

DAFTAR PUSTAKA

- Adams, S. M. 1990. Status and Use of Biological Indicators for Evaluating the Effects of Stress on Fish. dalam *Biological Indicators of Stress in Fish*. American Fisheries Society Symposium. Maryland: 1-8 p.
- Akinbowale O.L., H. Peng and M.D. Barton. 2006. Antimicrobial resistance in bacteria isolated from aquaculture sources in Australia. *Journal of Applied Microbiology*. University of South Australia. Australia.
- Allen, G. R. 1972. *The Anemonefish: Their Classification and Biology*. T. F. H. Public, Inc. New Jersey. 288 p.
- _____, G. R. 1991. *Damselfish of The World*. Publisher of Natural History and Pet Books. Germany. 288 p.
- _____, G.R. 1997. *Marine Fishes of Tropical Australia and South-east Asia*. Western Australian Museum. 220 p.
- _____, G. R, Steene R., Humann P., dan Deloach N. 2003. *Reef Fish Identification: Tropical Pasific*. New world publication, Inc. Florida, USA. 67 p.
- Al Qodri, A.H., S. Antoro dan P. Hartono. 2009. Biologi Clownfish. dalam *Budidaya Clownfish (Amphiprion sp.)*. Balai Besar Pengembangan Budidaya Laut Lampung: 5-10 p.
- Anonim, 1993. *Hama dan Penyakit Ikan Karantina Golongan Bakteri*. Pusat Karantina Pertanian dan Jurusan Perikanan Fakultas Pertanian Universitas Gajah Mada. Yogyakarta. 29 p.
- _____, 1994. *Determinasi Bakteri Patogenik Penyebab Penyakit Ikan*. Jurusan Perikanan Fakultas Pertanian Universitas Gajah Mada. Yogyakarta. 122 p.
- Ari, W. K., S. Antoro, dan Anindiastuti. 2007. Pemeliharaan Larva Clownfish (*Amphiprion ocellaris*). dalam *Buletin Budidaya Laut*. BBPBL-Lampung.

- Ari, W. K. dan M. Murdjani. 2008. *Rekayasa Penyediaan Induk Unggul Ikan Hias: Amphiprion ocellaris*. Balai Besar Pengembangan Budidaya Laut. Lampung.
- Austin B. 1988. *Marine microbiology*. Cambridge University press. Cambridge, England. 222p.
- Austin, B., dan Austin, D. A. 2007. *Bacterial Fish Pathogens: Disease in farmed and Wild Fish*. Praxis Publishing Ltd, Chichester, UK. Germany.
- Buller, N. B. 2004. *Bacteria from Fish and Other Aquatic Animals*. CABI Publishing. Oxford, UK. 394 p.
- Burgess, W. 1990. *ATLAS of Marine Aquarium Fishes*. T.F.H. Publication. USA.
- Casadevall, A., and L. Pirofski. 1999. *Host-pathogen Interaction: Redefining the basic Concepts of Virulence and Pathogenicity*. Infection and Immunity 67 (8): 3703 -3713 p.
- Cowan, S. T. and Steel. 1974. *Manual for the Identification of Medical Bacteria*. Second Edition. Cambridge University. Cambridge. 238p
- Dhayanithi, N.B., T.T. Ajith and K. Kathiresan. 2010. Effect of neem extract against the bacteria isolated from marine fish. *Journal of Environmental Biology*. Annamalai University. India.
- Diani, S. 1993. Masalah Penyakit Pada Budidaya Ikan Laut. dalam *Prosiding Symposium Perikanan Indonesia I*. Buku II Bidang Budidaya Perikanan. F. Chalik (eds). 157-162 p.
- Drury, F. 2008. Marine Symbiosis: Clownfish and Anemones. *PSA Journal*. Wheaton, USA.
- Ewald, P.W.1993. *The Evolution of virulence*. Science America 268: 86-93 p.
- Gregory, W. J. dan Paul C. M.N. 1986. *Infection Control*. Published by: The University of Chicago Press. Vol. 7, No. 5: 281-284 p.
- Holt, J. G., N. R. Krieg, P. H. A Sneath., J. T. Staley dan S. T. Williams. 1994. *Bergey's Manual of Determinative Bacteriology*. 9th Edition. A Waverly Company Williams and Wilkins. Baltimore.
- Hubert, J.J. 1980. *Bioassay*. Kendall/Hunt Publishing Company. Iowa. USA.

