

DAFTAR PUSTAKA

- Abidin, A.Z. 1996. The reproductive biology of tropical Cyprinid (*Hampala macrolepidota*) data from negara 2000 lake. Kuala Lumpur. Malaysia. J. Fish. Biol, 20 : 381 – 394.
- Afrianto, E., dan E. Liviawaty. 2005. Pakan Ikan dan Perkembangannya. Kanisius, Yogyakarta.
- Badan Standarisasi Nasional. 2000. Induk ikan gurame (*Osphronemus goramy, Lac*) kelas induk pokok (*Parent Stock*). SNI : 01- 6485.1-2000. UPT Badan Penelitian dan Pengembangan Pertanian (Balitbangtan) dan UPT Direktorat Jenderal Perikanan, Jakarta.
- Badger, A.C. 2004. The effect of nutrition on reproduction in the eastern rainbowfish, *Melanotaenia splendida splendida*. Thesis on the School of Marine Biology and Aquaculture, James Cook University, Australia.
- Barannikova, I.A., V.P. Dyubin, L.V. Bayunova, and T.B. Semenkova. 2002. Steroids in the control of reproductive function in fish. Neuroscience and Behavioral Physiology, 32 (2) : 141-151.
- Brown, N., 2009. Development of broodstock diets for the atlantic halibut *Hippoglossus hippoglossus*. Final Report to NRAC. University of Maine Center for Cooperative Aquaculture Research, Franklin, Maine.
- Cahu, C., J.Z. Infante and T. Takeuchi. 2003. Nutritional components affecting skeletal development in fish larvae. Aquaculture, 227(1-4) : 254-258
- Cerdà, J., M. Carrillo, S. Zanuy, J. Ramos and R. Serrano. 1995. Short and long-term dietary effects on female sea bass (*Dicentrarchus labrax*): seasonal changes in plasma profiles of lipids and sex-steroids in relation to reproduction. Comp. Biochem Physiol., 111: 83-91.
- DeSilva, S.S. and T.A. Anderson, 1995. Fish Nutrition in Aquaculture. Chapman and Hall, London.
- Djajasewaka, H. 1985. Pakan Ikan. CV. Yasaguna, Jakarta.
- Effendie, M.I. 1979. Metoda Bilogi Perikanan. Cetakan Pertama. Yayasan Dwi Sri, Bogor.
- Furuita, H., Tanaka, H., Yamamoto, T., Shiraishi, M., Takeuchi, T., 2000. Effects of n-3 HUFA levels in broodstock diet on the reproductive performance and egg and larval quality of the Japanese flounder, *Paralichthys olivaceus*. Aquaculture, 187 : 387-398

- Garner, S.R., B. D. Neff and M. A. Bernards. 2010. Dietary carotenoid levels affect carotenoid and retinoid allocation in female Chinook salmon *Oncorhynchus tshawytscha*. *Journal of Fish Biology*, 76 : 1474-1490
- Gatlin, D.M, 2010. Principles of fish nutrition. Southern Regional Aquaculture Center Publication No. 5003.
- Gunadi, B., Lamanto dan R. Febrianti. 2010. Pengaruh pemberian pakan tambahan dengan kadar protein yang berbeda terhadap jumlah dan fertilitas telur induk ikan Gurami. Prosiding Forum Inovasi Teknologi Akuakultur. Loka Riset Pemuliaan dan Teknologi Budidaya Perikanan Air Tawar, Subang
- Gunasekera, R.M., K.F. Shim, and T.J. Lam. 1995. Effects of dietary protein level on puberty, oocyte growth and egg chemical composition in the tilapia, *Oreochromis niloticus* (L.). *Aquaculture*, 134 : 169-183.
- _____. 1996. Effect of dietary protein level on spawning and performance and amino acids composition of Nile Tilapia, *Oreochromis niloticus* (L). *Aquaculture*, 146 : 121-134.
- Halver, J.E., 1989. Fish Nutrition, Second edition. Academic Press, San Diego. C.A.
- Halver, J., and R. Hardy. 2002. Fish Nutrition. Third edition. Academic Press, London-New York.
- Handayani, S. 2006. Studi efisiensi pemanfaatan karbohidrat pakan bagi pertumbuhan ikan Gurami (*Ospheronemus gouramy* Lac) sejalan dengan perubahan enzim pencernaan dan insulin. Disertasi pada Sekolah Pascasarjana Institut Pertanian Bogor.
- Hardjamulia, A. 1987. Beberapa aspek pengaruh penundaan dan frekuensi pemijahan terhadap potensi reproduksi induk ikan Mas (*Cyprinus carpio* L). Disertasi pada Fakultas Pascasarjana Institut Pertanian Bogor.
- Hendriko. 2007. Pengaruh kadar asam lemak n-6 dan n-3 pakan yang berbeda terhadap kinerja pertumbuhan benih ikan Batak (*Labeobarbus soro*). Thesis pada Sekolah Pascasarjana Institut Pertanian Bogor.
- Hossain, M.K., G.A. Latifa, and M.M. Rahman. 2008. Observations on induced breeding of Snakehead Murrel, *Channa striatus* (Boch, 1793). *Int. J. Sustain. Crop Prod.*, 3(5) : 65 – 68.
- Izquierdo, M.S., H.F. Palaios, and A.G.J. Tacon. 2001. Effect of broodstock nutrition on reproductive performance of fish. *Aquaculture*, 197 : 25 – 42.

