

Evi Mintowati Kuntorini <evimintowati@ulm.ac.id>

Submission - Manuscript Uploaded

agriculture@aimspress.org <agriculture@aimspress.org>

Wed, Mar 16, 2022 at 4:08 PM

Reply-To: agriculture@aimspress.org

To: Evi Kuntorini <evimintowati@ulm.ac.id>

Cc: Evi Mintowati Kuntorini <evimintowati@ulm.ac.id>, Laurentius Hartanto Nugroho

<hartantonugroho2005@ugm.ac.id>, Maryani <mmyani@ugm.ac.id>, Tri Rini Nuringtyas <tririni@ugm.ac.id>

Dear Dr. Kuntorini,

Thank you very much for uploading the following manuscript to the submission and editorial system for AIMS Press at www.aimspress.com.

Manuscript ID: Agri-444

Type of manuscript: Research article

Title: Maturity effect on the antioxidant activity of leaves and fruits of *Rhodomyrtus tomentosa* (Aiton.) Hassk.

Authors: Evi Mintowati Kuntorini, Laurentius Hartanto Nugroho *, Maryani,

Tri Rini Nuringtyas

Received: 16 March 2022

E-mails: evimintowati@ulm.ac.id, hartantonugroho2005@ugm.ac.id,mmyani@ugm.ac.id, tririni@ugm.ac.id

Active components and biological functions of food

https://aimspress.jams.pub/user/manuscripts/review_info/6b21b537cabe509685b07877065ef0f4

One of our editors will be in touch with you soon.

Kind regards,

AIMS Press

*** This is an automatically generated email ***

Evi Mintowati Kuntorini <evimintowati@ulm.ac.id>

Submission - Manuscript Uploaded

agriculture@aimspress.org <agriculture@aimspress.org>

Wed, Mar 16, 2022 at 4:08 PM

Reply-To: agriculture@aimspress.org

To: Evi Kuntorini <evimintowati@ulm.ac.id>

Cc: Evi Mintowati Kuntorini <evimintowati@ulm.ac.id>, Laurentius Hartanto Nugroho

<hartantonugroho2005@ugm.ac.id>, Maryani <mmyani@ugm.ac.id>, Tri Rini Nuringtyas <tririni@ugm.ac.id>

Dear Dr. Kuntorini,

Thank you very much for uploading the following manuscript to the submission and editorial system for AIMS Press at www.aimspress.com.

Manuscript ID: Agri-444

Type of manuscript: Research article

Title: Maturity effect on the antioxidant activity of leaves and fruits of *Rhodomyrtus tomentosa* (Aiton.) Hassk.

Authors: Evi Mintowati Kuntorini, Laurentius Hartanto Nugroho *, Maryani, Tri Rini Nuringtyas

Received: 16 March 2022

E-mails: evimintowati@ulm.ac.id, hartantonugroho2005@ugm.ac.id, mmyani@ugm.ac.id, tririni@ugm.ac.id

Active components and biological functions of food

https://aimspress.jams.pub/user/manuscripts/review_info/6b21b537cabe509685b07877065ef0f4

One of our editors will be in touch with you soon.

Kind regards,

AIMS Press

*** This is an automatically generated email ***

Evi Mintowati Kuntorini <evimintowati@ulm.ac.id>

Major Revisions—Agri-444

agriculture@aimspress.org <agriculture@aimspress.org>

Fri, Apr 8, 2022 at 6:26 PM

Reply-To: mengrui.wang@aimsciences.org

To: Evi Kuntorini <evimintowati@ulm.ac.id>

Cc: Laurentius Hartanto Nugroho <hartantonugroho2005@ugm.ac.id>, Maryani <mmyani@ugm.ac.id>, Tri Rini

Nuringtyas <tririni@ugm.ac.id>

Dear Dr. Kuntorini,

Thank you for submitting the following manuscript to AIMS Agriculture and Food.

