

44

DAFTAR PUSTAKA

Achmanu. 1997. Ilmu Ternak Itik. Karangan Ilmiah Fakultas Peternakan

Universitas Brawijaya, Malang.

Akhadiarto, S. 2002. Kualitas Fisik Daging Itik Pada Berbagai Umur

Pemotongan. Pusat Pengkajian dan Penerapan Teknologi Budidaya

Pertanian. BPPT.

Badan Pusat Statistik Kota Payakumbuh, 2016. Sumber Dinas Tanaman Pangan,

Perkebunan dan Kehutanan.

Batty, J. 1985. Domesticated Ducks and Geese. 2𝑛𝑑 ed. Francier Suppliers. Ltd,

England.

Bonnet, L. 1975. Practical Duck Keeping. Malihi Breeding Project Inc. Manila.

Charrly, CA. 2004. Keragaman Sifat Kualitatif Itik Lokal di Usaha Pembibitan

“Er” di Koto Baru Payobasung Kecamatan Payakumbuh Timur Kota

Payakumbuh. Fakultas Peternakan Universitas Andalas, Padang.

Djanah D.J.1989. Beternak Itik. Yasaguna, Jakarta

FAO., 2012. Phenotypic characterization of animal genetic resources. Animal

production and health. Commission on genetic resources for food and

agriculture.

Farner, D.S dan J.R. King., 1972. Avian Biology. Academic Press, New York.

Fricilia, V. 2014. Tingkat Keragaman dan Korelasi Sifat Kuantitatif Itik

“Kumbang Jati” di Usaha Peternakan Netty Farm di Kanagarian Koto

Baru Payobasung Kota Payakumbuh. Fakultas Peternakan. Universitas

Andalas, Padang.

Gunawan, B. 1988. Teknologi pemuliaan itik petelur Indonesia. Prossiding

Seminar Peternakan Nasional dan Forum Peternakan Unggas dan Aneka

Ternak II. BPT – Ciawi – Bogor.

Harahap,. D, A. Arbi, D.Tami, W, Azhari dan Dj. T. Bandaro. 1980. Pengaruh

manajemen terhadap produksi telur itik di Sumatera Barat. P3T

Universitas Andalas, Padang.

Hardjosubroto, W. 2001. Genetika Hewan. Fakultas Peternakan Universitas Gajah

Mada, Jogjakarta.

45

Hardjosworo, P.S. 1985. Konservasi Ternak Asli. Fakultas Peternakan, IPB,

Bogor.

 , P.S. 1989. Respon Biologik Itik Tegal Terhadap Pakan Perlakuan

dengan Berbagai Kadar Protein [disertasi]. Fakultas Pascajarna, Institut

Pertanian. Bogor.

 , P. dan Rukmiasih. 1999. Itik, Permasalahan dan Pemecahan.

Penebar Swadaya, Bogor.

Hutt, F.B. 1949. Genetic of the Fowl, Mc – Grow – Hill Book Company Inc, New

York, Taronto, London.

Ismoyowti., 2008. Kajian Deteksi Produksi Telur Itik Tegal melalui Polimorfisme

Protein Darah (Detection of Egg Porduction of Tegal duck by Blood

Polymorphism). Jurnal Animal Production. Fakultas Peternakan,

Universitas Jendral Soedirman, Purwokerto.

Jull, M.A., 1951. Poultry Husbandry. 3𝑟𝑑 Edition. Mc Graw – Hill Company Inc,

New York.

Kurniawan, Ida H.S, Hadiatmi dan Asadi. 2004. Katalog Data Paspor Plasma

Nutfah Tanaman Pangan. Balai Besar Penelitian dan Pengembangan

Bioteknologi dan Sumberdaya Genetik Pertanian. Bogor.

Lancester, F.M. 1990. Mutation and Major Variant in Domistic Ducks, in Poultry

Breeding and Genetics. Crowford, R.D 1990. Elsevier Science Publisher.

B.V. Amsterdam.

Lucas, A.M., 1972. Avian Anatomy Integument Part II, Supeintendent of

Document , U.S. Government Printing Office. Washinton, D.C.

