

DAFTAR PUSTAKA

- Agisimanto, D., C. Martasari, dan A. Supriyanto. 2007. Perbedaan Primer RAPD dan ISSR dalam Identifikasi Hubungan Kekerabatan Genetik Jeruk Siam (*Citrus suhuniensis* L. Tan) Indonesia. *J. Hort.* 17 (2): 101-110.
- Agisimanto, D., dan A. Supriyanto. 2007. Keragaman Genetik Pamelon Indonesia Berdasarkan Primer Random Amplified Polymorphic DNA. *J. Hort.* 17 (1): 1-7.
- Azrai, M. 2005. Ulasan: Pemanfaatan Markah Molekuler dalam Proses Seleksi Pemuliaan Tanaman. *AgroBiogen* 1(1): 26-37.
- Badan perijinan dan penanaman modal daerah (BPPMD) Provinsi Kalimantan Timur. 2009. *Prospek Menguntungkan: Investasi Budidaya Jeruk Borneo Prima*. Kalimantan Timur.
- Baig, M.N.R., S. Grewal, and S. Dhillon. 2009. Molecular Characterization and Genetic Diversity Analysis of Citrus Cultivars by RAPD Markers. *Turk J Agric For*: 33: 375-384.
- Balitjestro. 2012. *Varietas jeruk unggulan nasional*. Kementerian pertanian Badan penelitian dan pengembangan pertanian. Jawa Timur.
- Bardakci, F. 2001. *Random Amplified Polymorphic DNA (RAPD) markers*. *Turk Journal Biology* 25: 185-196.
- Bhat, Z.A., W.S. Dhillon, R. Rashid, J.A. Bhat, W.A. Dar and M.Y. Ganaie. 2010. The Role of Molecular Markers in Improvement of Fruits Crops. *Notulae Scientia Biologicae* 2 (2): 22-30.
- Cevik, M.S and G.A. Moore. 2007. Construction Of A Genetic Linkage Map Of Citrus With *Random Amplified Polymorphic DNA (RAPD) Markers* Using A Progeny Population From A Complex Intergeneric Cross. *Turk J Bot.* 31: 79-86.
- El_Mouei, R., W. Choumane and F. Dway. 2011. Characterization and Estimation of Genetic Diversity in Citrus Rootstocks. *International Journal of Agriculture & Biology* 13:571-575.
- Filho, H.D.C., M.A. Machado, M.L.P.N. Targon, M.C.P.Q.D.G. 1998. Analysis of the genetic diversity among mandarins (*Citrus* spp.) using RAPD markers. *Euphytica* 102:133-139.

