

Evi M Kuntorini ULM <evimintowati1169@gmail.com>

[biodiv] Submission Acknowledgement

Ahmad Dwi Setyawan <smujo.id@gmail.com>

4 Oktober 2019 pukul 19.34

Balas Ke: Ahmad Dwi Setyawan <editors@smujo.id>

Kepada: evi kuntorini <evimintowati1169@gmail.com>

evi kuntorini:

Thank you for submitting the manuscript, "Anatomical Structure, Flavonoid content, and Antioxidant Activity of Karamunting (*Rhodomyrtus tomentosa*) (Aiton) Hassk Leaves and Fruits" to Biodiversitas Journal of Biological Diversity. With the online journal management system that we are using, you will be able to track its progress through the editorial process by logging in to the journal web site:

Submission URL: <https://smujo.id/biodiv/authorDashboard/submission/4596>

Username: evimk

If you have any questions, please contact me. Thank you for considering this journal as a venue for your work.

Ahmad Dwi Setyawan

[Biodiversitas Journal of Biological Diversity](#)

Evi M Kuntorini ULM <evimintowati1169@gmail.com>

[biodiv] Editor Decision

Smujo Editors <smujo.id@gmail.com>
Balas Ke: Smujo Editors <editors@smujo.id>
Kepada: evi kuntorini <evimintowati1169@gmail.com>

7 Oktober 2019 pukul 15.46

evi kuntorini:

We have reached a decision regarding your submission to Biodiversitas Journal of Biological Diversity, "Anatomical structure, flavonoid content, and antioxidant activity *Rhodomyrtus tomentosa* leaves and fruits".

Our decision is: Revisions Required

Smujo Editors
editors@smujo.id

Reviewer A:

Dear editor

I have some comments on the paper. I think it needs major revision before publishing.

With regards

Recommendation: Revisions Required

[Biodiversitas Journal of Biological Diversity](#)

 A-4596-Article Text-12325-1-4-20191005.doc
2234K

Evi M Kuntorini ULM <evimintowati1169@gmail.com>

[biodiv] Editor Decision

evi 441999 <evimintowati1169@gmail.com>
Kepada: Smujo Editors <editors@smujo.id>

8 Oktober 2019 pukul 07.16

Dear Smujo Editors

thank you for the review
I will revise the journal manuscript immediately.

Best regards
Evi M. Kuntorini
[Kutipan teks disembunyikan]

Evi M Kuntorini ULM <evimintowati1169@gmail.com>

[biodiv] Editor Decision

Smujo Editors <smujo.id@gmail.com>

21 November 2019 pukul 08.03

Balas Ke: Smujo Editors <editors@smujo.id>

Kepada: EVI MINTOWATI KUNTORINI <evimintowati1169@gmail.com>, LAURENTIUS HARTANTO NUGROHO <author@smujo.id>

EVI MINTOWATI KUNTORINI, LAURENTIUS HARTANTO NUGROHO, MARYANI, TRI RINI NURINGTYAS:

We have reached a decision regarding your submission to Biodiversitas Journal of Biological Diversity, "Anatomical structure, flavonoid content, and antioxidant activity of Rhodomyrtus tomentosa leaves and fruits on different age and maturity level".

Our decision is to: Accept Submission

Smujo Editors
editors@smujo.id

[Biodiversitas Journal of Biological Diversity](#)

Evi M Kuntorini ULM <evimintowati1169@gmail.com>

[biodiv] Editor Decision

Smujo Editors <smujo.id@gmail.com>

21 November 2019 pukul 08.04

Balas Ke: Smujo Editors <editors@smujo.id>

Kepada: EVI MINTOWATI KUNTORINI <evimintowati1169@gmail.com>, LAURENTIUS HARTANTO NUGROHO <author@smujo.id>

EVIMINTOWATI KUNTORINI, LAURENTIUS HARTANTO NUGROHO, MARYANI, TRI RINI NURINGTYAS:

The editing of your submission, "Anatomical structure, flavonoid content, and antioxidant activity of *Rhodomyrtus tomentosa* leaves and fruits on different age and maturity level," is complete. We are now sending it to production.

Submission URL: <https://smujo.id/biodiv/authorDashboard/submission/4596>

Smujo Editors
editors@smujo.id

[Kutipan teks disembunyikan]