickr.com/photos/adaduitokla/6700272369/in/photolist-bd5Dxp-bd5DyH-bd5Dzi-oN8DwL-qWA3CJ>.
- Ames, B. M., Shigena, M. K. and Hagen, T. M. (1993). **Oxidants, antioxidants and the degenerative diseases of aging**. Proceedings of the National Academy of Sciences of the United States of America, 90(1), 7915–7922.
- An-Na Lia *et al.* (2014). **Total phenolic contents and antioxidant capacities of 51 edible and wild flowers**. Journal of functional foods. Department of Nutrition, School of Public Health, Sun Yat-Sen University, Guangzhou China, 6(1), 319-330.
- Bravo, L. (1998). **Polyphenols: chemistry, dietary sources, metabolism and nutritional significance**. Nutrition Reviews, 56(1), 317-333.
- El-Sayed S. Abdel-Hameed, Salih A. Bazaid, และ Mohamed M. Shohayeb. (2012). **Total Phenolics and Antioxidant Activity of Defatted Fresh Taif Rose, Saudi Arabia**. British Journal of Pharmaceutical Research, 2(3), 129-140.
- Han, X., Shen, T. and Lou, H. (2007). **Dietary Polyphenols and Their Biological Significance**. International Journal of Molecular Sciences, 8(1), 950-988.
- Itsamatterofrose. (2014). **กุหลาบอังกฤษ** [Online]. เข้าถึงได้จ้ <https://www.heirloomroses.com/> (วันที่สืบค้นข้อมูล : 10 มีนาคม 2563).
- Jin Hwan Lee *et al.* (2011). **Anthocyanin compositions and biological activities from the red petals of Korean edible rose (Rosa hybrida cv. Noblered)**. Food Chemistry, 129(1), 272-278
- Jingyun *et al.* (2018). **Total phenolics and antioxidants profiles of commonly consumed edible flowers in China**. International Journal of Food Properties, 21(1), 1524-1540.
- Le Prell, C. G., Hughes, L. F. and Miller, J. M. (2007). **Free radical scavengers, vitamins A, C, and E, plus magnesium reduces noise trauma**. Free Radical Biology and Medicine, 42(9), 1454-1463.

บรรณานุกรม (ต่อ)

- Manach, C., Mazur, A. and Scalbert, A. (2005). Polyphenols and prevention of cardiovascular diseases. Nutrition and metabolism, MOL16111, 1-8.
- Marta and Renata. (2012). Influence of different extraction procedures on the antiradical activity and phenolic profile of Rosa rugosa petals, 69(3), 501-507.
- Oroian, M. and Escriche, I. (2015). Antioxidants: Characterization, natural sources, extraction and analysis. Food Research International, 74(1), 10-36.
- Pan, M. H., Ghai, G. and Ho, C. T. (2008). Food bioactives, apoptosis, and cancer. Molecular Nutrition & Food Research, 52(1), 43-52.
- Shahidi, F. and Naczk, M. (2004). Phenolic in Food and Nutraceuticals. Boca Raton, FL: CRC Press. Oyo State, Nigeria, West Africa.
- Valentina and Sonia. (2016). Total phenolic content and antioxidant activity of peony (*Paeonia peregrina* Mill. var. *romanica*) and rose (*Rosa centifolia*) petal syrups. Journal of Faculty of Food Engineering, Stefan cel Mare University of Suceava, Romania, 15(1), 95-100.
- Vermerris, W. and Nicholson, R. (2006). Phenolic compound biochemistry. Springer, Netherlands, 63-149.
- Yakov Vinokur et al. (2006). Rose Petal Tea as an Antioxidant-rich Beverage: Cultivar Effects. Journal of Food Science, 71(1), 42-47.
- กฤตยา แซ่ลี, อรุณลักษณ์ ลุสิตานนท์, วิฑูรย์ ประสงค์วัฒนา, พัชรี บุญศิริ, พิพัฒน์ ศรีเบญจลักษณ์, ชัยศิริ วงศ์คำและคณะ. (2559). การชักนำให้เกิดผลึกในปัสสาวะสังเคราะห์โดยเชื้อ *Proteus mirabilis* ที่แยกได้จากผู้ป่วยโรคนิ่วไต. วารสารเทคนิคการแพทย์และกายภาพบำบัด, 28(2), 129-133.