- Finkeldey, R. 2005. *An Introduction to Tropical Forest Genetics: Molecular Basic –The Gene as a Functional Unit*. Institute of Forest Genetics and Forest Tree Breeding. Germany. Hal. 110-111.
- Frankham, R., J. D. Ballou, and D. A. Briscoe. 2002. *Introduction to Conservation Genetics*. Cambridge University Press. United Kingdom. Hal. 46-48.
- Hanif, Z dan L. Zamzami. 2015. *Trend Jeruk Impor dan Posisi Indonesia sebagai Produsen Jeruk Dunia*. Prosiding Workshop Rencana Aksi Rehabilitasi Agribisnis Jeruk Keprok SoE yang Berkelanjutan untuk Substitusi Impor. Halaman 107-114. Diterbitkan Oleh Badan Litbang Pertanian, Dirjend Hortikultura dan ACIAR. ISBN 978-979-8257-46-9.
- Hatimah, W. 2000. Pertumbuhan Nuselus Jeruk Kacang (*Citrus nobilis* L.) Pada Beberapa Konsentrasi NAA dan BAP. *Stigma*. 8 (01): 8-11.
- Hussein, E.H.A., S.MM. Abdalla, N.A.Awad and M.S.Hussein. 2004. Assesment of genetic variability and genotyping of some Citrus accessions using molecular markers. *Arab J. Biotech*. 7 (1): 23-36.
- Jannati, M., R. Fotouhi, A. Pourjan and Z. Salehi. 2009. Genetic Diversity Analysis Of Iranian Citrus Varieties Using Microsatellite Based Markers. *Journl Of Horticulture and Forestry*. Vol. 1(7): 120-125.
- Jianfeng, H., Q. Yonghua, M. Hongxia., Z. Chunyang, Y. Zixing and H. Guibing. 2012. Molecular marker analysis of ‘Shatangju’ and ‘Wuzishatangju’ mandarin (*Citrus reticulata* Blanco). *African Journal of Biotechnology* 11 (89): 15501-15509.
- Jonah, P.M., L.L. Bello., O. Lucky, A. Midau and S.M. Moruppa. 2011. Review : The Importance of Molecular Markers in Plant Breeding Programmes. *Global Journal of Science Frontier Research*. 11 (5).
- Karsinah, Sudarsono, L. Setyobudi dan H. Aswidinnoor. 2002. Keragaman Genetik Plasma Nutfah Jeruk Berdasarkan Analisis Penanda RAPD. *Jurnal Bioteknologi Pertanian*. 07 (1): 8-16.
- Kementerian Pertanian. 2008. Deskripsi Jeruk Keprok Varietas Kacang Solok. Lampiran. Nomor: 80/Kpts/SR.120/I/2008.
- Khan, T.L., R.R. Krueger, D.J. Gumpf, M.L. Roose, M.L. Arpaia, T.A. Batkin, J.A. Bash, O.J. Bier, M.T. Clegg, S.T. Cockerham, C.W. Coggins Jr., D. Durling, G. Elliott, P.A. Mauk, P.E. McGuire, C. Orman, C.O. Qualset, P.A. Roberts, R.K. Soost, J. Turco, S.G. Van Gundy, and B. Zuckerman. 2001. *Citrus Genetic Resources in California : Analysis and Recommendations for Long-Term Conservation*. Report No. 22.

Genetic Resources Conservation Program Division of Agriculture and Natural Resources. University Of California. Davis CA USA.

- Kumar, N.S., and G.Gurusubramanian. 2011. *Random amplified polymorphic DNA (RAPD) markers and its applications. Science Vision* 11 (3): 116-124.
- Kumari, N and S. K. Thakur. 2014. Randomly Amplified Polymorphic DNA-A Brief Review. *American Journal of Animal and Veterinary Sciences* 9 (1): 6-13.
- Lim, L.S, R. Wickneswari, S. L. Lee and A. Latif. 2002. Genetic variation of *Dryobalanops aromatica* Gaertn. F. (Dipterocarpaceae) in Peninsular Malaysia using microsatellite DNA markers. *Forest Genetics* 9 (2) : 125-136.
- Malik, S. K., M.R. Rohini., S. Kumar., R. Choudhary., D. Pal and R. Chaudhury. Assessment of Genetic Diversity in Sweet Orange (*Citrus sinensis* (L.) Osbeck) Cultivars of India Using Morphological and RAPD Markers. *Agricultural Research* 1 (4): 317-324.
- Martasari, C. dan H.Mulyanto. 2008. Teknik Identifikasi Varietas Jeruk. *Iptek Hortikultura*. No.4.
- Maya, M.A. M.G. Rabbani, M.G. Mahboob, and Y. Matsubara. 2012. Assesment of Genetic Relationship among 15 Citrus Fruits Using RAPD. *Asian Journal Of Biotechnology* 4 (1): 30-37.
- Miryam, A., I. Suliansyah dan A. Djamaran. 2008. Multiplikasi Jeruk Kacang (*Citrus nobilis* L.) Pada Beberapa Konsentrasi NAA dan BAP Pada Media WPM Secara In Vitro. *Jerami*. I (02): 1-8.
- Mondal, B., A. Pal and R. Saha. 2014. Detection of Zygotic Embryos of Citrus reticulata by Random Amplified Polymorphic DNA Technique. *International Journal of Science and Research (IJSR)*. 03 (7): 768-773.
- Montalvo, A.M., S.G. Conard, M.T. Conkle and P.D. Hodgskiss. 1997. Population Structure, Genetic Diversity, And Clone Formation In *Quercus chrysolepis* (Fagaceae). *America Journal of Botany*. 84 (11): 1553-1564.
- Munankarmi, NN., RL. Shresta, N. Rana, JKC. Shrestha, R . Koirala and S. Shrestha. 2014. Genetic Diversity Assessment Of Acid Lime (*Citrus aurantifolia*, Swinglw) Landraces of Eastern Nepal Using RAPD Markers. *Int J Appl Sci Biotechnol*. 2(3): 315-327.

