


DAFTAR PUSTAKA

- Adejumo T. O., M. E.Coker and V. O.Akinmoladun. 2015. Identification and Evaluation of Nutritional Status of some Edible and Medicinal Mushrooms in Akoko Area, Ondo State, Nigeria. *International Journal of Current Microbiology and Applied Sciences*. 4(4): 1011-1028
- Alef, K. 1991. *Methodenhandbuch Bodenmikrobiologie*. Ecomed. Germany.
- Aryantha, I. N. P., A. B.Kusmaningati, A.B. Sutjiatmo, Y. Sumartini, A. Nursidah, S. Narvikasari. 2010. The effect of *Laetiporus* sp. (Bull. ex. Fr.) bond. et sing. (polyporaceae) extract on total blood cholesterol. *Biotechnology*. Vol. 9: 312–318.
- Atmaja, A. W. 2014. *Studi cindawan tui (wild Lentinus species) yang tumbuh di Bukit Talago Sumatera Barat dan kemungkinan pembudidayaannya*. Skripsi jurusan biologi. Universitas andalas. Padang
- Barros, L., C. Calhelha, J. Vaz, I. Ferreira, P. Baptista, L. Estevinho. 2007. Antimicrobial activity and bioactive compounds of Portuguese wild edible mushrooms methanolic extracts. *European Food Research and Technology*. Vol. 225: 151–156.
- Barros, L., S. Falcao, P. Baptista, C. Freire, M. Vilas-Boas and I. C. F. R. Ferreira. 2008. Antioxidant Activity of *Agaricus* sp. Mushroom by Chemical, Biochemical and Electrochemical Assay. *Journal Food Chemistry*. (111): 61-66.
- Boa, E. 2004. *Wild Edible Fungi*. FAO. Rome.
- BPS Kabupaten Kerinci. 2014. Statistik Daerah Kecamatan Kayu Aro Barat. Badan Pusat Statistik Kabupaten Kerinci.
- Burda, S. and W. Oleszek. 2001. Antioxidant and Antiradical Activities of Flavonoids. *Journal of Agriculture and Food Chemistry*. 49(6): 2779.
- Chang, S. T. and P. G. Miles. 1989. *Edible Mushrooms and Their Cultivation*. CRC Pres. Florida.
- Chang, S. T. and P. G. Miles. 2004. *Mushroom:cultivation, nutritional value, medicinal effectsand environmental impact* (2nd Ed.) CRC Press, Boca Raton.

- Chang, S.T. and J. A. Buswell. 1996. Mushroom Nutriceuticals. *World J. Microbiol. Biotechnol.* 12: 473-476.
- Cheung, P. C. K. 1998. Plasma and hepatic cholesterol levels and fecal neutral sterol excretion are altered in hamsters fed straw mushroom diets. *The journal of nutrition.*
- Cheung, P. C. K. 2008. *Mushrooms as Functional Foods*. John Wiley & Sons, Inc. USA.
- Daba, A. S., S. S. Kabeil, W. A. Botros and M. A. El-Saadani. 2008. Production of Mushroom (*Pleurotus ostreatus*) in Egypt as a Source of Nutritional and Medicinal Food. *World Journal of Agricultural Sciences*. 4 (5): 630-634.
- Dahlberg, A., D. R. Genney and J. Heilman-Clausen. 2010. Developing a comprehensive strategy for fungal conservation in Europe: current status and future needs. *Fungal Ecology*. 3(2): 50-64.
- Darnetty. 2006. *Pengantar Mikologi*. Andalas University. Padang.
- Deacon, J. W. 2006. *Fungal Biology*. Blackwell Publishing. Australia.
- Demple, B. and L. Harrison. 1994. Repair of Oxidative Damage to DNA: Enzymology and Biology. *Biochemistry*. 63: 915-916.
- Duh P. D., Y. Y. Tu, and G. C. Yen. 1999. Antioxidant activity of water extract of harnjyur (*Chrysanthemum morifolium Ramat*). *Lebensmittel-Wissenschaft und Technologie*. 32: 269-277.
- Florezak, J., A. Karmnska and A. Wedzisz. 2004. Comparison of the chemical contents of the selected wild growing mushrooms. *Bromatol. Chem. Toksykol.* 37: 365-371.
- Gan, C. H., N. B. Amira and R. Asmah. 2013. Antioxidant Analysis of Different Types of Edible Musrooms (*Agaricus bisporus* and *Agaricus Brasiliensis*). *International Food Research Journal*. 20 (3): 1095-1102.
- Ghorai, S., S. P. Banik, D. Verma, S. Chowdhury, S. Mukherjee and S. Khowala. 2009. Fungal biotechnology in food and feed processing. *Food Research International*. xxx: xxx-xxx.
- Green, F and T. L. Highley. 1997. Mechanism of Brown-Rot Decay: Paradigm of paradox, *Int. Biodegrad. Biodegrad.* 39(2-3): 345-349.

