

DAFTAR PUSTAKA

- Adriana, L. 2002. "Kadar VFA dan total bakteri pada sekum itik lokal jantan yang diberi berbagai taraf kayambang (*Salvinia molesta*) dalam ransum". *Skripsi Jurusan Ilmu Nutrisi dan Makanan Ternak, Fakultas Peternakan Institut Pertanian Bogor*. Institut Pertanian Bogor. Bogor.
- Anonim. 2011. European and Mediterranean Plant Protection Organization. 12 September 2011. *Salvinia molesta* (Salviniaceae). http://www.eppo.org/QUARANTINE/Alert_List/invasive_plants/Salvinia_molesta.html. diakses tanggal 8 Januari 2012.
- Amrullah, I. K. 2003. *Nutrisi Ayam Broiler*. Cetakan pertama. Lembaga Satu Gunung Budi. Bogor.
- Anggorodi, H. R. 1984. *Ilmu Makanan Ternak Umum*. Gramedia Pustaka Utama. Jakarta.
- Arora, S. P. 1995. *Pencernaan Mikroba pada Ruminansia*. Gadjah Mada University Press. Yogyakarta.
- Balai Besar Wilayah Sungai Mesuji Sekampung. 2011. "Waduk Batu Tegi". *Brosur*. Kementerian Pekerjaan Umum Direktorat Jenderal Sumber Daya Air Satuan Kerja Balai Besar Wilayah Sungai Mesuji Sekampung. Lampung.
- Barret, E. J., T. Thomson, P. B. Dews. 1989. *Advances in Behavioral Pharmacology*. Lawrence Erlbaum Associates, Inc. New Jersey.
- Blakely, J. and D. H. Bade. 1985. *The Science of Animal Husbandry, 4th Ed.* Prentice Hall, Inc. A Division of Simon and Schuster, Englewood Cliffs, New Jersey.
- Dadam, A. S. 2006. *Integrasi Usaha Peternakan Sapi pada Perkebunan Tebu*. <Http://www.disnakkeswan-lampung.go.id>. Diakses pada 10 Desember 2011
- Devenda, C. 1977. *Cassava as a Feed Source for Ruminant*. In: Cassava as Animal Feed. (Eds. Nestel, B and Graham, M.) Proceeding of Workshop. University of Guelph. Ottawa.

- Divakaran, O., M. Arunachalam, and N. B. Nair, 1980. *Growth rater of Salvinia molesta Michell with special reference to salinity*. Proceedings of the Indian Academi of Science, Plant Science.
- Effendi, H. 2008. *Taksonomi Tumbuhan Rendah*. Kanisius. Yogyakarta.
- Ensminger, M. E., J. E. Oldfield and W. W. Heinemann. 1990. *Feeds and Nutrition, 2nd Ed*. The Ensminger Publishing Company, USA.
- Erlinawati. 1986. “Kemungkinan Penggunaan Kulit Biji Coklat (*Theobroma cacao, L*) untuk Bahan Makanan Ternak Domba”. *Karya Ilmiah*. Fakultas Peternakan-IPB. Bogor.
- Erwanto. 1984. “Pengaruh Interval dan Intensitas Pemotongan Interval dan Intensitas Pemotongan terhadap Produksi dan Kualitas Hijauan Pertanaman Campuran antara Rumput Setaria dengan Tiga Jenis Kacangkacangan”. *Thesis*. Bogor: Program Pascaarjana Fakultas Peternakan IPB.
- Estiti, B.H. 1995. *Anatomi Tumbuhan Berbiji*. Institut Teknologi Bandung. Bandung.
- Fathul, F. 1999. “Penentuan kualitas dan kuantitas zat makanan dalam bahan makanan ternak”. *Penuntun Praktikum Pengetahuan Bahan Makanan ternak*. Universitas Lampung. Bandar Lampung.
- Fathul, F., N. Purwaningsih, S. Tantalo. 2003. *Bahan Pakan dan Formulasi Ransum*. Universitas Lampung. Bandar Lampung.
- Halolo, L. dan M. Silalahi. 1997. “Pengaruh penggunaan tepung Kiambang (*Salvinia molesta* D.S.) sebagai substitusi dedak halus dalam ransum ayam pedaging Arbor Arces (CP-707) umur 11—54 hari”. *Prosding Seminar Nasional II Ilmu Nutrisi dan Makanan Ternak*. Asosiasi Ilmu Nutrisi dan Makanan Ternak Indonesia (AINI) da Fakultas Peternakan Institut Pertanian Bogor. Bogor.
- Hardjowigeno, S. 1889. *Ilmu Tanah*. Mediatama Sarana Perkasa. Jakarta.
- Harris, L. E., L. C. Kearl, and P. V. Fonnesebeck. 1972. *Use of Regression Equations in Predicting Availability of Energy and Protein*. *J. anim. Sci.* Vol 65.
- Harley, K. L. S. M. 1981. “The biology of Australian weeds. 6. *Salvinia molesta* D.S. Michell”. *Journal of the Australian Institute of Agricultural Science*. Australian Institute of Agricultural. Australian.
- Harper, L. M. 1986. “Management plan: *Salvinia molesta* Mitchell,” Unpublished report, *Advisory Service Division*, Ministry of Agriculture and Fisheries, Hamilton. New Zealand.