บรรณานุกรม (ต่อ)

- กัลยาณี วัฒนธีรารักษ์. (2551). ปริมาณสารประกอบฟีนอลิกและความสามารถในการต้านอนุมูลอิสระจากเมล็ดสบู่ดำ (*Jatropha curcas* Linn.). (วิทยานิพนธ์ปริญญาวิทยาศาสตรมหาบัณฑิต). ขอนแก่น: มหาวิทยาลัยขอนแก่น.
- จิราพร ยุคพานิชกิจ. 2549. การศึกษาสมบัติยับยั้งการเจริญของแบคทีเรีย *Salmonella typhi*, *Escherichia coli*, *Staphylococcus aureus* และ *Bacillus subtilis* ของสารสกัดของพืชไม้หอม. ปัญหาพิเศษปริญญาตรี. มหาวิทยาลัยเกษตรศาสตร์.
- จุฑารัตน์ ศรีประเสริฐ. (2559). การทดสอบสารฟลักซ์เคมีและฤทธิ์ทางชีวภาพของแคนา. สาขาวิชาเคมีศึกษา คณะวิทยาศาสตร์มหาวิทยาลัยบูรพา.
- ฐาปนี หงส์ตันาวรกิจ. (2550). น้ำมันหอมระเหยและการใช้ในสุนทรบำบัด. นครนายก : คณะเภสัชศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ.
- ธชชกร กุลฉัตรภากรณ์และ สุรัชย์ พรภคกุล. 2560. น้ำมันหอมระเหยและกรรมวิธีการสกัดน้ำมันหอมระเหย. คณะวิทยาศาสตร์, จุฬาลงกรณ์มหาวิทยาลัย
- ธิดารัตน์ จันทร์ดอน. (2559). กุหลาบมอญดอกไม้หอมมีประโยชน์ [ออนไลน์]. เข้าถึงได้จาก <https://www.pharmacy.mahidol.ac.th> (วันที่สืบค้นข้อมูล : 10 มีนาคม 2563).
- ธีรวิทย์ หวังอำนาจพร และรัชณี ไสยประจง. (2551). ความสามารถในการต้านจุลินทรีย์และต้านสารอนุมูลอิสระของพืชสมุนไพรไทยบางชนิด (รายงานผลการวิจัย). มหาวิทยาลัยหอการค้าไทย.
- นิตา จุลโพธิ์. (2559). การทดสอบสารฟลักซ์เคมี และฤทธิ์ทางชีวภาพของดอกกล้วยไม้สกุลหวาย. (วิทยานิพนธ์ปริญญาวิทยาศาสตรมหาบัณฑิต). ชลบุรี: มหาวิทยาลัยบูรพา.
- บุษราคัม สิงห์ชัย, นิตา ตระกูลภักดี และสาวิตรี ทองลิ้ม. (2560). น้ำมันหอมระเหยจากเกสรบัวหลวงราชินี. วารสารวิทยาศาสตร์และเทคโนโลยี, 25(1), 31-34.
- ปทุมทิพย์ ตันทับทิมทอง มาริสา จินะดิษฐ์ ไชยยันต์ ไชยยะ และชัชวาล สุขมัน. 2550. การสกัดน้ำมันหอมระเหยจากไม้ฤษณา. (รายงานการวิจัย). มหาวิทยาลัยเทคโนโลยีราชมงคล : กรุงเทพฯ
- ประดับ เรียงประยูร. (2555). โครงสร้างผนังเซลล์แบคทีเรียแกรมบวกและแกรมลบ, จุลชีววิทยาสิ่งแวดล้อม (น. 30-32). มหาสารคาม : มหาวิทยาลัยราชภัฏมหาสารคาม.

บรรณานุกรม (ต่อ)

- ปวีณา พันทอง. (2559). การพัฒนาวิธีการวิเคราะห์ฤทธิ์ต้านอนุมูลอิสระด้วยวิธี CUPRAC โดยใช้
อุปกรณ์ตรวจวัดแบบกระดาษ. (วิทยานิพนธ์ปริญญาวิทยาศาสตรมหาบัณฑิต). ชลบุรี:
มหาวิทยาลัยบูรพา.
- พลุธร อุ๋นอมรมาศ และสรณะ สมโน. (2559). การวิเคราะห์หาสารสำคัญและฤทธิ์การต่อต้านอนุมูล
อิสระของดอกไม้กินได้บางชนิด. ภาควิชาพืชศาสตร์และปฐพีศาสตร์ คณะเกษตรศาสตร์
มหาวิทยาลัยเชียงใหม่.
- พิมพ์เพ็ญ พรเฉลิมพงศ์ และนิธิยา รัตนาปนนท์. (2010). สารประกอบฟีนอล [ออนไลน์]. เข้าถึงได้จาก
[http://www.foodnetworksolution.com/wiki/word/2585/phenolic Compounds](http://www.foodnetworksolution.com/wiki/word/2585/phenolic%20Compounds). (วันที่
สืบค้นข้อมูล : 9 มีนาคม 2563).
- ฟ้าใสวันใหม่. (2556) .กุหลาบมอญ (Damask Rose). สืบค้น 27 มกราคม 2563, จาก
<https://www.bloggang.com/viewdiary.php?id=fasaiwonmai&month=07-2013&date=15&group=2&gblog=513>
- มัทนา บัวหนอง, เฉลิมชัย วงษ์อารี และชัยรัตน์ เตชะอุทัยพร. (2553). การเก็บรักษาดอกกุหลาบ. สืบค้น
13 ธันวาคม 2562, จาก <http://www.phtnet.org/download/phtic-research/203.pdf>.
- รัตนา อินทรานุปกรณ์. (2550). การตรวจสอบและการสกัดแยกสารสำคัญจากสมุนไพรร. พิมพ์ครั้งที่ 2.
กรุงเทพฯ: สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
- รุ่งทิพย์ กาวารี, นลิน วงศ์ขัตติยะ, ทิพย์สุดา ตั้งตระกูล, วาที คงบรรทัด, นรินทร์ ท้าวแก่นจันทร์, ภาวิณี
อารีศรีสม และ เยาวนิตย์ ธาราฉาย. (2560). ฤทธิ์การยับยั้งเชื้อแบคทีเรียก่อโรคของสารสกัด
หยาบเอทานอลจากต้นฝาง. ทรัพยากรไทย : ศักยภาพมากล้นมีให้เห็น ในการประชุมวิชาการ
ประจำปีครั้งที่ 8 (น. 522-527). สระบุรี : จุฬาลงกรณ์มหาวิทยาลัย-สระบุรี
- วรพร ศीलศร. (2554). การเตรียมสารสกัดมาตรฐานกล้วยไม้หวายม่วงแดงเพื่อใช้ประโยชน์ทาง
เครื่องสำอาง. เชียงราย: วิทยานิพนธ์วิทยาศาสตรมหาบัณฑิต, สาขาวิชาวิทยาศาสตร์เครื่องสำอาง
คณะวิทยาศาสตร์ มหาวิทยาลัยแม่ฟ้าหลวง.
- วรานนท์ ทองอินลา, ชลธิชา วรณวิมลรักษ์ และภารดี ช่วยบำรุง. (2557). ความสัมพันธ์ระหว่าง ฤทธิ์
ต้านอนุมูลอิสระของผลไม้จากการวิเคราะห์ด้วยวิธี DMPD กับปริมาณฟีนอลิก วิตามินซี
วิตามินอี แลเบต้าแคโรทีน. วารสารวิทยาศาสตร์บูรพา, 19(2), 93-104.