Manuscript ID: Agri-444

Type of manuscript: Research article

Title: Maturity effect on the antioxidant activity of leaves and fruits of *Rhodomyrtus tomentosa* (Aiton.) Hassk.

Authors: Evi Mintowati Kuntorini, Laurentius Hartanto Nugroho *, Maryani, Tri Rini Nuringtyas

Received: 16 March 2022

E-mails: evimintowati@ulm.ac.id, hartantonugroho2005@ugm.ac.id,mmyani@ugm.ac.id, tririni@ugm.ac.id

Active components and biological functions of food

It has been reviewed by experts in the field and we request that you make major revisions before it is processed further. Please find your manuscript and the review reports at the following link:

<https://aimspress.jams.pub/user/manuscripts/resubmit/6b21b537cabe509685b07877065ef0f4>

Your co-authors can also view this link if they have an account in our submission system using the e-mail address in this message.

Please revise the manuscript according to the reviewers' comments and upload the revised file within 14 days. Use the version of your manuscript found at the above link for your revisions, as the editorial office may have made formatting changes to your original submission. Any revisions should be clearly highlighted, for example using the "Track Changes" function in Microsoft Word, so that changes are easily visible to the editors and reviewers. Please provide a cover letter to explain point-by-point the details of the revisions in the manuscript and your responses to the reviewers' comments. Please include in your rebuttal if you found it impossible to address certain comments. The revised version will be inspected by the editors and reviewers.

Do not hesitate to contact us if you have any questions regarding the revision of your manuscript. We look forward to hearing from you soon.

Kind regards,

Mengrui Wang

Editorial Assistant

AIMS Agriculture and Food

<https://www.aimspress.com/journal/agriculture>Email: mengrui.wang@aimsciences.org

Evi Mintowati Kuntorini <evimintowati@ulm.ac.id>

Manuscript Resubmitted

agriculture@aimspress.org <agriculture@aimspress.org>

Mon, Apr 18, 2022 at 10:54 PM

Reply-To: agriculture@aimspress.org

To: Evi Kuntorini <evimintowati@ulm.ac.id>

Cc: Laurentius Hartanto Nugroho <hartantonugroho2005@ugm.ac.id>, Maryani <mmyani@ugm.ac.id>, Tri Rini Nuringtyas <tririni@ugm.ac.id>

Dear Dr. Kuntorini,

Thank you very much for resubmitting the modified version of the following manuscript:

Manuscript ID: Agri-444

Type of manuscript: Research article

Title: Maturity effect on the antioxidant activity of leaves and fruits of *Rhodomyrtus tomentosa* (Aiton.) Hassk.

Authors: Evi Mintowati Kuntorini, Laurentius Hartanto Nugroho *, Maryani, Tri Rini Nuringtyas

Received: 16 March 2022

E-mails: evimintowati@ulm.ac.id, hartantonugroho2005@ugm.ac.id, mmyani@ugm.ac.id, tririni@ugm.ac.id

Active components and biological functions of food

https://aimspress.jams.pub/user/manuscripts/review_info/6b21b537cabe509685b07877065ef0f4

A member of the editorial office will be in touch with you soon regarding progress of the manuscript.

Kind regards,

AIMS Press

--

*** This is an automatically generated email ***

Evi Mintowati Kuntorini <evimintowati@ulm.ac.id>

Revised Version Received--Agri-444

agriculture@aimspress.org <agriculture@aimspress.org>

Tue, Apr 19, 2022 at 11:24 AM

Reply-To: mengrui.wang@aimsciences.org

To: Evi Kuntorini <evimintowati@ulm.ac.id>

Cc: Laurentius Hartanto Nugroho <hartantonugroho2005@ugm.ac.id>, Maryani <mmyani@ugm.ac.id>, Tri Rini Nuringtyas <tririni@ugm.ac.id>

Dear Dr. Kuntorini,

Thank you very much for providing the revised version of your paper:

