

DAFTAR PUSTAKA

Adiwilaga, A. 1975. Ilmu Usaha Tani. Penerbit Alumni, Bandung.

Anggorodi, R. 1984. Ilmu Makanan Ternak Umum. PT. Gramedia, Jakarta.

Arbi, N., A. Syarif, B. Anam, M. Rivai, dan S. Anwar. 1997. Produksi Ternak

Sapi Potong. Fakultas Peternakan Universitas Andalas, Padang.

Arman, Z. B., A. Gamarius, J. Ratna, dan B. Robertus. 2012. Ciri dan

Karakteristik Kerbau. Fakultas Pendidikan Teknologi dan Kejuruan Joint

Program PPPPTK Pertanian Cianjur dengan Universitas Pendidikan

Indonesia.

Bandiati, S. 2005. Karakteristik Bangsa dan Pengembangan Kerbau Lokal.

Disampaikan Pada Sarasehan Peternakan 2005, Revitalisasi Ternak Kerbau

dan Pola Pembibitan Sapi Potong. Bandung 24 Desember 2005.

Badan Pusat Statistik Kabupaten Deli Serdang. 2015. Deli Serdang Dalam Angka

Tahun 2017. BPS Kabupaten Deli Serdang. Sumatera Utara.

Badan Pusat Statistik Kabupaten Deli Serdang. 2017. Deli Serdang Dalam Angka

Tahun 2017. BPS Kabupaten Deli Serdang. Sumatera Utara.

Badan Pusat Statistik Pagar Merbau. 2017. Deli Serdang Dalam Angka Tahun

2017. BPS Pagar Merbau. Sumatera Utara.

Borghese, A. 2010. Development and Perspective of Buffalo and Buffalo Market

in Europe and Near East. Rev. Vet. 21:20-31.

Chamberlain, A., 1989. Milk Production In The Tropics. Intermediate Tropical

Agriculture Series. Longman Group, U. K. 214 pp.

Coletta, A., C. Caso, M. Castrillo, M. Parlato, A. Zullo, and L.Zicarelli. 2007. Fit

of the Wood function to Milk Yield data Collected by Different Recording

Systems in Mediterranean Italian Buffalo. Italian Journal of

 Science. 66(2): 503 505.

Cole, J.B, and D.J. Null 2009.Genetic Evaluations of Lactation Persistency for

Five Breeds of Dairy Cattle. J Dairy Sci 92 : 2248—2258.

Coroian, A., S. Erler, C.T. Matea, V. Miresan, C. Raducu, C. Bele, and C.O.

Coroian. 2013. Seasonal Changes of Buffalo Colostrum: Physicochemical

Parameters, Fatty Acids and Cholesterol Variation. Chem. Central J. 7: 2–9.

Darmono. 2007. Penyakit Defisiensi Mineral Pada Ternak Ruminansia dan Upaya

Pencegahanya. Jurnal Litbang Pertanian. 26 (3): 104.

Daulay, A.H., I. Sembiring, dan L. Manurung. 2007. Analisis Ekonomi Uji

Ransum Berbasis Pelepah Daun Sawit, Jerami Padi dan Jerami Jagung

Fermentasi dengan Phanerochaete chrysosporium Pada Sapi Peranakan

Ongole. Jurnal Agribisnis Peternakan, vol. 3, no. 2, Agustus 2007.

Direktorat Budidaya Ternak. 2014. Pedoman Pelaksanaan Pengembangan Ternak

Potong, Jakarta.

Direktorat Jendral Peternakan. 1992. Pedoman Identifikasi Faktor Penentu Teknis

Peternakan Kerbau. Proyek Peningkatan Produksi Peternakan. Diktat

Direktorat Jendral Peternakan Dapertemen Pertanian, Jakarta.

Direktorat Jendral Peternakan. 2006. Statistik Peternakan 2006. Direktorat

Jenderal Peternakan Deptan. RI. Jakarta.

Direktorat Jendral Peternakan dan Kesehan Hewan (PKH). 2015. Statistik

Peternakan Tahun 2012. Direktorat Jenderal Peternakan dan Kesehatan

Hewan, Jakarta.