Mahfuds, L.D., B. Srigandono dan S.M. Ardiningsih 2004. Karakteristik dan

Protein polimorphisme Itik Tegal dan Itik Magelang yang Prouktif.

Laporan Penelitian Dasar. Direktorat Jendral Pendidkan

Tinggi.Departemen Pendidikan Nasioal.

 Minkema, D. 1987. Dasar Genetika dan Pembudidayaan Ternak. Bhatara Karya

Aksara, Jakarta.

Murtidjo, B.A 1988. Seri Budi Daya Mengelola Itik. Cetakan ke Sebelas. Kansius,

Yogyakarta.

Nishida, T., K. Kondo, S.S. Mansjoer dan H. Martojo. 1980. Morphological and

Genetical Studies in Indonesia Native Fowl. The Origin and Phylogeny of

Indonesia Native Livestock. Res. Report I:47-70.

46

Nishida, T., K. Nezowz., Y Hayasi., T. Hashiguchi dan S.S. Mansjoer. 1982.

Body Measurement and Analisys on Exsternal Genetik Character of

Indonesian Native Fowl. The Origin and Phylogeny of Indonesian Ntaive

Livestock. III. 73-83

Prasetyo, H. 2010. Sistem Pemeliharaan Itik Petelur. Litbang. Deptan.

Ranto dan M. Sitanggang. 2005. Panduan Lengkap Beternak Itik PT. Penebar

Swadaya, Jakarta.

Rasyaf, M. 2004. Beternak Ayam Kampung, Swadaya, Jakarta.

Ribison, D.W. A. 1977. The Husbandry of Alabio Duck in South Kalimantan

Swamplands. Center Report. July.

Samosir, D.J. 1990. Ilmu Ternak Itik. Gramedia, Jakarta.

 , D.J. 1993. Ilmu Ternak itik. PT Gramedia Pustaka Umum, Jakarta.

Serengat, W. 1980. Beberapa Jenis Ayam Lokal Indonesia. Fak. Peternakan,

Universitas Diponegoro, Semarang.

 , W. 1989. Infentarisasi nama – nama jenis berdasarkan warna bulu pada

populasi itik lokal daerah Magelang dan Tegal. Prosiding Seminar

Nasional Unggas Lokal. Fak. Peternakan, Universitas Diponegoro,

Semarang.

Smyth, J.R. 1993. Gnetic of Plumage, Skin and Eye Pigmentation, in Poultry

Breeding an Genetics. Cowford, R.D. (Ed). Elsvier Science Publishers,

B.V. Amsterdam.

Somes, R.G. 1988. International Registry of Poultry Genetics Stocks. Bulletin

DOC No. 476. Storrs Agricultural Experiment. The University of

Connecticut. Station Storrs, Connecticut 06268.

Srigandono, B. 1986. Ilmu Unggas Air. Gadjah Mada University Press,

Yogyakarta.

 , B. 1997. Ilmu Unggas Air. Gadjah Mada University Press,

Yogyakarta.

Standfield, W.D. 1983. Theory and Problems of Genetics. 2𝑛𝑑. ed. Mc. Graw Hill

Company Inc. New York.

Subowo. 1995. Biologi Sel. Cetakan ke-3. Penerbit PT. Angkasa, Bandung.

47

Suhaemi, Z. 2007. Tinjauan Keragaman Itik Pitalah Berdasarkan Warna Bulu di

Kab. Tanah Datar. Laporan Penelitian. LP3M Universitas Tamansiswa,

Padang.

Sulandri, S., M.S.A Zein, Sri Paryanti, T. Sartika, J.H.P. Sidadolog, M. Astuti, T.

Widjastuti, E. Sujana, S. Darana, I. Herawati, I. Wayan & T. Wibawan.

2007. Keanekaragaman Sumber Dya Hayati Ayam Lokal Indonesia.

Manfaat dan Potensi. Pusat Penelitian Biologi LIPI, Jakarta.

Suparyanto, A. 2003. Karakteristik Itik Mojosari Putih dan Peluang

Pengembangannya Sebagai Itik Pedaging Komersil. Wartazoa.

Suparyanto, A. 2005. Peningkatan Produktivitas Daging Itik Mendalung Melalui

Pembentukan Galur Induk. Disertasi, Sekolah Pascasarjana. Institut

Pertanian Bogor.

