

DAFTAR PUSTAKA

1. Ndione RD, Faye O, Ndiaye M, Dieye A, Afoutou JM. Toxic effects of neem products (*Azadirachta indica* A. Juss) on *Aedes aegypti* Linnaeus 1762 larvae. Afr J Biotechnol. 2007;6(24):2846-2854.
2. Suhendro, Nainggolan L, Chen K, Pohan HT. Demam Berdarah Dengue. In : Setiati S, editor. Buku Ajar Ilmu Penyakit Dalam Jilid I. 6th ed. Jakarta: Interna Publishing. 2014. p. 539.
3. CDC (2014). Global Dengue: Epidemiology.
<https://www.cdc.gov/dengue/epidemiology/index.html> - diakses Oktober 2017.
4. Kementerian Kesehatan RI. Profil Kesehatan Indonesia Tahun 2016. Jakarta : Kementerian Kesehatan RI; 2017.
5. Dinas Kesehatan Kota Padang. Profil Kesehatan Kota Padang Tahun 2016. Padang : Dinas Kesehatan Kota Padang; 2017.
6. Kementerian Kesehatan RI. Modul Pengendalian Demam Berdarah Dengue. Jakarta : Direktorat Jenderal Pengendalian dan Penyehatan Lingkungan Kementerian Kesehatan RI; 2011
7. Okumu FO, Knols BGJ, Fillinger U. Larvicidal Effect of a Neem (*Azadirachta indica*) oil formulation on the malaria vector *Anopheles gambiae*. Malar J. 2007;6:63.
8. WHO. Comprehensive Guidelines for Prevention and Control of Dengue and Dengue Hemorrhagic Fever. New Delhi: World Health Organization, Regional Office for South-East Asia; 2011.
9. Environmental Protection Agency (US). Temephos Facts. Washington: Environmental Protection Agency (US); 2001.
10. Manimaran A, Cruz MMJJ, Muthu C, Vincent S, Ignacimuthu S. Larvicidal and Knockdown Effect of Some Essential Oils Against *Culex quinquefasciatus* Say, *Aedes aegypti* (L.) and *Anopheles stephensi* (Liston). Adv Biosci Biotechnol. 2012;3:855-862.
11. Bisset JA, Marin R, Rodriguez MM, Severson DW, Ricardo Y, French L, et al. Insecticide resistance in two *Aedes aegypti* (Diptera: Culicidae) strains from Costa Rica. J Med Entomol. 2013;50(2):352-61.

12. Ikawati B, Sunaryo, Wahyudi BF. *Aedes aegypti* Resistance to Temephos in Central Java, Indonesia. *Adv Sci Lett*. 2017;23(4):3544-3546.
13. Mulyatno KC, Yamanaka A, Ngadino, Konishi E. Resistance Of *Aedes Aegypti* (L.) Larvae To Temephos In Surabaya, Indonesia. *Southeast Asian J Trop Med Public Health*. 2012;43(1):29-33.
14. Amaral FMM, Ribeiro MNS, Barbosa-Filho JM, Reis AS, Nascimento FRF, Macedo RO. Plants and chemical constituents with giardicidal activity. *Rev Bras Farmacogn*. 2006;16:696-720.
15. Cania E, Setyaningrum E. Uji Efektivitas Larvasida Ekstrak Daun Legundi (*Vitex trifolia*) terhadap Larva *Aedes aegypti*. *Medical Journal of Lampung University*. 2013;2(4)
16. Pratama I. Uji Efektivitas antara Ekstrak Bawang Putih dengan *Temephos* terhadap Kematian Larva *Aedes aegypti* di Kota Padang (skripsi). Padang: Universitas Andalas; 2017.
17. Astriani Y, Widawati M. Potensi Tanaman di Indonesia sebagai Larvasida Alami untuk *Aedes aegypti*. *Spirakel*. 2016;8(2):37-46.
18. Arenas MGH, Angel DN, Damian MTM, Ortiz DT, Diaz CN, Martinez NB. Characterization of Rambutan (*Nephelium lappaceum*) Fruits from Outstanding Mexican Selections. *Trabalho*. 2010;245-09.
19. Asiah S, Gama A, Ambarwati. Efektivitas Ekstrak Etanol Daun Rambutan (*Nephelium lappaceum* L.) terhadap Kematian Larva Nyamuk *Aedes aegypti* Instar III. *Jurnal Kesehatan*. 2009;2(2):103-114.
20. Lestari D, Nuryati A, Nuryani S. Penggunaan Berbagai Konsentrasi Ekstrak Ethanol Daun Rambutan (*Nephelium lappaceum* L.) terhadap Mortalitas Larva *Culex quinquefasciatus* (skripsi). Yogyakarta: Poltekkes Kemenkes Yogyakarta; 2014.
21. Fila WO, Johnson DT, Edem PN, Odey MO, Ekam VS, Ujong UP, et al. Comparative anti-nutrients assessment of pulp, seed and rind of rambutan (*Nephelium lappaceum*). *Ann Biol Res*. 2012;3(11):5151-5156.
22. Ibrahim A, Adiputra YT, Setyawan A, Hudaida S. Potensi Ekstrak Kulit Buah dan Biji Rambutan (*Nephelium lappaceum*) sebagai Senyawa Anti

