
45

DAFTAR PUSTAKA

Agarwa, A. and Rao, A.V. 2000. Tomato Lycopene and its Role in Human Health

and chronic Diseases. Can. Med. Assoc. J. 163, 739-744.

Arshad, M and Frankenberger, W.T. 2002. Ethylene: Agricultural Sources and

Applications. Kluwer Academic / Plenum Publishers. New York. 343 pages.

Azizka, I. 2013. Kandungan Protein, Level Triptofan, dan Aktivitas Enzim

Dehidrogenase Pada Setiap Tingkat Kematangan Buah Pisang Ambon

(Musa paradisiaca var. Sapientum). (Skripsi).Universitas Lampung. Bandar

Lampung. 60pp.

Brodowski, D. and J.R. Geisman. 1980. Protein Content and Amino Acid

Composition of Protein of Seeds from Tomatoes at Various Stages of

Ripeness. Journal of Food Science. 45(2): 228-229.

Chohan, T.Z. and Ahmad, S. 2008. Post-Harvest Technologies and Marketing

Channel in Tomato Production in Danna Katchely, Azad Jammu Kashmir.

Pak. J. Life Soc Sci. 6(2): 80-85.

Darwin, C.S., Knapp, S. and Peralta, E.I. 2003. Taxonomy of Tomatoes in the

Galapagos Islands: Native and Introduced Species of Solanum Section

Lycopersicon (Solanaceae). Systematic and biodiversity. 1(1): 29-53.

F. Flores, F. E. Yahyaoui, G. De Billerbeck, F. Romojaro, A. Latche´, M.

Bouzayen, J.C. Pech, and C. Ambid. 2002. Role of ethylene in the

biosynthetic pathway of aliphatic ester aroma volatiles in Charentais

Cantaloupe melons, J. Exp. Bot. 53: 201–206.

Giovannucci .2002. A Prospective Study of Tomato Products, Lycopene, and

Prostate Cancer Risk. JNCI. 2002. 94:5 391-398

Hartz, T.K., E.M. Miyao, R.J. Mullen, and M.D. Cahn. 2001. Potassium

fertilization effects on processing tomato yield and fruit quality. Acta Hort.

542:127-133.

Heuvelink, E. 2005. Tomatoes. CABI Publishing. London UK. 325 pages.

46

Jones, J.B. 2008. Tomato Plant Culture in the Field, Green House, and Home

Garden. CRC Press: Taylor and Francis Group. 400 Pages.

Layne, E. 1957. Spectrophotometric and Turbidimetric Methods for Measuring

Proteins. Methods Journal in Enzymology .10: 447-455.

Lenucci, M.S., Cadinu, D., Taurino, M., Piro, G., and Dalessandro, G. 2006.

Antioxidant Composition in Cherry and High Pigment Tomato Cultivars. J.

Agric. Food Chem. 54: 2606-2613.

Li, Z., Li, P., and Liu, J. 2010. Effect of tomato internal structure on its

mechanical properties and degree of mechanical damage. African Journal of

Biotechnology. Vol. 9(12), pp. 1816-1826.

Lippman, Z.B., Cohen O., Alvarez J.P., Pekker M.A., I. Paran., I. Eshed, and

Zamir. 2008. The Making of a Compound Inflorescence in Tomato and

Related Nightshades. PLoS Biol. 6(11): e288.

Sato S, Kamiyama M, Iwata T, Makita N, Furukawa H, Ikeda H, 2006. Moderate

increase of mean daily temperature adversely affects fruit set of

Lycopersicon esculentum by disrupting specific physiological processes in

male reproductive development. Ann Bot. 97:731-738.

Millerd, A., Bonner, J., and Biale, J.B. 1952. The Climateric Rise in Fruit

Respiration as Contolled by Phosphorylative Coupling. Annu. Rev. Plant

Physiol, 28: 521-531.

Pinela, J., Barros, L., Carvalho, A.M., Ferreira, I.C.F.R. 2011. Influence of the

Drying Method in the Antioxidant Potential of Four Shrubby Flowering

Plants from the Tribe Genisteae (Fabaceae). Food Chem Toxi.

 49: 2983-2989.

Wattimena, G.A. 1988. Zat Pengatur Tumbuh Tanaman. Diperbanyak oleh Pusat

Anta Universitas Institusi Pertanian Bogor Bekerja Sama Dengan Lembaga

Sumber Daya Informasi- IPB. Bogor.

Witham H.F., D.F. Blaydes and R.M. Devlin. 1986. Exercises in Plant

Physiology. PWS Publisher.

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2586368/?tool=pubmed