- James, R., and K. Sampath. 2003. Effect of animal and plant protein diets on growth and fecundity in ornamental fish, *Betta splendens* (Regan). The Israeli Journal of Aquaculture, 55(1) : 39-52.
- Kagawa, H. 2013. Oogenesis in Teleost Fish. Aqua-BioScience Monographs, 6 (4) : 99-127.
- Kardarron. (Tanpa tahun). Daun Talas. <http://www.asiamaya.com/nutrients/dauntalas.htm>, Bangkok-Thailand. Diakses : Tgl. 12 Mei 2010, Jam 21.40 wib.
- KKP, 2014. Peraturan Menteri Kelautan dan Perikanan Republik Indonesia Nomor 35/PERMEN-KP/2014. Kementerian Kelautan dan Perikanan Republik Indonesia.
- Koc, N.D., Y. Aytakin and R. Yuce. 2008. Ovary Maturation Stages and Histological Investigation of Ovary of the Zebrafish (*Danio rerio*). Braz. Arch. Biol. Technol, 51 (3) : 513-522.
- Kottelat, M., A.J. Whitten, S.N. Kartikasari dan S. Wirjoatmodjo. 1993. Fresh Water Fishes of Western Indonesia and Sulawesi.. Periplus Editions Limited – Ministry of State for Population and Environment, Republic of Indonesia.
- Lagler, K.F., J.E. Bardach and R.R. Miller. 1977. Ichthyology. John Wiley and Sons, New York.
- Liang, M.Q., Q.K. Lu, C. Qian, K.K. Zheng and X.X. Wang. 2014. Effect of dietary n-3 to n-6 fatty acid ratio on spawning performance and larval quality in Tongue Sole, *CCynoglossus semilaevis*. Aquaculture, 20 : 79-89.
- Lochman, R., and H. Phillips. 2006. Bait and ornamental fish nutrition. VIII Simposium Internacional de Nutricion Acuicola. 15-17 Noviembre 2006. Universidad Autonoma de Nuevo Leon, Monterrey, Nuevo Leon, Mxico. ISBN 970-694-333-5 : 545-567.
- Lovell, T. 1984. Nutrition and Feeding in Fish. Van Nostrand Reinhold, New York.
- Mahyuddin, K. 2009. Panduan Lengkap Agribisnis Ikan Gurami. Penebar Swadaya, Jakarta.
- Marimuthu, K., A.J. Arokiaraj and M.A. Haniffa. 2009. Effect of diet quality on seed production of the Spotted Snakehead, *Channa punctatus* (Bloch). International Journal of Sustainable Agriculture, 1 (1) : 06 – 09.