- Bakteri Patogen pada Ikan. e-Jurnal Rekayasa dan Teknologi Budidaya Perairan. 2013;1(2).
23. WHO (2017). Dengue and Severe Dengue.
www.who.int/mediacentre/factsheets/fs117/en/ - Diakses September 2017
24. Kemenkes RI (2010). Demam Berdarah Dengue di Indonesia Tahun 1968 - 2009. Buletin Jendela Epidemiologi.
www.depkes.go.id/download.php?file=download/pusdatin/buletin/buletin-dbd.pdf - Diakses Oktober 2017
25. Kemenkes RI (2016). Situasi Demam Berdarah Dengue di Indonesia. Pusat Data dan Informasi Kementerian Kesehatan RI.
www.depkes.go.id/resources/download/pusdatin/infodatin/infodatin%20dbd%202016.pdf – Diakses Oktober 2017
26. Dinas Kesehatan Provinsi Sumatera Barat. Profil Kesehatan Provinsi Sumatera Barat Tahun 2014. Padang : Dinas Kesehatan Provinsi Sumatera Barat; 2015.
27. Djakaria S, Sungkar S. Vektor Penyakit Virus, Riketsia, Spiroketa dan Bakteri. In: Sutanto I, Ismid IS, Sjarifuddin PK, Sungkar S, editors. Buku Ajar Parasitologi Kedokteran. 4th ed. Jakarta: Badan Penerbit Fakultas Kedokteran Universitas Indonesia; 2011. p. 265.
28. CDC (2017). Surveillance and Control of *Aedes aegypti* and *Aedes albopictus* in the United States.
<https://www.cdc.gov/chikungunya/pdfs/Surveillance-and-Control-of-Aedes-aegypti-and-Aedes-albopictus-US.pdf> - Diakses November 2017 - Diakses Oktober 2017
29. Rusyana A. Zoologi Invertebrata (Teori dan Praktik). 1st ed. Bandung : Alfabeta; 2011.
30. Zettel C, Kaufman P. Yellow fever mosquito *aedes aegypti* (Linnaeus) (insecta: diptera: culicidae). University of Florida; 2009.
31. Suhintam Pusarawati. Atlas Parasitologi Kedokteran. 1st ed. Jakarta : EGC; 2010

32. Reuda LM. Pictorial Keys of Identification of Mosquitoes (dipteral:culicidae) Associated with Dengue Virus Transmission. Magnolia Press. 2004
33. Gama ZP, Yanuwadi B, Kurniati TH. Strategi pemberantasan nyamuk aman lingkungan : potensi *Bacillus thuringiensis* isolat madura sebagai musuh alami nyamuk *Aedes aegypti*. Jurnal Pembangunan dan Alam Lestari. 2010;1(1):1-10
34. Sembel DT. Entomologi Kedokteran. 1st ed. Yogyakarta : Andi; 2009
35. U.S. Enviromental Protection Agency. “Larvicides for Mosquito Control”. U.S. 2007.
36. CCOHS (2018). What is a LD₅₀ and LC₅₀.
<https://www.ccohs.ca/oshanswers/chemicals/ld50.html&hl=en-ID> –
 Diakses Maret 2018.
37. Sinaga LS, Martini, Saraswati LD. Status Resistensi Larva *Aedes aegypti* (Linnaeus) terhadap Temephos (Studi di Kelurahan Jatiasih Kecamatan Jatiasih Kota Bekasi Provinsi Jawa Barat). Jurnal Kesehatan Masyarakat. 2016;4(1).
38. *Insecticide Resistance Action Committee* (2011). Prevention and management of resistance in vectors of public health importance 2nd edition.
http://www.irac-online.org/content/uploads/VM-Layoutv2.6_LR.pdf -
 Diakses Maret 2018.
39. Anupham Ghosh. Plants Extract as Potential Mosquito Larvicide. Indian J Medical Res. 2012;134(5):581-598.
40. Roark RC. Some promising insecticidal plants. Econ Bot. 1947;1:437–45.
41. Sukumar K, Perich MJ, Boobar LR. Botanical derivatives in mosquito control: a review. J Am Mosq Control Assoc. 1991;7:210–37.
42. Shahi M, Hanafi-Bojd AA, Iranshahi M, Vatandoost H, Hanafi-Bojd MY. Larvicidal efficacy of latex and extract of *Calotropis procera* (Gentianales: Asclepiadaceae) against *Culex quinquefasciatus* and *Anopheles stephensi* (Diptera: Culicidae) J Vector Borne Dis. 2010;47:185–8

