

DAFTAR PUSTAKA

- Abbas, M. H. 1989. Pengelolaan Produksi Unggas. Edisi ke-1. Universitas Andalas. Padang.
- Ajizah, A. 2004. Sensitivitas *Salmonella typhimurium* terhadap Ekstrak Daun *Psidium guajava* L. *Bioscientiae* 1 (1): 31-38.
- Alkhakim, F.H., Muhammad, N.H., Galuh, D.F., D. Ambarwati. dan H. Tistiana. 2016. Pengaruh ekstrak daun kersen terhadap daya tetas dan mortalitas telur itik hibrida. *Jurnal Ilmu-Ilmu Peternakan*. Fakultas Peternakan, Universitas Brawijaya, Malang. 26 (2): 8 -13.
- Aripin, C.S. 2013. Pengaruh Konsentrasi Infusa Daun Sirih (*Piper betle* linn.) pada Pencelupan Telur Itik terhadap Daya tetas dan Kematian embrio. Skripsi. Fakultas Peternakan. Universitas Padjajaran.
- Azis, I. 1999. Pengaruh Penundaan Waktu Olah dan Penambahan Air Sisa Penirisan terhadap Mutu dan Rendemen Gambir. Skripsi Fakultas Pertanian Universitas Andalas. Padang.
- Bakhtiar, A. 1991. Manfaat Tanaman Gambir. *Makalah Penataran Petani dan Pedagang Pengumpul Gambir di Kecamatan Pangkalan Kabupaten 50 Kota*. Universitas Andalas, Padang.
- Cadirci, S. 2008. Disinfection of hatching eggs by formaldehyde fumigation - a review, *Archivfür ÜR Geflügelkunde*. 73:116-123.
- Cahyono, B. 2011. Pembibitan Itik. Cetakan ke-2. Penebar Sawadaya, Jakarta.
- Casteel, J.H., R.J. Vernon, E.M. Bailey, JR. 1987. Formaldehyde: Toxicology and Hazards. *Vet. Hum. Toxicol.* 20(1), 31-33.
- Direktorat Gizi Departemen Kesehatan RI. 2004. Daftar Komposisi Bahan Bahan Makanan. Bharata Karya Aksara. Jakarta.
- Ermansyah, Z. Suhaemi, Jefri. 2009. Pengaruh Umur Dan Perlakuan Telur Itik Pitalah Sebelum Ditetaskan Terhadap Fertilitas Dan Daya Tetas. Skripsi. Fakultas Pertanian Jurusan Peternakan Universitas Tamansiswa Padang.
- Fardiaz, S. 1993. Mikrobiologi Pangan. Gramedia Pustaka Utama, Jakarta.
- Gumbira-Sa'id, E. 2010. Review Kajian, Penelitian dan Pengembangan Agro Industri Strategis Nasional: Kelapa Sawit, Kakao dan Gambir. *Jurnal Teknologi Industri Pertanian* 19 (1): 45 – 55.
- Harahap, D., A. Arbi, D. Tami, W. Azhari dan Dj. Dt. T. Bandaro. 1980. Pengaruh Manajemen terhadap Produksi Telur Itik di Sumatra Barat. P3T Universitas Andalas, Padang.