- Memis, D. and H. Gun. 2004. Effects of different diets on the growth performance, gonad development and body composition at first sexual maturity of rainbow trout (*Oncorhynchus mykiss*). *Turk J Vet Anim Sci*, 28 : 315-322
- Mudjiman, A. 2008. Makanan Ikan. Pengetahuan lengkap tentang jenis-jenis makanan ikan, cara memproduksi dan aplikasinya. Penebar Swadaya, Jakarta.
- Muhammad, H. Sunusi, dan I. Ambas. 2001. Pengaruh donor dan dosis kelenjar hipofisa terhadap ovulasi dan daya tetas telur ikan Betok (*Anabas testudineus* Bloch). *Sci. & Tech*, Vol 2 (2) : 14 – 22. ISSN: 1411-4674.
- Murtidjo, B.A. 2005. Pedoman Meramu Pakan Ikan. Penerbit Kanisius, Yogyakarta.
- National Research Council. 1999. Nutrient Requirements of Fish. National Academy Press, Washington D.C.
- Navas, J.M., M. Thrush, S. Zanuy, J. Ramos, N. Bromage, and M. Carrillo. 2001. Total lipid in the broodstock diet did not affect fatty acid composition and quality of eggs from Sea Bass (*Dicentrarchus labrax* L.). *Sci. Marina*, 65 (1) : 11-19.
- Nandi, S., D.N. Chattopadhyay, J.P. Verma, S.K. Sarkar, P.K. Mukhopadhyay. 2001. Effect of dietary supplementation of fatty acids and vitamins on the breeding performance of the Carp *Catla catla*. *Reprod. Nutr. Dev.*, 41 : 365-375.
- Nofyan, E. 2005. Pengaruh pemberian pakan dari sumber nabati dan hewani terhadap berbagai aspek fisiologi ikan Gurami (*Ospheronemus gouramy* L.). *Jurnal Iktiologi Indonesia*, Vol. 5 (1) : 19 – 23.
- Palacios, F.H., M.S. Izquierdo, L. Robaina, A. Valencia, M. Salhi, and J. Vergara. 1995. Effect of n-3 HUFA level in broodstock diets on egg quality of gilthead seabream (*Sparus aurata* L.). *Aquaculture*, 132, 325-337.
- Palacios, F.H., M. Izquierdo, L. Robaina, A. Valencia, M. Salhi and D. Montero. 1997. The effect of dietary protein and lipid from squid and fish meals on egg quality of broodstock for gilthead seabream (*Sparus aurata* L.). *Aquaculture*, 148 : 233-246.
- Petersen, S.F., J.R. Sargent, C. Fox, I.B. Falk-Petersen, T. Haug, T. and E. Kjorsvik. 1989. Lipids in Atlantic halibut (*Hippoglossus hippoglossus*) eggs from planktonic samples in Northern Norway. *Mar, Biol.*, 1 (01) : 553-556.

- Pillay, T.V.R. 1981. Aquaculture development and coordination programme. Reproductive physiology of teleost *fishes*. Fisheries and Aquaculture Department. FAO, Rome.
- Post, J.R., and E.A. Parkinson. 2001. Energy allocation strategy in young fish: Allometry and survival. *Ecology*, 82 (4) : 1040-1051.
- Quintero, H.E. 2007. Broodstock nutrition: Enhancement of egg quality for the production of hybrid Catfish. Dissertation on Graduate Faculty of Auburn University, Alabama.
- Reidel, A., W.R. Boscolo, A. Feiden and E. Romagosa. 2010. The effect of diets with different levels of protein and energy on the process of final maturation of the gametes of *Rhamdia quelen* stocked in cages. *Aquaculture*, 298 : 354-359
- Roca, C.Y., N. Rhody, M. Nystrom and K.L. Main. 2009. Effects of fatty acid coposition and spawning season patterns on egg quality and larval survival in common snook (*Centropomus undecimalis*). *Aquaculture*, 287 : 335-340
- Saanin, H. 1984. Taksonomi and Kunci Identifikasi Ikan. Jilid I dan II. Bina Cipta, Bogor.
- Sahoo, S.K., S.S. Giri, S. Chandra and A.K. Sahu. 2009. Observation on larval deformity during induced spawning of walking catfish, *Clarias batrachus* (Actinopterygii: Siluriformes: Clariidae), at different combinations of human chorionic gonadotropin dose and latency period. *Acta Ichthyologica et Piscatoria*, 39 (1): 43 – 45.
- Sahwan, M.F. 2001. Pakan Ikan dan Udang, Formulasi, Pembuatan, Analisis Ekonomi, Penebar Swadaya, Jakarta.
- Santamaría, Y.V., and W.C. Santamaría. 2011. Nutritional requirements of freshwater ornamental fish: a review. *Revista MVZ Cordoba*, 16 (2) : 2458-2469.
- Sargent, J.R., L.A. McEvoy, D. Tocher, and A. Estevez. 1999. Recent developments in the essential fatty acid nutrition of fish. *Aquaculture*, 177: 191-199.
- Sharpe, S. (Tanpa tahun). Nutrition 101. <http://freshaquarium.about.com/cs/feedingfish/a/nutrition101.htm>. Diakses: 15 Januari 2010 jam 20.15 Wib.
- Steel, R.G.D., dan J.H. Torrie. 1989. Prinsip dan Prosedur Statistika Suatu Pendekatan Biometrik. Penerbit Gramedia, Jakarta.