43. Isman MB. Neem and other Botanical insecticides: Barriers to commercialization. *Phytoparasitica*. 1997;25:339–44.
44. Kishore N, Mishra BB, Tiwari VK, Tripathi V. A review on natural products with mosquitocidal potentials. In: Tiwari VK, editor. Opportunity, challenge and scope of natural products in medicinal chemistry. Kerala: Research Signpost; 2011. pp. 335–65.
45. Prahasta A. Agribisnis Rambutan. 1st ed. Bandung : Pustaka Grafika; 2009.
46. Solis-Fuentes JA, Camey-Ortiz G, Hernandez-Medel MDR, Perez-Mendoza F, Duran-de-Bazua C. Composition, phase behavior and thermal stability of natural edible fat from rambutan (*Nephelium lappaceum* L.) seed. *Bioresour Technol*. 2010;101:799-803.
47. Harahap SN, N. Ramli, N. Vafaei and M. Said, 2012. Physicochemical and nutritional composition of rambutan anak sekolah (*Nephelium lappaceum* L.) seed and seed oil. *Pak J Nutr.*, 11: 1073-1077.
48. Redha A. Flavonoid: Struktur, Sifat Antioksidatif dan Peranannya dalam Sistem Biologis. *Jurnal Belian*. 2010;9(2):196-202.
49. Kumar S, Pandey AK. Chemistry and Biological Activities of Flavonoids: An Overview. *The Scientific World Journal*. 2013.
50. Pratiwi YC, Haryono T, Rahayu YS. Efektivitas Ekstrak Daun Ceremai (*Phyllanthus acidus*) terhadap Mortalitas Larva *Aedes aegypti*. *LenteraBio*. 2013;2(3):197-201.
51. Kartika FD, Istiana S. Efek Larvasida Ekstrak Etanol Daun Kemangi (*Ocimum sanctum* Linn) terhadap Larva Instar III *Aedes aegypti*. *JKKI*. 2014;6(1).
52. Tinneke LSV, Puput NT. Larvicidal activity of *Syzygium polyanthum* W. leaf extract against *Aedes aegypti* L larvae. *Prog Health Sci*. 2015;5(1):102-106.
53. WHO. Guidelines For Laboratory And Field Testing Of Mosquito Larvacides. World Health Organization Communicable Disease Control, Prevention, And Eradication WHO Pesticide Evaluation Scheme; 2005.

54. Pratama RC, Rosidah, Sriati, Rustikawati I. Efektivitas Ekstrak Biji Rambutan dalam Mengobati Benih Ikan Mas yang Terinfeksi Bakteri *Aeromonas Hydrophila*. Jurnal Perikanan dan Kelautan. 2017;8(1):130-138.
55. WHO. Vector Resistance to Pesticide : Fifteenth Report of the WHO Expert Committee on Vector Biology and Control. Geneva : WHO Press ; 1992.
56. Wahyudi P, Fidellia E, Andriyani L. Aktivitas larvasida ekstrak metanol biji nimba (*Azadirachta indica* A.Juss) terhadap nyamuk *Aedes aegypti* dan larva *Culex quinquefasciatus*. Jurnal Bahan Alam Indonesia. 2008;6(5):176-179.
57. Hajar NR, Ishak H, Birawida AB. Resistensi larva *Aedes aegypti* terhadap temefos (skripsi). Makassar: Universitas Hassanudin; 2016.
58. Mubarak, Satoto TBT, Umniyati SR. Analisis penggunaan insektisida malation dan temefos terhadap vektor demam berdarah dengue *Aedes aegypti* di Kota Kendari Sulawesi Tenggara. Medula. 2015;2(2):134-142.
59. Darmawan KP, Hasmiwati, Amir A. Status kerentanan *Aedes aegypti* vektor demam berdarah dengue di Kota Padang. Jurnal Kesehatan Andalas. 2017;6(1):20-25.
60. Sayety AR. Analisis indikator kepadatan dan status kerentanan nyamuk *Aedes* spp vektor DBD di Nagari Pakandangan Kabupaten Padang Pariaman (skripsi). Padang: Universitas Andalas; 2018.
61. Habib MT. Efektivitas ekstrak kulit buah jeruk nipis (*Citrus auratifolia*) sebagai larvasida nyamuk *Aedes aegypti* di Kecamatan Koto Tangah Kota Padang (skripsi). Padang: Universitas Andalas; 2018.
62. FAO (2012). Guideline on prevention and management of pesticide resistance. http://www.eppo.int/PPPRODUCTS/resistance/FAO_RMG_Sept_12.pdf – Diakses April 2018.