- Harry, E.G.1954. The influence of certain chemico-physical characteristics of formaldehyde on its use as a disinfectant. P. 10th World. Poult. Congr. 217-222.
- Hartono, R. 2009. Metode Pencegahan Pertumbuhan Mikroba dan Metode Swab. <http://analisaantibiotik.blogspot.co.id/2009/12/metode-pencegahan-pertumbuhan-mikroba.html>. Diakses 08/11/2016.
- Hayani, E. 2003. Analisis Kadar Catechin dari Gambir Dengan Berbagai Metode. Buletin Teknik Pertanian 8 (1): 31-32.
- Hazamal. 2016. Pengaruh Lama Perendaman Telur Asin Dengan Air Sisa Penyamakan Kulit Dengan Babakan Kulit Kayu Akasia Terhadap Kandungan Protein, Kadar Air, Total Koloni bakteri dan Uji Organoleptik. Skripsi. Fakultas Peternakan Universitas Andalas, Padang.
- Jayasamudera, D. J, dan B. Cahyono. 2005. Pembibitan Itik. Penebar Swadaya, Jakarta.
- Kortlang, C.F.H.F. 1985. The Incubation of Duck Eggs. didalam: Farrel, D.J and Stapleton, P. (ed). Duck Production Science and World Practice. University of New England: 167-177.
- Kurtini, T., K. Nova., dan D. Septinova. 2011. Produksi Ternak Unggas. Universitas Lampung. Bandar Lampung.
- Lasmini, A. dan E. Heriyati.1992. Pengaruh Bobot Telur terhadap Fertilitas, Daya Tetas dan Bobot Tetas DOD. Pros. Pengolahan dan Komunikasi Hasil-hasil Penelitian Unggas dan Aneka Ternak. Puslitbang Peternakan. Hal.35-37.
- Lestari, E. Ismoyowati dan Sukardi. 2013. Korelasi antara Bobot Telur dengan Bobot Tetas dan Perbedaan Susut Bobot pada Telur Entok (*Cairinna moschata*) dan Itik (*Anas platyrhincos*). Jurnal Ilmiah Peternakan 1(1): 163-169.
- Mahfudz, L. D. 2006. Hidrogen Peroksida sebagai Desinfektan Pengganti Gas Formaldehyde pada Penetasan Telur Ayam. Jurnal Protein 13 (2): 128-133.
- Marhiyanto, B. 2000. Sukses Beternak Ayam Arab. Difa Publiser, Jakarta
- Masduki I, 1996. Efek Antibakteri Ekstrak Biji Pinang (*Areca catechu*) terhadap *S. aureus* dan *E. coli*. Cermin Dunia Kedokteran 109: 21-24.
- Mauldin, J.M. 1999. Reducing Contamination of Hatching Eggs. Poult. Dig. 57: 38-44.
- Mauldin, J.M. 2008. Contamination of Hatching Eggs. Poultry Science Departement, The University of Georgia. <http://en.engormix.com/MA-poultry-industry/articles/reducing-contamination-hatching-eggs-t1014/p0.htm>. Diakses 07/11/2016.

- Mukhlisah, A.N. 2014. Pengaruh Level Ekstrak Daun Melinjo (*Gnetum Gnemon* Linn) Dan Lama Penyimpanan Yang Berbeda Terhadap Kualitas Telur Itik. Skripsi. Program Studi Teknologi Hasil Ternak. Jurusan Produksi Ternak Fakultas Peternakan Universitas Hasanuddin. Makassar.
- Muhammad, R. 2010. Pengaruh Lama Perendaman dalam Air Sisa Penirisan Getah Gambir terhadap Umur Simpan dan Nilai Organoleptik Telur Asin. Skripsi. Fakultas Peternakan Universitas Andalas, Padang.
- Murtidjo, B.A. 1990. Mengelola Itik. Cetakan ke-2. Kanisius, Yogyakarta.
- Nazir, M. 2000. Gambir : Budidaya, Pengolahan dan Prospek Diversifikasinya. Yayasan Hutanku. Padang.
- North, M.O., D.D. Bell. 1990. Maintaining Hatching Egg Quality. In: Commercial Chicken Production Manual, edn. 4th, 87-102. Chapman & Hall, One Penn Plaza, New York.
- Nowaczewski, S., Szablewski, T., Cegielska-Radziejewska, R., and Kontecka, H. 2012. Microbiological Response of Japanese Quail Eggs to Disinfection and Location in The Setter During Incubation. *Folia Biologica (Kraków)*, 61: 119.
- Nurwantoro, Y. dan B., Resmisari. 2004. Pengaruh perendaman jus daun sirih (*Piper Betle* LINN) terhadap jumlah bakteri pada telur itik. *Journal Indonesia Tropic Animal Agriculture*. Vol 3: 156-160.
- Pambayun, R. 2002. Jenis Katekin dari Ekstrak Gambir Komersial (*Uncaria Gambir Roxb*) yang Memiliki Sifat Antibakteri Paling Kuat. *Jurnal Agribisnis dan Industri Pertanian* 6 (1): 49–55.
- Parkust, C. R and Mountney. 1998. Poultry meat and egg production. Van Nostrand Reinhold. New York. *Poultry. Int. J. Poult. Sci.* 10: 483-492.
- Pasreform. 2017. Dealing with exploders. <https://www.pasreform.com/academy/frequently-asked-questions/hatching-eggs/135-dealing-with-exploders.html>. Diakses 12/05/2017.
- Peebles, E.D. and J. Brake. 1985. Relationship of egg shell porosity of stage of embrionic development in broiler breeders. *Poultry Science* 64 (12): 2388.
- Prasetyo, L. H, T. Susanti, P. P. Kataren, E. Juwarini dan M. Purba. 2004. Pembentukan itik lokal petelur MA G3 dan pedaging seleksi dalam galur pada bibit induk alabio dan itik mojosari generasi F3. Kumpulan Hasil-hasil Penelitian Tahun Anggaran 2004. Balai Penelitian Ternak Ciawi, Bogor. Hal. 70-82.
- Raharjo, P. 2004. Ayam Buras. Agromedia, Yogyakarta
- Rahayu, S.P. 2013. Pengolahan Gambir (*Uncaria Gambir* Hunt). Pusluhtan Kementan. <http://cybex.pertanian.go.id>. Diakses 25/10/2016