- Guillamon, E., A. Garcia-Lafuente, M. Lozano, M. D' Arrigo, M. A Rostagno, A. Villares and J. A Martinez. 2010. Edible mushrooms: role in the prevention of cardiovascular diseases. *Fitoterapia*. 81:715–723.
- Gulati, A. N. S, S. K Atri, B. Sharma, M. Sharma. 2011. Nutritional Studies on Five Wild *Lentinus* Species from North-West India. *World Journal of Dairy & Food Sciences*. 6 (2): 140-145.
- Gunawan, A. W. 2010. *Usaha Pembibitan Jamur*. Penebar Swadaya. Jakarta.
- Hall, I. R., S. L. Stephenson, P. K. Buchanan, W. Yun, A. L. J. Cole. 2003. *Edible and Poisonous Mushrooms of the world*. Timber Press, Inc. Cambridge.
- Halliwell B. 1996 Antioxidants in human health and disease. *Annual Review of Nutrition* 16: 33–50
- Halliwell, B. and J. M. C. Gutteridge. 1984. Oxygen toxicity, oxygen radicals, transition metals and disease. *Biochem. J.* 219:1-14.
- Halliwell, B. and J. M. C. Gutteridge. 2003. *Free Radicals in Biology and Medicine*. Oxford University Press, Oxford, UK.
- Hanson, J. R. 2008. *The Chemistry of Fungi*. RSC Publishing. UK.
- Harborne, J. B. 1996. *Metode Fitokimia: Penentuan Cara Modern Menganalisa Tumbuhan*. Terjemahan Kosasih Padmawinata dan Iwang Soediro. ITB. Bandung.
- Hawksworth, D. L. 2001. The magnitude of fungal diversity : the 1,5 million species estimate revisited. *Mycological Research*. 105 (12): 1422-1432.
- Hawksworth, D. L. and A. Y. Rossman. 1997. Where are all the undescribed fungi?. *Phytopathology*. 87: 888-891.
- Hawksworth, D. L., P. M. Kirk, B. C. Sutton and D. N. Pegler. 1995. *Ainsworth & Bisby's Dictionary of the Fungi*. 8th ed. CAB International, Wallingford, U.K.
- Kahkonen, M. P., A. I. Hopia, H. J. Vurela, J. P. Rauha, K. Pihlaja, T. S. Kujala and M. Hoinen. 1999. Antioxidant Activity of Plant Extracts Containing Phenolic Compounds. *Journal of Agriculture and Food Chemistry*. 47 (10): 3954-3962.

- Kakon, A. J., M. B. K. Choudhury and S. Saha. 2012. Mushroom is an Ideal Food Supplement. *J. Dhaka National Med.* 18 (01): 58-62.
- Kaur C and H. C. Kapoor. 2002. Anti-oxidant activity and total phenolic content of some Asian vegetables. *International J Food Sci Technol.* 37: 153-161.
- Lee, W. D., H. Lee, J. J. Fong, S. Oh, M. S. Park, Y. Quan, P. E. Jung and Y. W. Lim. 2014. A Checklist of the Basidiomycetous Macrofungi and a Record of Five New Species from Mt. Oseo in Korea. *Mycobiology.* 42(2): 132-139.
- Manzi, P., L. Gambelli, S. Marconi, V. Vivanti and L. Pizzoferrato, 1999. Nutrients in edible mushrooms: an interspecies comparative study. *Food Chem.* 65: 477–482.
- The logo of Universitas Andalas features a circular emblem. At the top, the text "UNIVERSITAS ANDALAS" is written in a stylized font. Below this, there is a green field with a white wavy pattern representing water. In the center, there is a red torch or flame. The bottom half of the emblem contains a yellow and orange design that suggests a rising sun or a flame. The entire logo is set against a light blue background.
- Mattila, P., K. Konko, M. Eurola, J.M Pihlava, J. Astola, L. Vahteristo, V. Hietaniemi, J. Kumpulainen, M. Valtonen, and V. Piironen. 2001. Contents of vitamins, mineral elements, and some phenolic compounds in cultivated mushrooms. *J. Agric. Food Chem.* 49:2343–2348.
- Maulana, E. 2012. *Panen Jamur Tiap Musim Panduan Lengkap Bisnis dan Budidaya Jamur Tiram.* Penerbit Andi. Yogyakarta.
- Molyneux, P. 2004. The Use of The Stable Free Radical Diphenylpicrylhydrazyl (DPPH) for Estimating Antioxidant Activity. *Songklanakarin Journal Science and Technology* 26 (2): 211-219.
- Mueller, G. M., G. F. Bills, and M. S. Foster. 2004. *Biodiversity of Fungi.* Elsevier. Inc.
- Mycobank. 2016. *Fungal Database Nomenclature and Species Bank.* International Mycological Association (IMA) diakses 1 Juni 2016.
- Nakalembe, I., J. D. Kabasa and D. Olila. 2015. Comparative nutrient composition of selected wild edible mushrooms from two agro-ecological zones, Uganda. *Springer Plus.* 4:433.
- Oei, P. 2005. *Small-scale mushroom cultivation.* Agromisa Foundation. Nedherlands.
- Palazzolo, E., M. L. Gargano, G. Venturella. 2012. The nutritional composition of selected wild edible mushrooms from Sicily (southern Italy). *Int J Food Sci Nutr.* 63(1): 79–83.