Manuscript ID: Agri-444

Type of manuscript: Research article

Title: Maturity effect on the antioxidant activity of leaves and fruits of
Rhodomyrtus tomentosa (Aiton.) Hassk.Authors: Evi Mintowati Kuntorini, Laurentius Hartanto Nugroho *, Maryani,
Tri Rini Nuringtyas

Received: 16 March 2022

E-mails: evimintowati@ulm.ac.id, hartantonugroho2005@ugm.ac.id,
mmyani@ugm.ac.id, tririni@ugm.ac.id

Active components and biological functions of food

https://aimspress.jams.pub/user/manuscripts/review_info/6b21b537cabe509685b07877065ef0f4We will continue processing your paper and will keep you informed
about the submission status.

Kind regards,

Mengrui Wang

Editorial Assistant

AIMS Agriculture and Food

<https://www.aimspress.com/journal/agriculture>Email: mengrui.wang@aimsciences.org

Accepted for Publication—Agri-444

agriculture@aimspress.org <agriculture@aimspress.org>

Mon, Apr 25, 2022 at 4:28 PM

Reply-To: mengrui.wang@aimsciences.org

To: Evi Kuntorini <evimintowati@ulm.ac.id>

Cc: Laurentius Hartanto Nugroho <hartantonugroho2005@ugm.ac.id>, Maryani <mmyani@ugm.ac.id>, Tri Rini

Nuringtyas <tririni@ugm.ac.id>

Dear Dr. Kuntorini,

We are pleased to inform you that the following paper has been officially accepted for publication:

Manuscript ID: Agri-444

Type of manuscript: Research article

Title: Maturity effect on the antioxidant activity of leaves and fruits of *Rhodomyrtus tomentosa* (Aiton.) Hassk.

Authors: Evi Mintowati Kuntorini, Laurentius Hartanto Nugroho *, Maryani, Tri Rini Nuringtyas

Received: 16 March 2022

E-mails: evimintowati@ulm.ac.id, hartantonugroho2005@ugm.ac.id,mmyani@ugm.ac.id, tririni@ugm.ac.id

Active components and biological functions of food

https://aimspress.jams.pub/user/manuscripts/review_info/6b21b537cabe509685b07877065ef0f4

To expedite the publication of your article, your help is required to prepare the final version in the journal's format by following the step by step guidelines at

<http://www.aimspress.com/aimsagri/news/solo-detail/instructionsforauthors>.

Please provide us the final version by using this email account (Word files or all LaTeX related files, compressed as a single zipped file).

After receiving your final version in the journal's format, we will prepare for publication and send you the proof for approval.

Further, to maximize the impact and readership of your paper, AIMS will do everything possible to make it reach all interested readers in the shortest possible time. To this end, we would need your help in providing an extended list of names with email addresses of those people who may be interested in your paper, especially the authors of the references you cited. Please prepare the list as a Excel file formatted as "name; email;" (one per line) via email. With your suggested list, we will invite them to browse this published issue online.

Kind regards,

Mengrui Wang

Editorial Assistant

AIMS Agriculture and Food

<https://www.aimspress.com/journal/agriculture>Email: mengrui.wang@aimsciences.org**AIMS Agriculture and Food-Template2020.docx**

80K

Final Proofreading Before Publication

agriculture@aimspress.org <agriculture@aimspress.org>

Fri, Apr 29, 2022 at 11:47 AM

Reply-To: mengrui.wang@aimsciences.org

To: Evi Kuntorini <evimintowati@ulm.ac.id>

Cc: hartantonugroho2005@ugm.ac.id, mmyani@ugm.ac.id, tririni@ugm.ac.id

Dear Dr. Kuntorini,

We invite you to proofread your manuscript prior to publication:

Manuscript ID: Agri-444

Type of manuscript: Research article

Title: Maturity effect on the antioxidant activity of leaves and fruits of *Rhodomyrtus tomentosa* (Aiton.) Hassk.