- Rasyaf, M. 1991. Pengelolaan Penetasan. Edisi ke-2. Kanisius, Yogyakarta.
- Rasyaf, M. 1993. Beternak Itik Komersil. Edisi ke-2. Kanisius. Yogyakarta.
- Rasyaf, M. 2008. Panduan Beternak Ayam Petelur. Penebar Sawadaya, Jakarta.
- Reid, W. M., T. A. Maag, F. M. Boyd, A. L. Kleckner, and S. C. Schmittle. 1961. Embryo and baby chick mortality and morbidity induced by a strain of *Escherichia coli*. *Poult. Sci.* 40:1497–1502.
- Risfaheri dan L. Yanti. 1993. Pengaruh Ketuaan dan Penanganan Daun sebelum Pengempaan terhadap Rendemen dan Mutu Gambir. *Buletin Penelitian Tanaman Rempah dan Obat* 8 (1).
- Romanoff, A. L. and A. J. Romanoff. 1963. *The Avian Eggs*. John Willey and Sons. Inc. New York.
- Rose, S.P. 1997. *Principle of Poultry Science* Center for Agriculture and Biosciences International. London.
- Samosir, D.J. 1990. *Ilmu Ternak itik*. Kanisius. Yogyakarta.
- Sarengat. 1989. Perbandingan Produksi Telur Itik Tegal, Itik Magelang, Itik Mojosari dan Itik Bali pada Pemeliharaan Secara Intensif. *Prosiding Seminar Nasional Tentang Unggas Lokal*. Diponegoro University Press, Semarang.
- Sarwono, B. 1994. *Ayam Arab Petelur Unggul*. Edisi ke-2. Penebar Swadaya. Jakarta.
- Scott, T.A. and C. Swetnam. 1993. Screening Sanitizing Agents and Methods of Application for Hatching Eggs. I. Environmental and User Friendliness. *J. Appl. Poult. Res.* 2, 1-6.
- Setioko, A.R. 1992. Teknik Penetasan Telur Itik. *Makalah Temu Tugas dalam Aplikasi Teknologi Bidang Peternakan*. Pusat Perpustakaan Pertanian dan Komunikasi Penelitian. *Badan Litbang Pertanian*: 142–152.
- Setioko, S. Iskandar dan T. Antawijaya. 1994. Unggas Air sebagai Alternatife Sumber Pendapatan Petani. *Prosiding Seminar Nasional Peternakan dan Veteriner*. Balai Penelitian Ternak, Bogor. Hal: 385-390.
- Shanaway. 1994. *Quail Production Systems*. FAO of The United Nations, Rome.
- Simanjuntak, L. 2002. *Mengenal Lebih Dekat Tiktok Unggas Pedaging Hasil Persilangan Itik dan Entok*. Penerbit Agro-Media Pustaka, Jakarta.
- Sirait, C. H. 1986. *Telur dan Pengolahannya*. Pusat Penelitian dan Pengembangan Peternakan. Bogor.
- Siregar, A .P., M.H . Togatorop dan Sumarni . 1975 . Pengaruh Beberapa Tingkat Konsentrasi Kalium Permanganat dan Formalin 40% untuk Penghapus Hamakan Telur Tetas. *Bulletin LPP*, No . 14: 34-38.