- Nybom, H and I.V. Bartish. 2000. Effects of life history traits and sampling strategies on genetic diversity estimates obtained with RAPD markers in plants. *Urban & Fischer Verlag*. 3 (2) : 93-114.
- Nybom, H. 2004. Comparison Of Different Nuclear DNA Markers For Estimating Intraspecific Genetic Diversity in Plants. *Molecular Ecology*. 13: 1143-1155.
- Pal, D., S.K. Malik., S. Kumar, R. Choudhary, K.C. Sharma, and R. Chaudhury. 2013. Genetic Variability and Relationship Studies Of Mandarin (*Citrus reticulata* Blanco) Using Morphological and Molecular Markers. *Agric. Res*. 2 (3): 236-245.
- Qian-hua, J., Z. Ji-wu and G. Yan-jun. 2011. Using optimized random amplified polymorphic DNA (RAPD) markers to identify the category status of *Citrus nobilis* Lour . Gonggan. *African Journal of Biotechnology*. 10 (64): 13982-13990.
- Sankar, T.G., V.Gopi, B. Deepa and K.Gopal. 2014. Diversity Analysis of Sweet Orange (*Citrus sinensis* osbeck) varieties/clones through RAPD markers. *Int.J.Curr.Microbiol.App.Sci*. 3 (4): 75-84.
- Simatupang,S. 2009. Karakterisasi dan pemanfaatan plasma nutfah jeruk In Situ oleh masyarakat Lokal Sumatera Utara. *Buletin Plasma Nutfah*: 15 (02).
- Siragusa, M., F. D. Pasquale, L. Abbate and N. Tusa. 2006. Identification Of Sour Orange Accessions and Evaluation of Their Genetic Variability By Molecular Marker Analyses. *Hort Science*. 41 (1):84-89.
- Sudirman, H dan A. Basri. 2013. Dampak Sosial Ekonomi Pengembangan Jeruk Keprok Selayar (Studi Kasus di Kelurahan Bontolangkasa, Kecamatan Bissapu, Kabupaten Bantaeng). *Jurnal Agrisistem* 9 (1): 77-89.
- William JGK, A.R. Kubelik, K.J. Livak, J.A.Rafalski and S.V. Tingey. 1990. DNA Polymorphisms Amplified By Arbitrary Primers Are Useful As Genetic Markers. *Nuc Acids Res*.18: 6531-6535.
- Wright, A.F. 2005. *Genetic Variation: Polymorphisms and Mutations*. Article. Encyclopedia Of Life Sciences. John Wiley and Sons. UK.
- Yeh, F. C., R. C. Yang, dan T. Boyle. 1997. POPGENE, the user-friendly shareware for population genetic analysis. *Molecular Biology and Biotechnology* Centre University of Alberta, Canada. <http://www.ualberta.ca/fyeh>

Yuzami, J. R. Witono, S. Hidayat, T. Handayani, Sugiarti, S. Mursidawati, T. Triono, I.P. Astuti, Sudarmono, dan H. Wawangningrum. 2010. *Ensiklopedia Flora Jilid 6*. Kharisma Ilmu. Bogor.

Zeder, M.A. 2015. Core questions in domestication research. *Proc. Natl. Acad. Sci. U.S.A.* 112: 3191–3198.