- Huys, G., P. Kampf, M.J. Albert, I. Kuhn, R. Denys., & J. Swings. 2002. *Aeromonas hydrophila* subsp. *dhakensis* suops. *nov.*, isolated from children with diarrhoea In Bangladesh, and extended description of *Aeromonas hydrophila* subsp. *Hydrophila* (Chester 1901) Stanier 1943 (Approved list 1980). *International J. of Systematic and Evolutionary Microbiology*, 52: 705- 712 p.
- Irianto, A. 2005. *Patologi Ikan Teleostei*. Gadjah Mada University Press. Yogyakarta. 256 hal.
- Irianto, Koes. 2006. *Mikrobiologi 'Menguak Dunia Mikroorganisme'* Jilid 1&2. Penerbit Yrama Widya, cetakan-1. Bandung.
- Jawetz, E., Melnick, J.L., Adelberg, E.A. 2001. *Mikrobiologi Kedokteran*. EGC Penerbit Buku Kedokteran, Jakarta, 753 hlm
- Jawetz, E., J.L Melnick, E.A Adelberg, G.F Brooks, J.S Butel & I.N Ornston. 1996. *Mikrobiologi Kedokteran*. Terj. dari *Medical Microbiology*. 20th Eds. Setiawan, , (Ed.). 1996. EGC, Jakarta, xiii: 753 hlm.
- IMA. 2001. *Eksplorasi dan Perdagangan Dalam Perikanan Karang di Indonesia*. CSO 2001. Bogor.
- Kementerian Kelautan dan Perikanan. 2012. *Statistik Ekspor Hasil Perikanan 2011*. Buku I. Pusat Data, Statistik dan Informasi Sekretariat Jenderal Kementerian Kelautan dan Perikanan. 509 hlm. Hlm 2: 103.
- Kurniastuty dan J. Dewi. 1999. Hama dan Penyakit pada Budidaya Ikan Kakap Putih. dalam *Budidaya Ikan Kakap Putih (Lates calcalifer, Bloch) di Karamba Jaring Apung*. Balai Budidaya Laut. Lampung. 73 p.
- Kurniastuty, P. Hartono dan A. Hermawan. 1999. *Hama dan Penyakit. dalam Pembenihan Ikan Kerapu Tikus (Cromileptes altivelis)*. Balai Budidaya Laut Lampung. 66-71 p.
- Kurniastuty, H. Marnis dan J. Dewi. 2009. Hama dan Penyakit Clownfish (*Amphiprion ocellaris*). Dalam *Budidaya Clownfish (Amphiprion sp.)*. Balai Besar Pengembangan Budidaya Laut Lampung. 81-86 p.
- Lieske, E and Myers, R. 2001. *Reef fishes of the world*. Periplus Editions. Singapore. 400 p.
- Martosewojo, S. 1985. *Sumberdaya ikan hias laut*. Proyek Studi Potensi Sumber Daya Alam Indonesia, Studi Potensi Sumber Daya Hayati Ikan, Lembaga Oseanologi Nasional-LIPI. Jakarta.