Suryana. 2007. Prospek dan Peluang Pengembangan Itik Alabio di Kalimantan

Selatan. Balai Pegkajian Teknologi Pertanian Kalimantan Selatan.

Sopiyana, S., A.R. Setioko dan M.E. Yusnandar. 2006. Identifikasi Sifat-Sifat

Kualitatif dan Ukuran Tubuh pada Itik Tegal, Itik Magelang, dan Itik

Demiaking. Prosiding Lokakarya Nasional Inovasi Teknologi dalam

Mendukung Usaha Ternak Unggas Berdaya Saing. Pusat Penelitian dan

Pengembangan Peternakan. Badan Penelitian dan Pengembangan

Petanian.

Warwick, E. J. J. M. Astuti dan W. Hardjosubroto. 1995. Pemuliaan Ternak.

Gajah Mada University Press, Yogyakarta.

Washburn, K.W. 1993. Genetics Variation Inegy Composition. In: Poultry and

Genetic. R.D. Crawford (Ed). Depertement of Animals and Poultry

Science, University Of Saskatchehan, Skotlandia.

Windhyarti, SA. 2002. Beternak Itik Tanpa Air. Penebar Swadaya. Jakarta

Wulandri, W.A. 2005. Kajian Karakteristik Biologis Itik Ciheteup. Tesis. Sekolah

pascasarjana, Institut Pertanian Bogor.

Yuwanta, T. 2004. Dasar Ternak Unggas . Kanisius, Yogyakarta.