Diwyanto, K.dan E.Handiwirawan . 2006. Strategi Pengembangan Ternak

Kerbau: Aspek Penjaringan dan Distribusi. Prosiding. Lokakarya Nasional

Usaha Ternak Kerbau Mendukung Program Kecukupan Daging Sapi.

Balitbang Deptan Puslitbang Peternakan bekerjasama dengan Direktorat

Perbibitan Ditjennak, DisPet Provinsi NTB dan Pemda Kab.Sumbawa.

Sumbawa (ID)4-5 Agustus 2006.

Dwiyanto, K. dan Subandrio. 1995. Peningkatan Mutu Genetik Kerbau Lokal di

Indonesia. J. Litbang Pertanian XIV (4):92-101.

Eckles, H., and L. Anthony. 1956. Dairy Cattle and Milk Production. Fifth

Edition. The Macmillan Co., New York.

El-Aziz MA., S. M. Kholif and T. A.Morsy. 2012. Buffalo‟s Milk Composition

and Its Fat Properties as Affected by Feeding Diet Supplemented with

Flaxseed or Fibrolytic Enzymes in Early Lactation. Journal ofLife

Science.4(1): 19 25.

Ensminger, M. E. 1986. Beef Cattle Scince.4
th

Ed.The Interstate Printers and

Puplic.Inc, Danville,Illinos.

Gylay, M.S. 2005. Altering The Lactation Cycle: Is a 60-Day Dry Period too

Long Turk J. Vet. Animal Sci. 29: 197 – 205.

Hadiwiyoto, S. 1994. Teori dan Prosedur Pengujian Mutu Susu dan Hasil

Olahannya. Penerbit Liberty, Yogyakarta.

Handiwirawan, E. 2008. Karakteristik Tingkah Laku Kerbau Untuk Manajemen

Produksi Yang Optimal. Pusat Penelitian dan Pengembangan Peternakan,

Bogor.

Handoko.2008. Statistik Kesehatan.Nutra Cendekia Press, Yogyakarta.

Hardjosubro, W. 1994. Aplikasi Pemuliabiakan Ternak di Lapangan. P.T.

Gramedia Indonesia, Jakarta.

Hasinah, H. danHandiwirawan. 2006. Keragaman Genetik Ternak Kerbau di

Indonesia. Prosiding Loka Karya Nasional Usaha Ternak Kerbau

Mendukung Program Kecukupan Daging Sapi. 2006. Pusat Penelitian dan

Pengembangan Peternakan, Bogor.

Hastono. C. Talib dan T. Herawati. 2013. Penampilan Reproduksi Ternak Kerbau

di Pandeglang. Seminar Nasional Teknologi Peternakan dan Veteriner.

Balai Peternakan Ternak, Bogor.

Ibrahim, L. 2008. Produksi Susu, Reproduksi dan Manajemen Kerbau Perah di

Sumatera Barat. Jurnal Peternakan 5(1): 1–9.

Khan, M. S. and H. Z. Chaudry. 2000. Laction Length and its Behavior in Nili-

Ravi Buffalo. Pakistan Vet. J. 20(2): 1-9.

Kementrian Pertanian. 2012. Pedoman Sarjana Membangun Desa tahun 2012.

Ditjen Peternakan, Jakarta.

Markvichitr, K. 2006. Role of Reactive Oxygen Species in The Buffalo Sperm

Fertility Assessment. Proceeding international seminar the artificial

productive bioterchnologies for buffaloes, ICARD and FFTC-AC. Bogor,

Indonesia. Agust 29-31-2006, Pp. 68-78.

Mukhtar. 2006. Ilmu Produksi Ternak Perah. Lembaga Pengembangan

Pendidikan Universitas Sebelas Maret, Surakarta.

Murtidjo, B. A. 1989. Memelihara Kerbau, cetakan kedua. Kanisius, Yogyakarta.

Murti, T.W. 2002. Ilmu Ternak Kerbau. Kanisius, Yogyakarta.

Naibaho, D. 2018. Produksi Susu dan Penerapan Aspek Teknis Pemeliharaan

Kerbau Murrah di Kelompok Tani Tunas Baru Kecamatan Beringin

Kabupaten Deli Serdang Sumatera Utara. Skripsi. Fakultas Peternakan

Universitas Andalas, Padang.

