

DAFTAR PUSTAKA

- Affandi, R., dan Tang, U.M. 2002. *Fisiologi Hewan Air*. Unri Press. Riau.
- Akrom. 2012. *Mekanisme Kemopreventif Ekstrak Heksan Biji Jintan Hitam (Nigella sativa) pada Tikus Diinduksi 7,12 Dimethylbenz (A) Antracene : Kajian Antioksidan dan Immunobulator*. (Disertasi) Universitas Gadjah Mada. Yogyakarta.
- Alifuddin, M., 2002. Immunostimulan pada Hewan Akuatik. *Jurnal Akuakultur Indonesia*. Vol 1(2):87-92.
- Amelia, N. dan Prayitno S.B.. 2012. Pengaruh Ekstak Daun Jambu Biji (*Psidium guajava*) untuk Menginaktifasi *Viral Nervous Necrosis* (VNN) pada Ikan Kerapu(*Epinephelus fuscoguttatus*). *Journal of Aquaculture Management and Technology*. Vol 1(1):264-278.
- Ayaz, E., Yilmaz, H. Ozbek, H., Tas, Z. and Ozlem Orunc. 2007. Effect of *Nigella sativa L.* Oil on Rat-peritoneum Macrophage Phagocyte Activity and Capacity. *Saudi Med*. Vol 28(11):1654-1657.
- Badan SNI, 2011. Prosedur Diagnosis Penyakit Viral Secara Histopatologi pada ikan mas. 7666:2011. 20hal.
- Badan POM RI. 2013. Jintan Hitam sebagai Immunostimulan. *Artikel InfoPOM*. Vol. 14. No. 1 Januari – Februari 2013.
- Chi, S.C., Lo, C.F., Kou, G.H., Chang, P.S., Peng, S.E. and S.N. Chen. 1997. Mass Mortalities Association with *Viral Nervous Necrosis* (VNN) Disease in Two Species of Hatchery Grouper. *Jurnal of Fish Disease*. Vol (20);185-193
- Chi, S.C., Lo, B.J. and S.C. Lin. 2001. Characterization of Grouper *Nervous Necrosis Virus*. *Jurnal of Fish Disease*. Vol (24);3-13.
- Dorucu,M., Colak, S.O., Ispir, Altinterim, B., and Y. Celayar. 2009. The Effect of Black Cumin Seeds, *Nigella sativa*, on the Immune Response of Rainbow Trout, *Oncorhynchus mykiss*. *Mediterranean Aquaculture Journal*. Vol 2(1);27-33.
- El-Tahir, Kamal El-Din, Backeet, and Dana .M. 2006. The Black Seed *Nigella sativa Linnaeus*-A Mine for Multi Cures: A Plea for Urgent Clinical Evaluation of Its Volatile Oil. *J T U Med Sc*. Vol 1(1):1-19.