- Michael, S. W. 2008. *Damselfish and Anemone fish*. Microcosm and T. F. H Publication. New Jersey, United States. 173 p.
- Mims, C.A. 1987. *The pathogenesis of infectious disease*. 3rd Ed. Department of Mikrobiologi Guys Hospital Medical School. Academic Press, London. 342 p.
- Myers R., 1999. Miconesian reef fish: a field guide for divers and aquarist, Barrigada: Territory of Guam: Coral Graphics
- Nabib, R., dan F.H. Pasaribu. 1989. *Patologi dan Penyakit Ikan*. PAU Bioteknologi, Institute Pertanian Bogor. Bogor. 156 p.
- Nitimulyo, K. H. 1991. *Penyakit Bakterial pada Ikan Air Tawar yang terdapat Di Indonesia dan Luar Negeri*. Workshop Penetapan Hama dan Penyakit Ikan Karantina. Bogor. 30 p.
- Nitimulyo, K. H dan Triyanto. 1989. *Audiovisual Identifikasi Bakteri Penyakit Ikan*. PAU Bioteknologi Universitas Gadjah Mada. Yogyakarta. 16p.
- Panrengreni, A. Z., D.R. Boer dan I. Rusdi. 1993. Identifikasi dan Patogenesitas Beberapa Bakteri *Vibrio* pada Larva Kepiting Bakau (*Scylla serrata*). *Jurnal Penelitian Budidaya Pantai* 9 (3) : 125-130.
- Plumb, J. A. 1992. *Disease Control in Aquaculture*. dalam *Disease in Asian Aquaculture I*. M. Shariff., R. P. Subasinghedan J. R. Arthur (eds). Fish Health Section. Asian Fisheries Society. Manila : 3-17 p.
- Post, G. W. 1983. *Textbook of Fish Health*. TFH Publication. Hongkong. 256 p.
- Roberts, R.J . 1993. Motil *Aeromonad Septicemia*. Dalam: English, V., R.J. Roberts & N.R. Bmmage (Eds.). 1993. *Bacterial diseases of fish*. Institut of Aquaculture. Blackwell Science Lid, USA. 143-156 p.
- Roza, D 1993. Pengendalian Populasi *Vibrio harveyi* di Hatchery Udang Windu. Dalam *Prosiding Simposium Perikanan Indonesia I*. Buku II Bidang Budidaya Perikanan. F. Chalik (eds) :275-278.
- Schoch, P. E dan B. A Cunha. 1984. *Infection Control*. Published by: The University of Chicago Press. Chicago, USA. 542-544 p.
- Seng, L. T., 1994. *Parasite and Disease of Culture Marine Finfish in South East Asia*. Pusat Pengkajian Sains Kajihayat, University Sains Malaysia.
- Setiawati, K.M., D. Kusumawati, J. H. Hutapea, D. R. Boer, N. A. Giri, Wardoyo, K. Suarsana dan Widnyana. 2011. *Petunjuk Teknis Perbenihan Ikan*

Hias Klon Amphiprion ocellaris dan Amphiprion percula. Slamet, B., Tridjoko, Suwirya, Andamari, R., Priyono, A., Zafran., Sumiarsa, G.S., Mahardika, K. dan Pattinasarany, O (Eds). Balai Besar Penelitian dan Pengembangan Budidaya Laut. Singaraja. Bali. 35-37 hal

Strange, R. J., C. B. Scherck dan J. T. Golden. 1977. *Corticoid Stress Responses to Handling and Temperature in Salmonids*. Transactions of the American Fisheries Society 106 (3) : 213-218 p.

Sudheesh, P. S. and H-S Xu. 2001. *Pathogenicity of Vibrio parahaemolyticus in Tiger Prawn Penaeus monodon Fabricius: Possible Role of Extracellular Proteases*. Aquaculture. 196 : 37- 46 p.

Suharti, S. R. 1990. *Mengenal Kehidupan Kelompok Ikan Anemon (Pomacentridae)*. dalam: Oseana vol. XV No. 4. P2O-LIPI. Jakarta : 135-145 p.

Supriyadi. 2006. Analisis Risiko Agens Hayati untuk Pengendalian Patogen pada Tanaman. *Jurnal Litbang Pertanian* 25(3), Balai Penelitian Tanaman Obat dan Aromatik. Bogor.

Walters, G. R dan J. A. Plumb. 1980. *Environmental Stress and Bacterial Infection in Channel Cat Fish, Ictalurus punctatus Rafinesque*. J. Fish Biology 17 (2): 177-185 p.