บรรณานุกรม (ต่อ)

- วิกิพีเดีย สารานุกรมเสรี. 2551. *Staphylococcus aureus*. ค้นหาคำเมื่อ 1 กุมภาพันธ์ 2563 จาก https://th.wikipedia.org/wiki/Staphylococcus_aureus.
- วีณา เชิดบุญชาติ. (2546). **กุหลาบมอญ. พลังดอกไม้**. (น.42). กรุงเทพฯ : สำนักพิมพ์บ้านและสวน.
- วีระศักดิ์ สามิ, ชุตติมา กิติทัศน์เศรษฐ์, สุภา สกุลมานิต, ฤทธิ์ วัฒนชัยยิ่งเจริญ. (2557). **ฤทธิ์ต้านจุลชีพของสารสกัดจากดอกไม้ในประเทศไทย**. เสวนาสารเภสัชกรรมและบริการสุขภาพ;1(4):99-104
- ศุภชัย โพธิ์ล้อม, สุธิรา มณีฉาย, และรุ่งฤดี ทิวทอง. (2559). **พฤษเคมี ฤทธิ์ต้านจุลชีพ และต้านอนุมูลอิสระของสารสกัดจากกัลปพฤกษ์**. วารสารวิทยาศาสตร์และเทคโนโลยี มหาวิทยาลัยมหาสารคาม , 12(1), 421-431.
- สถาบันวิจัยวิทยาศาสตร์สาธารณสุข กรมวิทยาศาสตร์การแพทย์ กระทรวงสาธารณสุข. (2557). *Escherichiacoli*. สืบค้น 27 มกราคม 2563, จาก http://nih.dmsc.moph.go.th/data/fact_sheet/12_57.pdf
- สถาบันอาหาร กระทรวงอุตสาหกรรม. (2556). **มันอยู่ใน.....เต้าเจี้ยว**. สืบค้น 20 กุมภาพันธ์ 2563, จาก fic.nfi.or.th/foodsafety
- สำนักงานข้อมูลสมุนไพร คณะเภสัชศาสตร์ มหาวิทยาลัยมหิดล. (2559). **กุหลาบมอญ**. สืบค้น 13 ธันวาคม 2562, จาก <http://www.medplant.mahidol.ac.th/pharm/botanic.asp?bc0074&kw=%A1%D8%CB%C>.
- สุรพงศ์ รัตน์ และบันลือ สังข์ทอง. (ม.ป.ป). **ฤทธิ์ต้านอนุมูลอิสระและปริมาณสารฟีนอลิกทั้งหมดของสารสกัดเมทานอลจากดอกไม้หอมห้าชนิด**. หน่วยปฏิบัติการวิจัยเภสัชเคมีและผลิตภัณฑ์ธรรมชาติ คณะเภสัชศาสตร์ มหาวิทยาลัยมหาสารคาม.
- อัญญา เจนวิไลสุข. (2544). **การตรวจหาและบ่งชี้ชนิดสารต้านอนุมูลอิสระจากผักพื้นบ้านและสมุนไพรไทย**. (วิทยานิพนธ์ปริญญาโทมหาบัณฑิต). เชียงใหม่: มหาวิทยาลัยเชียงใหม่.