

DAFTAR PUSTAKA

- Aldrich-Blake. 1980. “*Long-Tailed Macaques*” in *Malayan Primates. Ten Years Study in Tropical Rain Forest.* By. David J. Chievers. Plenum press. New York. 147 hlm.
- Alikodra, H.S. 1990. *Dasar-dasar Pembinaan Margasatwa.* Fakultas Kehutanan Institut Pertanian Bogor. Bogor.
- Alikodra, H.S., 2002. *Pengelolaan Satwa Liar Jilid I,* Fakultas Kehutanan IPB Bogor.
- Anderson, J. R. 1998. *Sleep, Sleeping site, and Sleep-related activities: Awakening to their significance.* *American Journal of Primatology.* 46: 63-75.
- Anggraeni. I.W.S., 2013. *Populasi Dan Habitat Monyet Ekor Panjang (Macaca fascicularis) di Kawasan Ekowisata Mangrove Wonorejo dan Sekitarnya, Surabaya.* (skripsi). Fakultas Kehutanan, Institut Pertanian Bogor.
- Anon. 2001. *Macaca fascicularis.* website. Forest departement serawak. [Http://www.forestry.serawak.gov.my/forweb/wildlife/fauna/mammal/itmac.html](http://www.forestry.serawak.gov.my/forweb/wildlife/fauna/mammal/itmac.html). di akses 08 september 2014.
- Bailey, A.B. (1978). *Methods of Social Research.* The Free Press London: Collin Mac Millan Publisher.
- Berliana, Y, Rizaldi, Wilson. N. 2013. *Struktur Kelompok, Daerah Jelajah dan Jenis Makanan Ungko (Hylobates agilis) di Hutan Pendidikan dan Penelitian Biologi Universitas Andalas.* Jurnal Biologi Universitas Andalas ISSN : 2303-2162 Maret 2013 (57-63).
- Bismark, M., 1984. *Biologi dan Konservasi Primata di indonesia.* Penerbit Fakultas Pascasarjana IPB. Bogor.

- Chivers, D.J. 1980. *The Siamang in Malaya: A Field Study of Primate in Tropical Rain Forest*. Contribution on Primatologi. New York.
- Chandra, D. 2006. *Analisis Monyet Ekor Panjang (Macaca fascicularis) diBukit Banten Kelurahan Sidodadi Kecamatan Kedaton Bandar Lampung*. Skripsi Sarjana Universitas Lampung. Bandar Lampung.
- [CITES] *Convention on International Trades in Endangered Species of Wildlife Flora and Fauna*. 2009. Macaca fascicularis. Di dalam: CITES species database Indonesia. <http://www.cites.org/> [21 September 2014].
- Crockett, M.C. and Wilson. 1980. The *Ecological Separation of Macaca Nemestrina and Macaca Fascicularis in Sumatra*. In: *The Macaques: Studies in Ecology, Behavior and Evolution*, D. G. Linburg (ed). Van Nostrand Reinhold. New York. Pp. 148-181.
- Fakhri K, Priyono B, Rahayuningsih M. 2012. *Studi Awal dan Distribusi Macaca fascicularis Raffles di Cagar Alam Ulolanang*. *Unnes Journal of Life Science* 1 (2):119-125.
- Fitri, R., Rizaldi dan Novarino, W. 2013. *Kepadatan Populasi dan Struktur Kelompok Simpai (Presbytis melalophos) serta Jenis Tumbuhan Makanannya di Hutan Pendidikan dan Penelitian Biologi (HPPB) Universitas Andalas*. Jurnal Biologi Universitas Andalas (*J. Bio. UA.*) 2(1) – Maret 2013 : 25-30 (ISSN : 2303-2162).
- Gracia, J. E ., F. Barza. 1993. *Sleeping sites and lodge trees of the night monkey (Aotus azarae) in Bolivia*. *International of Primatology*. 14(3): 467-477.
- Gopal, B. dan N. Bharwaj. 1979. *Element of Ecology*. Departement of Botany. Rajasthan University Jaipur, India.
- Huntingford F. 1984. *The Study of Animal Behaviour*. London: Chapman and Hall.
- Irwan, Z.D. 1992. *Prinsip-prinsip Ekologi dan Organisasi: Ekosistem, komunitas, dan Lingkungan*. Jakarta: Penerbit Bumi Aksara.
- Indriyanto. 2006. *Ekologi Hutan*. Buku. PT. Bumi Aksara. Jakarta.
- Iqbal. M. 2011. *Pemilihan Lokasi Tidur (Sleeping sites) Kukang Jawa (Nycticebus javanicus E. Geoffroy, 1812) yang di Lepas Liarkan di Kawasan Hutan Gunung Salak Bogor, Jawa Barat*. Universitas Jakarta. Depok.