NRC. 1981. The Water Buffalo: New Prospects For an Underutilized Animal.

National Academic Press, Washington D. C. 166 p.

Pasaribu, K. 2008. Tatalaksana Pemeliharaan Sapi Potong. Direktorat Jendral

Peternakan, Jakarta.

Pasaribu, A., Firmansyah dan N. Idris. 2015. Analisis Faktor-faktor Yang

Mempengaruhi Produksi Susu Sapi Perah di Kabupaten Karo Provinsi

Sumatera Utara. Jurnal Ilmu Peternakan. Vol. XVIII. No.1 Maret 2015: 28-

35.

Phalepi, M. A. 2004. Performa Kambing Peranakan Etawa (Studi Kasus di

Peternakan Pusat Pertanian dan Pedesaan Swadaya Citarasa). Fakultas

Peternakan. Institut Pertanian Bogor, Bogor.

Pusat Penelitian dan Pengembangan Peternakan. 2006. Studi Karakterisasi Kerbau

Sungai, Kerbau Lumpur dan Persilangannya di Sumatera Utara, Jawa

Tengah dan Jawa Timur. Badan Penelitian dan Pengembangan Peternakan

Departemen Pertanian, Bogor. http://www.deptan.com. 08 Agustus 2017.

Peraturan Mentri Pertanian Nomor 56. 2006. Pedoman pembibitan kerbau yang

baik.http://bbibsingosari.com/images/permentan-56-06-pedoman

pembibitan-kerbau-yg-baik. pdf.Diakses 20 Oktober 2015.

Praharani, L dan E. Triwulanningsih. 2007. Karakterisasi Bibit Kerbau pada

Agroekosistem Dataran Tinggi. Prosiding. Seminar dan Lokakarya

Nasional Usaha Ternak Kerbau.2008. Pusat Penelitian dan Pengembangan

Peternakan, Bogor.

Rukmana, R. 2003. Beternak Kerbau. CV. Aneka Ilmu, Semarang.

Raafat, M. A. and M. E. Saleh. 1962. Eficienncy of Feed Utilization With

Buffaloes and Dairy Cattle. Procedings of the sec. Anim. Prod. Conf.

(March 3- 10),Cairo, Egypt.

Roza, E. 2013 .Pengaruh Penggunaan Daun Singkong Sebagai Pakan Suplemen

Terhadap Performans Produksi dan Gejala Reproduksi Ternak Kerbau

Yang Diperah Dipelihara Secara Tradisional. Disertasi Bidang Ilmu

Ternak. Fakultas Pertanian. Universitas Andalas, Padang.

Saladin, R. A. Syarif dan M. Rivai. 1984. Ternak Kerbau. Diklat. Fakultas

Peternakan Universitas Andalas, Padang.

Saladin, R. 2003, ―Intisari Pemasaran dan Unsur-unsur Pemasaran‖, Cetakan

Ketiga, Bandung : Linda Karya Saleh, E. 2004. Dasar Pengolahan Susu dan

Hasil Ikutan Ternak. Program studi produksi ternak. Fakultas Pertanian.

Universitas Sumatera Utara.

Saleh, E. 2004.Dasar Pengolahan Susu dan Hasil Ikutan Ternak. Fakultas

Peternakan, Universitas Sumatera Utara.

http://bbibsingosari.com/images/permentan-56-06-pedoman%20pembibitan-kerbau-yg-baik.%20pdf.
http://bbibsingosari.com/images/permentan-56-06-pedoman%20pembibitan-kerbau-yg-baik.%20pdf.

Sarwiyono, P., Surjowardojo dan T. E. Susilorini. 1990. Manajemen produksi

ternak perah. Fakultas Peternakan Universitas Brawijaya, Malang.

Sarwono, B. dan H. B. Arianto . 2003. Penggemukan Sapi Potong Secara Cepat.

Penebar Swadaya, Jakarta.

Schmidt, G.H. and L.D. Van Vleck. 1974. Biology of Lactation. W.H. Freeman

and Company, San Fransisco.