- Subandiyono. 2004. Efisiensi Pemanfaatan Karbohidrat Melalui Suplementasi Kromium-Ragi dalam Pakan Ikan Gurami (*Osphronemus goramy* Lac). Disertasi pada Sekolah Pascasarjana Institut Pertanian Bogor.
- Sulhi, M., J. Subagja dan Z.I. Azwar. 2005. Studi daya cerna dan pertumbuhan benih Gurame dengan menggunakan kombinasi pakan buatan dan bahan alami. Laporan Hasil Proyek Riset Perikanan Budidaya Air tawar. BBAT, Bogor.
- Sunarya, U.P. 2008. Gurami Soang. Penebar Swadaya, Jakarta.
- Suprayudi, M.A., T. Takeuchi, I. Mokoginta, and T. Kartikasari. 2000. The effect of additional arginine in the high defatted soybean meal diet on the growth of Giant Gouramy *Osphronemus goram* Lac. Fish. Sci., 66 : 807 – 811.
- Watanabe, T., A. Itoh, C. Kitajima, and S. Fujita. 1984. Effect of dietary protein level on reproduction of Red Sea Bream. Bulletin of the Japanese Society of Scientific Fisheries, 50 (6): 1015-1022.
- Watanabe, T., M.J. Lee, J. Mzutani, T. Yamada, S. Satoh, T. Takeuchi, N. Yoshida, T. Kitada and T. Arakawa. 1991. Effective components in cuttlefish meal and raw krill for improvement of quality of read sea bream *Pagrus major* eggs. Nippon Suissan Gakkaishi, 57: 681-694.
- Wattiheluw, M.J. 2012. Pengaruh konsentrat campuran kohay dan dedak terfermentasi dosis *Rhizopus oligosporus* terhadap kadar protein kasar, serat kasar, dan lemak kasar. IJAS, 2 (3) : 95-99.
- Weber, M., and L.F.D. de Beaufort. 1922. The Fishes on The Indo-Australian Archipelago: Heteromi, Solenichthyes, Synentognathi, Percosoces, Labyrinthici, Microcyprini. Vol. IV. E.J. Brill. Ltd Eerbeek, Holland.
- Woynarovich, E., and L. Horvath. 1980. The Artificial Propagation of Warm Water Fin Fishes. A Manual for Extension. FAO. Fish. Teach. Pep, 201 : 1 – 183.
- Zakeri, M., S. Ahmad, K. Preeta and H. Mahsa. 2010. Effects of artificial diets on biological performances of *Acanthopagrus latus* broodstock in the Persian Gulf. Journal of the Persian Gulf (Marine Science), 1 (2) : 1-10.
- Zakeri, M., G. Marammazi, Jasem, K. Preeta, and H. Mahsa. 2013. Effects of Dietary Essential Amino Acid Concentrations on the Spawning Performance of Yellowfin Sea Bream, *Acanthopagrus latus*. Journal of the Persian Gulf (Marine Science), 4 (12) : 37-44.
- Zonneveld, N., E.A. Huisman, dan J.H. Boon. 1991. Prinsip-prinsip Budidaya Ikan. PT Gramedia Pustaka Utama, Jakarta.