- [IUCN] International Union for Conservation of Nature and Natural Resources. 2009. *Macaca fascicularis*. Di dalam: IUCN Red List of Least Concern Species. Version 2009.1. <http://www.iucnredlist.org> [21 September 2014].
- Karimullah. 2011. Social Organization and mating system of *Macaca fascicularis* (long tailed macaques). *International Journal of Biology* 3 (2):23-31.
- Fakhri. K, Bambang. P, Margareta. R. 2012. *Studi Awal Populasi dan Distribusi Macaca fascicularis Ulolanang Raffles di Cagar Alam*. Unnes Journal of Science ISSN 2252-6277 November 2012 (1-2).
- Fitri, R., Rizaldi dan Novarino, W. 2013. *Kepadatan Populasi dan Struktur Kelompok Simpai (Presbytis melalophos) serta Jenis Tumbuhan Makanannya di Hutan Pendidikan dan Penelitian Biologi (HPPB) Universitas Andalas*. Jurnal Biologi Universitas Andalas (*J. Bio. UA.*) 2(1) – Maret 2013 : 25-30 (ISSN : 2303-2162).
- Kesatuan Pengelolaan Hutan Lindung. 2014. *Rencana Pengelolaan Hutan Lindung Jangka Panjang Kesatuan Pengelolaan Hutan Lindung Gunung Rajabasa*. Laporan. Tidak dipublikasikan.
- Kusmana, C. 1997. *Metode Survey Vegetasi*. PT Penerbit Institut Pertanian Bogor.
- Lang, C. K. A. 2006. Primate Factsheets: *Long-Tailed Macaque (Macaca fascicularis) Taxonomy, Morphology & Ecology*. http://pin.primate.wisc.edu/factsheets/long-tailed_macaque [2 Agustus 2011].
- Lekagul, B. And Neely .J.A. Mc.1977. *Mammals of Thailand. Assosiation for the Concervation of Wildlife Sahakambat Co.*, Bangkok. Bangkok.
- Linburg, G.D., Ed. 1980. *The Macaques*. Van Nostrand Reinhold Co. New York. Hal. 239-240.
- Medway L. 1978. *The Wild Mammals of Malaya (Peninsular Malaysia) and Singapore*. Second Edition. Kuala Lumpur: Oxford University Press.
- Napier, J.R. and Napier, P.H. 1967. *A Handbook of Living Primate Morphology Ecologi And Behaviour Of Human Primates*. Academic Press London New York.
- Nugraha, B. 2014. Peta Lokasi Peta Administrasi Desa Cugung Kecamatan Gunung Rajabasa Kabupaten Lampung Selatan Provinsi Lampung, Oktober 2014. Tidak dipublikasikan. Bandar Lampung.