- Parilla, A. E., L. A. D. Rosa., N. R. Martinez and G. A. G. Aduilar. 2007. Total Phenols and Antioxidant Activity of Commercial and Wild Mushrooms from Chihuahua, Mexico. *Cienc. Tecnol. Aliment.* 5 (5): 329-334.
- Patil, S. S. 2012. Cultivation Of *Pleurotus sajor-caju* On Different Agro Wastes. *Science Research Reporter* 2(3): 225-228.
- Pegler, D. N. 1983. *Agaric Flora of the Lesser Antilles*. Her majesty's stationery office. London.
- Polese, J. M. 2005. *The Pocket Guide to Mushrooms*. Konemann. France.
- Rahmat, S. dan Nurhidayat. 2011. *Untung Besar Dari Bisnis Jamur Tiram*. AgroMedia Pustaka. Jakarta.
- Reis, F. S., L. Barros, A. Martins and I. C. F. R. Ferreira. 2012. Chemical composition and nutritional value of the most widely appreciated cultivated mushrooms: An inter-species comparative study. *Food and Chemical Toxicology*. 50:191–197.
- Ribeiro, B., D. P. Guedes, P. B. Andrade, P. Baptista, P. Valentao. 2009. Fatty acid composition of wild edible mushrooms species: A comparative study. *Microchemical Journal*, 9 Vol. 3; 29–35.
- Roman, D. M. 2010. The contribution of wild fungi to diet, income and health: A world review. *Progress in mycology*. Springer. 327–348.
- Rooshero, I. G., W. Sjamsuridzal dan A. Oetari. 2006. *Mikologi dasar dan terapan*. Yayasan Obor Indonesia. Jakarta.
- Rugayah, E., A. Widjaja, Praptiwi. 2004. *Guidelines of Flora Diversity Data Collection*. Research Center for Biology Indonesian Institute of Sciences. Bogor.
- Stuckey, B. N. 1986. *In Hanbook of food Additives*. CRC Press Inc. Clkeveland.
- Sudarmadji, S., B. Haryono dan Suhardi. 2007. *Prosedur Analisa Bahan Makanan dan Pertanian*. Liberty. Yogyakarta.
- Sumarsih, S. 2011. *Untung Besar Usaha Bibit Jamur Tiram*. Penebar Swadaya. Jakarta.

- Tanaka, C., W. Kuei, Y. Nagashima, T. Taguchi. 1998. Application of antioxidative maillrad reaction products from histidine and glucose to sardine products. *Nippon Suisan Gakkaishil.* 54: 1409-1414.
- Teklit, G. A. and A. M. Bezabh. 2015. Chemical Composition and Nutritional Value of the Most Widely Used Mushrooms Cultivated in Mekelle Tigray Ethiopia. *American Journal of Applied Chemistry.* 3(5): 164-167
- Urisini, F. 1995. Diversity of Glutathione Peroxydase. *Methodes Enzymol* 252: 34-114.
- Volk, T. 2000. Polypore primer: An introduction to the characters used to identify poroid wood decay fungi. *McIlvainea* 14 (2): 74-82
- Wani, B. A., R. H. Bodha and A. H. Wani. 2010. Nutritional and medicinal importance of mushrooms. *Journal of Medicinal Plants Research.* Vol. 4(24): 2598-2604
- Webster, J. and R. Weber. 2007. *Introduction to Fungi.* Cambridge University Press, New York.
- Winarno, F. G. 2004. *Kimia Pangan dan Gizi.* Gramedia. Jakarta.
- Winarsi, H. 2007. *Antioksidan Alami dan Radikal Bebas.* Kanisius. Yogyakarta.
- Zhang, Y., W. Geng, Y. Shen, Y. Wang and Y. Dai. 2014. Edible Mushroom Cultivation for Food Security and Rural Development in China: Bio-Innovation, Technological Dissemination and Marketing. *Sustainability.* 6: 2961-2973.
- Zohobi, F. G. A., K. E. Amoikon, M. L. B. Ahui-Bitty, K. G. Kouame, and S. Kati-Coulabaly. 2016. Nutrients value of some edible mushrooms in Côte d'Ivoire. *Agriculture and Biology Journal of North America.* 7(3): 140-145.