48

Lampiran 1. Gambar Itik Sikumbang Jonti Jantan

49

Lampiran 2. Gambar Itik Sikumbang Jonti Betina

50

Lampiran 3. Gambar Warna Kepala Itik Sikumbang Jonti

a. Kepala itik berwarna putih kehitaman

b. Kepala itik berwarna cokelat

51

c. Kepala itik berwarna hitam

d. Kepala itik berwarna putih polos

52

Lampiran 4. Gambar Warna Leher Itik Sikumbang Jonti

a. Leher itik berwarna putih polos

b. Leher itik berwarna putih kehitaman

53

c. Leher itik berwarna putih lurik cokelat

54

Lampiran 5. Gambar Warna Dada Itik Sikumbang Jonti

a. Dada itik berwarna putih polos

b. Dada itik berwarna putih kecokelatan

55

Lampiran 6. Gambar Warna Punggung Itik Sikumbang Jonti

a. Punggung itik berwarna putih

b. Punggung itik berwarna putih lurik kecokelatan

56

c. Punggung itik berwarna cokelat

57

Lampiran 7. Gambar Warna Sayap Primer Itik Sikumbang Jonti

a. Sayap primer itik berwarna hijau

b. Sayap primer itik berwarna ungu

58

c. Sayap primer itik berwarna ungu kehijauan

59

Lampiran 8. Gambar Bagian Warna Ekor Itik Sikumbang Jonti

a. Bulu ekor itik berwarna putih kecokelatan

b. Bulu ekor itik berwarna hitam

60

c. Bulu ekor itik berwarna cokelat susu lurik kehitaman

61

Lampiran 9. Gambar Kerabang Telur Itik Sikumbang Jonti

62

Lampiran 10. Gambar Warna Shank Itik Sikumbang Jonti

a. Shank itik berwarna hitam berulas putih

b. Shank itik warna kuning

c. Shank itik warna kuning berulas hitam

63

Lampiran 11. Gambar Warna Paruh Itik Sikumbang Jonti

a. Paruh itik berwarna hitam berulas putih

64

b. Paruh itik berwarna hitam berulas kuning

65

Lampiran 12. Perhitungan Persentase Kualitatif Itik Sikumbang Jonti di

Payakumbuh Timur Kota Payakumbuh

1. Persentase Sifat Kualitatif Warna Bulu Itik Sikumbang Jonti Jantan di

Kecamatan Payakumbuh Timur Kota Payakumbuh

1.1. Warna bulu kepala itik Sikumbang Jonti jantan

a. Putih kehitaman sebanyak 15 ekor

% =
15

50
× 100%

% =
1500

50
= 30%

b. Cokelat sebanyak 8 ekor

% =
8

50
× 100%

% =
800

50
= 16 %

c. Hitam sebanyak 27 ekor

% =
27

50
× 100%

% =
2700

50
= 54%

2.1. Warna bulu leher itik Sikumbang Jonti jantan

a. Putih polos sebanyak 20 ekor

% =
20

50
× 100%

% =
2000

50
= 40%

b. Putih kehitaman sebanyak 15 ekor

% =
15

50
× 100%

% =
1500

50
= 30%

c. Putih lurik kecokelatan sebanyak 15 ekor

% =
15

50
× 100%

% =
1500

50
= 30%

3.1. Warna bulu dada itik Sikumbang Jonti jantan

a. putih polos sebanyak 32 ekor

% =
32

50
× 100%

66

% =
3200

50
= 64%

b. Putih kecokelatan sebanyak 18 ekor

% =
18

50
× 100%

% =
1800

50
= 36%

4.1. Warna bulu punggung itik Sikumbang Jonti jantan

a. Putih polos sebanyak 20 ekor

% =
20

50
× 100%

% =
2000

50
= 40%

b. Putih lurik kecokelatan sebanyak 12 ekor

% =
12

50
× 100%

% =
1200

50
= 24%

c. Cokelat sebanyak 18 ekor

% =
18

50
× 100%

% =
1800

50
= 36%

5.1. Warna bulu sayap primer itik Sikumbang Jonti jantan

a. Hijau sebanyak 32 ekor

% =
32

50
× 100%

% =
3200

50
= 64%

b. Ungu kehijauan sebanyak 18 ekor

% =
18

50
× 100%

% =
1800

50
= 26%

6.1. Warna bulu ekor itik Sikumbang Jonti jantan

a. Putih kecokelatan sebanyak 19 ekor

% =
19

50
× 100%

% =
1900

50
= 38%

b. Hitam sebanyak 41 ekor

67

% =
19

50
× 100%

% =
1900

50
= 62%

7.1. Warna bulu paha itik Sikumbang Jonti jantan

a. Putih polos sebanyak 50 ekor

% =
50

50
× 100%

% =
5000

50
= 100%

2. Persentase Sifat Kualitatif Warna Bulu Itik Sikumbang Jonti Betina di

Kecamatan Payakumbuh Timur Kota Payakumbuh

1.2. Warna bulu kepala itik Sikumbang Jonti betina

a. Putih polos sebanyak 111 ekor

% =
123

156
× 100%

% =
12300

156
= 78,85%

b. Cokelat sebanyak 45 ekor

% =
45

156
× 100%

% =
4500

156
= 28,85%

2.2. Warna bulu leher itik Sikumbang Jonti betina

 a. Putih polos sebanyak 156 ekor

% =
156

156
× 100%

% =
15600

156
= 100%

3.2. Warna bulu dada itik Sikumbang Jonti betina

 a. Putih polos sebanyak 111 ekor

% =
111

156
× 100%

 % =
11100

156
= 78,85%

b. Putih kecokelatan sebanyak 45 ekor

% =
45

156
× 100%

% =
4500

156
= 28,85%

4.2. Warna bulu punggung itik Sikumbang Jonti betina

68

a. Putih polos sebanyak 111 ekor

% =
111

156
× 100%

% =
11100

156
= 71,15%

b. Putih lurik kecokelatan sebanyak 45 ekor

% =
45

156
× 100%

% =
4500

156
= 28,85%

5.2. Warna bulu sayap primer itik Sikumbang Jonti betina

a. Hijau sebanyak 120 ekor

% =
120

156
× 100%

% =
12000

156
= 76,92%

b. Ungu sebanyak 5 ekor

% =
5

156
× 100%

% =
500

156
= 3.2%

c. Ungu kehijauan sebanyak 31 ekor

% =
31

156
× 100%

% =
3100

156
= 19,88%

6.2. Warna bulu ekor itik Sikumbang Jonti betina

a. Putih kecokelatan sebanyak 86 ekor

% =
86

156
× 100%

 % =
8600

156
= 55,13%

b. Cokelat susu lurik kehitaman sebanyak 70 ekor

% =
70

156
× 100%

% =
7000

156
= 44,87%.