- Odum, E.P. 1993. *Dasar-dasar Ekologi*. Edisi Ketiga. Terjemahkan oleh Tjahjono Samingan dari buku *Fundamentals of Ecology*. Gadjah Mada University Press. Yogyakarta.
- Peraturan Perundang-Undangan. 1999. *Lampiran Peraturan Pemerintah Republik Indonesia nomor 41 tahun 1999*. Biro Peraturan Perundang-Undangan. Jakarta. Diakses tanggal 21 September 2014 pukul 15.35 Wib.
- Qiai, Z., H. Chengming, L. Ming & W. Fuen. 2009. *Sleeping sites use by trachypithecus francoisi at nonggang nature reserve China*. *International Journal of Primatology*. 30: 353-365.
- Reichard, U. 1998. *Sleeping sites, Sleeping places, and presleep behavior of gibbons (Hylobates iar)*. *American Journal Primatology*. 46: 35-62.
- Risdiyansah, Harianto, S.P, Nurcahyani, N dan. 2014. *Studi Populasi Monyet Ekor Panjang (Macaca fascicularis) di Pulau Condong Darat Desa Rangai Kecamatan Ketibung Kabupaten Lampung selatan*. Jurnal Sylva Lestari ISSN 2339-0913 Vol. 2 No. 1. Januari 2014 (41—48).
- Rivando, R. 2013. *Interaksi Antara Monyet Ekor Panjang (Macaca Fascicularis) Dengan Masyarakat di Bukit Banten Kelurahan Sidodadi Kecamatan Kedaton Kota Bandar Lampung*. (Skripsi). Sarjana Universitas Lampung. Bandar Lampung.
- Setiawan, T. 2015. *Peta Lokasi Peta Koordinat Aktivitas Monyet Ekor Panjang Di Hutan Desa Cugung, Kecamatan Gunung Rajabasa, Kabupaten Lampung Selatan, Provinsi Lampung, Januari 2015*. Tidak dipublikasikan. Bandar Lampung.
- Soemarwoto, O. 1983. *Ekologi Lingkungan Hidup dan pembangunan*. Jakarta: Penerbit Usaha Nasional.
- Soegianto, A. 1994. Ekologi kuantitatif: *Metode analisis populasi dan komunitas*. Jakarta: Penerbit Usaha Nasional.
- Soerianegara I, A Indrawan. 2005. *Ekologi Hutan Indonesia*. Bogor: Laboratorium Ekologi Hutan Fakultas Kehutanan Institut Pertanian Bogor.
- Suratmo, F.G. 1979. *Prinsip Dasar Tingkah Laku Satwa Liar*. Fakultas Kehutanan IPB. Bogor.
- Susilawati, D. 2001. *Study Tentang Populasi dan Prilaku Harian Monyet Ekor panjang (Macaca fascicularis Raffles, 1821) di Taman Nasional Bukit*

Barisan Selatan. Skripsi Sarjana FMIPA. Universitas Lampung. Bandar Lampung.

Trisnawati, S.A. 2014. *Studi Populasi Dan Habitat Monyet Ekor Panjang (Macaca Fascicularis) di Cagar Alam Pananjung Pangandaran Jawa Barat*. (skripsi). Fakultas Kehutanan, Institut Pertanian Bogor.

Wilson, C. C. dan W. L Wilson. 1975. *The Influence of Selective Logging on Primates and Some Other Animal in East Kalimantan Folia Primates*. *Folia Primatologica* 23 (4): 245-27.

Yolanda, N. 2012. *Studi Kondisi Vegetasi Sebagai Habitat Monyet Ekor Panjang (Macaca fascicularis) di Bukit Gunung Sulah Kota Bandar Lampung*. (Skripsi). Sarjana Universitas Lampung. Bandar Lampung.

Yuliyanti, D. 2002. *Populasi dan Pola Aktivitas Harian Monyet Ekor Panjang (Macaca fascicularis Raffles 1821) di Hutan Kota Tirtosari Kelurahan Sumur Batu Kecamatan Teluk Betung Utara Bandar Lampung*. (Skripsi) Sarjana Universitas Lampung. Bandar Lampung.