- Hartadi, H., L. C. Kearl, S. Reksohadiprodjo, L. E. Harris, S. Lebdosukoyo dan A. Fillmain. 1980. *Tabel—Tabel dari Komposisi bahan Makanan. Data Ilmu Makanan Ternak untuk Indonesia*. Logan, Utah : The International Feedstuff Institute Utah Agricultural Experiment Station, Utah State University.
- Hartadi, H., S. Reksohadiprodjo, dan Tillman A. D.,. 1997. *Komposisi Pakan Untuk Indonesia*. Gadjah mada University Press. Yogyakarta.
- Hungate, R. E. 1966. *The Rumen and It's Mikrob*. Academic Press. New York.
- Jumadi. 1986. *Tumbuhan Tingkat Rendah*. Institut Teknologi Bandung. Bandung.
- Kompas. 2009. *Gulma Kiambang yang Menutupi 70 Persen Waduk Batu Tegi Lampung Secara Ekologis Dinilai Baik*.
<http://www.kesimpulan.com/2009/09gulma-kiambang-yang-menutupi-70-persen.html>. Diakses 19 Desember 2011.
- Laila, F. 2002. “Kadar lemak beberapa bagian tubuh itik lokal jantan (*Anas Platyrhynchos*) yang diberi berbagai taraf kayambang (*Salvinia molesta*) dalam ransumnya. *Skripsi Jurusan Ilmu Nutrisi dan Makanan Ternak, Fakultas Peternakan Institut Pertanian Bogor*. Institut Pertanian Bogor. Bogor.
- Lakitan, B. 1993. *Dasar--Dasar Fisiologi Tumbuhan*. PT Rajagrafindo Persada. Jakarta.
- Michell, W. 1972. *Weed Management Guide*. Commonwealth Departement of the Einvironment and Heritage. Australia.
- Muhsin. 2002. “Persentase bobot potongan karkas, kepala, leher dan *shank* itik lokal jantan yang diberi berbagai level kayambang (*Salvinia molesta*) dalam ransum. *Skripsi Jurusan Ilmu Nutrisi dan Makanan Ternak, Fakultas Peternakan Institut Pertanian Bogor*. Institut Pertanian Bogor. Bogor.
- NRC. 1988. *Nutrient Requirements of Beef Cattle, 6th Ed*. National Acad Press. Washington DC.
- Orskov, E. R. 1986. *Starch Digestion and Utilization in Ruminants*. J. Anim. Sci. Vol 5.
- Parakkasi, A. 1999. *Ilmu Nutrisi dan Makanan Ternak Ruminan*. Universitas Indonesia. Jakarta
- Ranjhan, S. K. 1980. *Animal Nutrition in Tropics*. Vikal Publishing House PUT Ltd. New Delhi.

- Riberio, T. H. 2000. *Sartion of Oils by the Nonliving Biomass of a Salvinia sp.* Environ. Sci. Technol.
- Room, M. P. 2004. "Phenolic and other constituents of fresh water fern *Salvinia molesta*". *Phytochemistry. H. E. J. Research Institute of Chemistry, International Center for Chemical and Biologycal Sciences.* University of Karachi. Pakistan.
- Rosani, U., 2002. "Performa itik lokal jantan umur 4-8 minggu dengan pemberian kayambang (*Salvinia molesta*) dalam ransumnya". *Skripsi Jurusan Ilmu Nutrisi dan Makanan Ternak, Fakultas Peternakan Institut Pertanian Bogor.* Institut Pertanian Bogor. Bogor.
- Sahwan, A. D. 2002. *Pakan Ikan dan Udang.* Penebar Swadaya. Jakarta.
- Salisbury, F. B. dan C. W. Ross. 1995. *Fisiologi Tumbuhan, Jilid 2.* Institut Teknologi Bandung. Bandung.
- Setiowati, A.N, 2001. "Pengukuran retensi nitrogen dan energi metabolis kayambang (*Salvinia molesta*) pada itik lokal". *Skripsi Jurusan Ilmu Nutrisi dan Makanan Ternak, Fakultas Peternakan Institut Pertanian Bogor.* Institut Pertanian Bogor. Bogor.
- Situmorang, L. 1994. "Pengaruh substitusi jagung kuning dengan *Salvinia molesta* terhadap penampilan babi lepas sapih". *Skripsi.* Fakultas Peternakan. Institut Pertanian Bogor. Bogor.
- Soerjani, M., A. J. G. H. Kostermans, G. Tjitrosoepomo, and Editor. 1987. *Weeds of Rice in Indonesia.* Balai Pustaka. Jakarta.
- Sutardi. 1980. *Landasan Ilmu Nutrisi Departemen Ilmu Makanan Ternak.* Institut Pertanian Bogor. Bogor.
- _____. 1991. *Sapi Perah dan pemberian Makanannya.* Institute Pertanian Bogor. Bogor.
- Tillman, A. D., H. Hartadi, S. Reksohadiprodjo, S. Prawirokusumo, dan S. Lebdosoekojo. 1989. *Ilmu Makanan Ternak Dasar.* Gajah mada University Press. Yogyakarta.
- _____. 1991. *Ilmu Makanan Ternak Dasar.* Gajah mada University Press. Yogyakarta.
- USDA. 2002. *Classification Salvinia molesta Michell.*
http://plants.usda.gov/classification/output_report.cgi?SAM05. Diakses 14 Desember 2011

- Wahyono, D. E. dan R. Hardianto. 2004. "Pemanfaatan sumberdaya pakan lokal untuk pengembangan usaha sapi potong". *Jurnal Loka Karya Sapi Potong*. Granti. Pasuruan.
- Whiteman, J. B. 1991. *Aquatic Botany*. Cambridge University. Washington.
- Wikipedia. 2011. *Kiambang*. <http://id.wikipedia.org/wiki/Kiambang>. Diakses 14 Desember 2011.
- Winarno, F. G. 1997. *Kimia Pangan dan Gizi*. Gramedia Pustaka Utama. Jakarta.