Senosy, W. And H. A. Hussein. 2013. Association Among Energy Status,

Subclinical Endometritis Postpartum and Subsequent Reproductive

Performance in Egyptian Buffaloes. Anim. Reprod. Sci. 140: 40–46.

Siregar, S. B. 2007. Manajemen Agribisnis Sapi Perah Yang Ekonomis dan Kiat

Melipat Gandakan Keuntungan.Pribadi, Bogor.

Subronto dan Tjahjati.2001. Pedoman Pengobatan pada Hewan Ternak. Bentang

Pustaka. Hal: 137, 145-147.

Sudarmono, A. S. dan Y. B. Sugeng. 2008. Edisi Revisi Sapi Potong. Sapi Potong.

Penebar Swadaya, Jakarta.

Sudarwanto, M. dan E. Sudarnika. 2008. Hubungan Antara pH Susu Dengan

Jumlah Sel Somatik Sebagai Parameter Mastitis Subklinik. Media

Peternakan edi Agustus 2008. Departemen Ilmu Penyakit Hewan dan

Kesehatan Masyarakat Veteriner. Fakultas Kedokteran Hewan. Institute

Pertanian Bogor. Bogor. 31 (2) : 107-113.

Sudarwanto, M.1999. Usaha Peningkatan Produksi Susu Melalui Program

Pengendalian Mastitis Subklinik. Orasi Ilmiah, 22 Mei 1999.

Sudjana. 2005. Metode Statistika. Tarsito, Bandung.

Sudono, A. F. Rosdiana dan S. Budi 2003. Beternak Sapi Perah. PT. Agromedia

Pustaka, Jakarta.

Suhubdy. 2005. Pengembangan Ternak Kerbau di Indonesia : Mendukung

Kendala dan Merajut Strategi. Makalah Dipresentasikan pada Seminar

Nasional Industri Peternakan Modern II, Kerjasama LIPI-Dinas Peternakan

NTB.20-21 Juli 2005 di Hotel Jayakarta Senggigi, Mataram NTB.

Sugeng, Y.B. 2003. Pembiakan Ternak Sapi. Gramedia, Jakarta.

Sukarini. 2006. Produksi dan Kualitas Air Susu Kambing Peranakan Ettawa yang

Diberi Tambahan Urea Molases Blok dan atau Dedak Padi pada Awal

Laktasi. Animal Production. 8(3): 196 205.

Susilorini, T. E., 2008. Budaya Ternak Potensial. Penebar Swadaya, Jakarta.

Susilorini, T.E., M.E. Sawitri dan Muharlien. 2009. Budidaya ternak Potensial.

Penerbit Penebar Swadaya, Jakarta.

Sutama, I.K., 2008. Pemanfaatan Sumberdaya Ternak Lokal Sebagai Ternak

Perah Mendukung Peningkatan Produksi Susu Nasional. Wartazoa,Vol. 18

(4): 1-11.

Sutama, I. K. dan I. G. M. Budiarsana. 2009 Panduan Lengkap Kambing dan

Domba, Penebar Swadaya, Jakarta. Hal 77-78.

Syarif, E dan Harianto, B. 2011. Buku Pintar Beternak dan Bisnis Sapi Perah.

Agromedia Pustaka, Jakarta.

Utari, F. D., B. W. H. E. Prasetiyono dan A. Muktiani. 2012. Kualitas Susu

Kambing Perah Peranakan Etawa yang diberikan Suplementasi Protein

Terproteksi Dalam Wafer Pakan Komplit Berbasis Limbah Agroindustri.

Animal Agriculture Journal. Vol. 1. No 1. 2012: 427-429.

Yunus, A. 2006. Sukses Usaha Pembibitan Sapi dan Kambing. Pustaka Baru

Press, Yogyakarta.

Zee, Z. 2009. Peningkatan Produksi Susu. http://yankurindu.blogspot.com/2009

/10/peningkatan-produksi-susu. html (diakses pada tanggal 23 Desember

2018).

http://yankurindu.blogspot.com/2009%20/10/peningkatan-produksi-susu.%20html
http://yankurindu.blogspot.com/2009%20/10/peningkatan-produksi-susu.%20html