Authors: Evi Mintowati Kuntorini, Laurentius Hartanto Nugroho *, Maryani, Tri Rini Nuringtyas

Received: 16 March 2022

E-mails: evimintowati@ulm.ac.id, hartantonugroho2005@ugm.ac.id, mmyani@ugm.ac.id, tririni@ugm.ac.id

Active components and biological functions of food

Notes: Please find the edited version and upload the final version of the manuscript via this email.

Please revise your paper at the version that I send to you.

When you revise your paper, please highlight it.

Please read the following instructions carefully before proofreading:

1) Download the manuscript from the link provided at the end of this message and upload the final proofed version at the same link within 48 hours (NULL working days). If you experience any difficulties, please contact the AIMS Agriculture and Food Editorial Office.

2) Please ensure that any blinding of the paper, including self references, for peer review purposes are now corrected and entered as should appear for publication.

3) Please use Microsoft Word's built-in track changes function or comments to highlight any changes you make, or send a comprehensive list of changes in a separate document. Note that this is the *last chance* to make textual changes to the manuscript. Some style and formatting changes may have been made by the production team, please do not revert these changes.

4) All authors must agree to the final version. Check carefully that authors' names and affiliations are correct, and that funding sources are correctly acknowledged. Incorrect author names or affiliations are picked up by indexing databases and can be difficult to correct.

After proofreading, final production will be carried out. Note that changes to the position of figures and tables may occur during the final steps. Once a paper has been published online we will not accept any corrections or changes to the published version - please refer to UCL Press editorial policies for further information. Any changes agreed to the article made later will be published separately via a Correction or Addendum.

Please download the final version of your paper for proofreading here:

<https://aimspress.jams.pub/user/manuscripts/proof/file/6b21b537cabe509685b07877065ef0f4>

and upload here:

<https://aimspress.jams.pub/user/manuscripts/resubmit/6b21b537cabe509685b07877065ef0f4>

Supplementary and other additional files can be found at the second link.

Notes: Please find the edited version and upload the final version of the manuscript via this email. Please revise your paper at the version that I send to you or upload from the link. When you revise your paper, please highlight it.

Comments: Please check highlighted text, table, and all figures.

We look forward to hearing from you soon.

Kind regards,

Mengrui Wang
Editorial Assistant
AIMS Agriculture and Food
<https://www.aimspress.com/journal/agriculture>
Email: mengrui.wang@aimsciences.org

Agri-444-proof.docx

3799K

Evi Mintowati Kuntorini <evimintowati@ulm.ac.id>

Submission - Published Online Notification

agriculture@aimspress.org <agriculture@aimspress.org>

Mon, May 9, 2022 at 11:50 AM

Reply-To: mengrui.wang@aimsciences.org

To: Evi Kuntorini <evimintowati@ulm.ac.id>

Cc: Laurentius Hartanto Nugroho <hartantonugroho2005@ugm.ac.id>, Maryani <mmyani@ugm.ac.id>, Tri Rini Nuringtyas <tririni@ugm.ac.id>

Dear Dr. Kuntorini,

We are pleased to announce that your paper has been published in AIMS Agriculture and Food.

Please feel free to inform your colleagues of the article published on our website, which can be read for free with download statistics updated on a daily basis.

Please check if there is anything wrong to be corrected within 24 hours.

<http://www.aimspress.com/article/doi/10.3934/agrfood.2022018>

If you have any questions or comments about AIMS Agriculture and Food or Open Access publishing in general, please do not hesitate to contact us.

Thank you for choosing AIMS Agriculture and Food to publish your research, we would be happy to receive further contributions from your research group in the future.

Kind regards,

Mengrui Wang
Editorial Assistant
AIMS Agriculture and Food
<https://www.aimspress.com/journal/agriculture>
Email: mengrui.wang@aimsciences.org