7.2. Warna bulu paha itik Sikumbang Jonti betina

a. Putih polos sebanyak 156 ekor

% =
156

156
× 100%

69

% =
15600

156
= 100%

3. Persentase Sifat Kualitatif Warna Kerabang Telur Itik Sikumbang Jonti

betina di Kecamatan Payakumbuh Timur Kota Payakumbuh

a. Warna kerabang hijau kebiruan sebanyak 156 butir

% =
156

156
× 100%

 % =
15600

156
= 100%

4. Persentase Karakter Eksternal Warna Bulu, Pola Warna dan Kerlip

Bulu Itik Sikumbang Jonti di Kecamatan Payakumbuh Timur Kota

Payakumbuh

1.4. Gen warna bulu itik Sikumbang Jonti

a. Putuh (c) sebanyak 169 ekor

% =
169

206
× 100%

 % =
16900

206
= 82,04%

b. Berwarna (C) sebanyak 37 ekor

% =
37

206
× 100%

% =
3700

206
= 17,96%

2.4. Gen pola runner pada itik Sikumbang Jonti

a. Runner sebanyak (R) sebanyak 206 ekor

% =
206

206
× 100%

% =
20600

206
= 100%

3.4. Gen pola seri mallard pada itik Sikumbang Jonti

a. Restricted (M
R
) sebanyak 59 ekor

% =
59

206
× 100%

% =
5900

206
= 28,64%

b. Mallard (M
+
) sebanyak 127 ekor

% =
127

206
× 100%

% =
12700

206
= 61,65%

c. Dusky (m
d
) sebanyak 20 ekor

70

% =
20

206
× 100%

% =
2000

206
= 9,71%

4.4. Kerlip bulu pada itik Sikumbang Jonti

a. Keperakan (s) sebanyak 169 ekor

% =
169

206
× 100%

% =
16900

206
= 82,04%

b. Keemasan (S) sebanyak 37 ekor

% =
37

206
× 100%

% =
3700

206
= 17,96%

5. Persentase Karakter Warna Kulit Kaki (Shank) dan Paruh Itik

Sikumbang Jonti di Kecamatan Payakumbuh Timur Kota Payakumbuh

1.5. Warna shank itik Sikumbang Jonti jantan

a. Hitam berulas putih (W
+
W

+
 id

+
id

+
 EE) sebanyak 41 ekor

% =
41

50
× 100%

% =
4100

50
= 82%

b. Kuning (ww IdId e
+
e

+
) sebanyak 9 ekor

% =
9

50
× 100%

% =
900

50
= 18%

2.5. Warna shank itik Sikumbang Jonti betina

a. Hitam berulas putih (W
+
W

+
 id

+
id

+
 EE) sebanyak 136 ekor

% =
136

156
× 100%

% =
13600

156
= 87,18%

b. Kuning (ww IdId e
+
e

+
) sebanyak 12 ekor

% =
12

156
× 100%

% =
1200

156
= 7,69%

c. Kuning berulas hitam (ww IdId EE) sebanyak 8 ekor

71

% =
8

156
× 100%

% =
800

156
= 5,13%

3.5. Paruh itik Sikumbang Jonti jantan

a. Hitam berulas putih (W
+
W

+
 id

+
id

+
 EE) sebanyak 41 ekor

% =
41

50
× 100%

% =
4100

50
= 82%

b. Hitam berulas kuning (ww id
+
id

+
 EE) sebanyak 9 ekor

% =
9

50
× 100%

% =
900

50
= 18%

4.5. Paruh itik Sikumbang Jonti betina

a. Hitam berulas putih (W
+
W

+
 id

+
id

+
 EE) sebanyak 136 ekor

% =
136

156
× 100%

% =
13600

156
= 87,18%

b. Hitam berulas kuning (ww id
+
id

+
 EE) sebanyak 20 ekor

% =
20

156
× 100%

% =
2000

156
= 12,82%

6. PersentaseWarna Kulit Badan Itik Sikumbang Jonti di Kecamatan

Payakumbuh Timur Kota Payakumbuh

a. Putih sebanyak 206 ekor

% =
206

206
× 100%

% =
20600

206