- Sjostrom, E. 1981. Wood Chemistry, Fundamentals and Applications. Academic Press 293 pp, London.
- Soewarno dan T. Soekarto. 2013. Teknologi Penanganan dan Pengolahan Telur. Alfabeta, Bandung.
- Srigandono, B. 1997. Produksi Unggas Air. Cetakan Ke-3. Gajah Mada Universitas. Press, Yogyakarta.
- Stadelman, W. J. and O. J. Cotteril. 1995. Egg Science and Technology. 4th Edition. Food Products Press. An Imprint of the Haworth Press. Inc. New York.
- Steel, R.G. dan J.H. Torrie. 1991. Prinsip dan prosedur Statistika suatu Pendekatan Biometrik. Edisi ke-2. Alih Bahasa Bambang Sumantri. Gramedia Pustaka Utama, Jakarta.
- Suharnadi, A. 2015. Swab Test Mikrobiologi. <http://melekineternet.com/blog/swab-test-mikrobiologi>. Diakses 08/11/2016.
- Suprijatna, E., U. Atmarsono, dan R. Kartasudjana. 2005. Ilmu Dasar Ternak Unggas. Cetakan I. Penebar Swadaya, Jakarta.
- Thermotes and Lies. 2003. Effective Hygiene within the Hatchery. International Hatchery Practice. Volume 20 No. 5.
- Thorpe, JF., Whiteley, MA., 1921, Thorpe's Dictionary of Applied Chemistry, Fourth Edition, Vol. II. Longmans, Green and Co., London, 434-438.
- Tullet, S. G. and F.G. Burton. 1982. Factor affecting the weight and water status of chick and hatch. British Poultry. Science 23 : 361 – 369.
- Turblin, V. 2008. Desinfection of Hatching Eggs Importance and Practical Aspects. Ceva Animal Health Asia Pacific, Malaysia.
- Waluyo, L. 2004. Mikrobiologi. UMM Press, Malang.
- Whistler, P.E., B.W. Sheldon, 1989. Bactericidal activity, eggshell conductance, and hatchability effects of ozone versus formaldehyde disinfection. Poult. Sci. 68, 1074-1077.
- Wibowo, Y.T dan Jafendi. 1994. Penentuan Daya Tetas dengan Menggunakan Metode Gravitasi Spesifik pada Tingkat Berat Inisial Ayam Kampung yang Berbeda. Buletin Peternakan, Vol. 18.
- Widodo, S. 1999. Tata Laksana Penetasan Telur Itik. Loka Karya Fungsional Non Peneliti. Balai Penelitian Ternak, Bogor.
- Winarno, F.G dan Aman, M. 1981. Fisiologi Lepas Panen. Sastra Hudaya, Jakarta.
- Winarno, F. G., & S. Koswara. 2002. Telur: Komposisi, Penanganan dan Pengolahannya. M-Brio Press, Bogor.

- Wineland, M. and C. Christopher. 2010. Contamination of Hatching Eggs. Extension Poultry Specialist, North Carolina State University. http://www.ces.ncsu.edu/depts/poulsci/tech_manuals/contamination_hatching_eggs.html. Diakses 08/11/2016.
- Wulandari, Z. 1999. Pengaruh Konsentrasi Tannin dan Lama Perebusan Terhadap Umur Simpan Telur Asin. Jurusan Peternakan Institut Pertanian Bogor, Bogor. Yuhono. 2004. Analisis Pendapatan Usaha Tani dan Pemasaran Gambir, Buletin TRO 15 (2): 9-11.
- Yulia, R. 2006. Kandungan Tanin dan Potensi Anti Streptococcus Mutans Daun Teh *Var. Assamica* pada Berbagai Tahap Pengolahan. <http://repository.ipb.ac.id>. Diakses 01/10/2016.
- Yuliani, S., 1999. Pemeriksaan Kandungan Kimia Aktif Antimikroba Gambir. Makalah Seminar PERHIPBA, Universitas Pancasila, Jakarta.
- Yuwanta, T. 1993. Perencanaan dan Tata Laksana Pembibitan Unggas. Inseminasi Buatan pada Unggas. Fakultas Peternakan. UGM, Yogyakarta.
- Zulaekha, S. dan E. N. Widyaningsih. 2005. Pengaruh Konsentrasi Ekstrak Daun Teh pada Pembuatan Telur Asin Rebus terhadap Jumlah Bakteri dan Daya Terimanya. Jurnal Penelitian Sains dan Teknologi 6 (1): 1-13.