- Ermantianingrung, A.A., Sari, R., dan Prayitno, S.B. 2013. Potensi *Chlorella* sp. sebagai Imunostimulan untuk Pencegahan Penyakit Bercak Putih (*White Spot Syndrome Virus*) pada Udang Windu (*Penaeus Monodon*). *Journal of Aquaculture Management and Technology*. Vol 1(1):206-221.
- Food and Agriculture Organization of the United Nations. 2006. Cultured Aquatic Species Information Programme. *Fisheries and Aquaculture Departement*. Hal 14.
- Hannan, A., Saleem, S., Chaudhary, S. and Muhammad. B. 2008. Anti Bacterial Activity of *Nigella sativa* Against Clinical Isolate of Methicillin Resistent *Staphylococcus aureus*. *Journal Ayub Med Coll Abbottabad*. Vol 20(3):72-74.
- Herlina, N. 2004. *Pengendalian Hama dan Penyakit pada Pembesaran Udang*. Direktorat Pendidikan Menengah Kejuruan. Laporan Tahunan 2004. Jakarta.
- Hosseinzadeh, S., Bazzaz, B.S. and Haghi, M.M. 2007. Antibacterial Activity of Total Extracts and Essential oil of *Nigella Sativa L.* Seeds in Mice. *Pharmacolgyonline*. Vol 2(1):429-435.
- Johnny, F., Roza, D. dan Indah M. 2010. Aplikasi Imunostimulan untuk Meningkatkan Imunitas Non-spesifik Ikan Kerapu Macan (*Epinephelus fuscoguttatus*) Terhadap Penyakit Infeksi di Hatchery. *Prosiding Forum Inovasi Teknologi Akuakultur*. 945-948hal.
- Kordi K, M.Ghufro H., dan Andi B.T. 2007. *Pengelolaan Kualitas Air dalam Budidaya Perairan*. Rineka Cipta. Makassar.
- Leeson, C.R., Leeson, T.S. and Anthony, A.P. 1996. *Histologi*. Penerbit Buku Kedokteran. Jakarta. Hal 383.
- Marentek, G.A. and Manoppo, H. 2013. Evaluation of The Use of Garlic (*Allium sativum*) in Enhancing Nonspesifik Immune Response and Growth of Nile Tilapia (*Oreochromis niloticus*). *Budidaya Perairan*. Vol 1(1):1-7.
- Najwi, A., Haque, M., Naseeruddin, M. and Khan, R.A. 2008. Effect of *Nigella sativa* oil various clinical and biochemical parameters of metabolic syndrome. *Int J Diabetes & Metabolism*. Vol 16(1):85-87.
- Nickavar, B., Mojab, F., Javidnia. K. and Amoli, M.A.R. 2003. Chemical Composition of The Fixed and Volatile of *Nigella sativa L.* From Iran. *Verlag der Zeitschrift für Naturforschun*. Vol 9(39): 629-631
- Priosoeryanto, B.P., Ersa, I.M., Tiuria, R. dan Handayani, S.U. 2010. Gambaran Histopatologi Insang, Usus dan Otot Ikan Mujair (*Oreochromis mossambicus*) yang Berasal dari Daerah Ciampea Bogor. *Indonesian Journal of Veterinary Science and Medicine*. Vol II(1):1-7.

- Putri, R.R., Yunuhar, U. dan Asus M.S. 2013. Perubahan Struktur Jaringan Mata dan Otak pada Larva Ikan Kerapu Tikus (*Cromileptes altivelis*) yang Terinfeksi *Viral Nervous Necrosis* (VNN) dengan Pemeriksaan Scanning Electron Microscop (SEM). *MSPi Student Journa*. Vol 1(1): pp1-10.
- Ridlo,A. dan Rini .P. 2009. Aplikasi Ekstrak Rumput Laut sebagai Agen Immunostimulan Sistem Pertahanan Non Spesifik Pada Udang (*Litopennaeus vannamei*). *Ilmu Kelautan*. Vol 14(3);133-137.
- Roza, D., Johnny, F. dan Zafran. 2010. Pengembangan Vaksin Bakteri untuk Meningkatkan Imunitas Ikan Kerapu Macan (*Epinephelus fuscoguttatus*) Terhadap Penyakit Infeksi. Prosiding Forum Inovasi Teknologi Akuakultur. 939-944hal.
- Saleem. M. 2005. Immunomodulator and Therapeutic of the *Nigella sativa* L. seed. *Review Elsevier*. Vol 5 (13-14):1749.
- Sangi, S., Ahmed, S.P., Channa, M.A., Ashfaq, M. and Mastoi, S.M. 2008. A New and Novel Treatment of Opioid Dependence : *Nigella sativa* 500 mg. *J Ayub Med Coll Abbottabad*. Vol 20(2):118-124.
- Sater, K.A.A. 2009. Gastroprotective effects of *Nigella sativa* Oil on The Formation of Stress Gastritis in Hypothyroidal Rats. *Int J Physiol Pathophysiol Pharmacol*. Vol 1(1):143-149.
- Schipp, G., J. Bosmand and J. Humphrey. 2007. Northern Territory *Barramundi Farming Handbook*. Department of Primary Industry, Fisheries and Mines. Darwin Aquaculture Center. Darwin Northern Territory.
- Shewita, R.S. and Thaha A.E. 2011. Effect of Dietary Supplementation of Different Levels of Black Seed (*Nigella Sativa L.*) on Growth Performance, Immunological, Hematological and Carcass Parameters of Broiler Chicks. *Word Academy of Science, Engineering and Technology*. Hal 53.
- Sriningsih and Wibowo A.E. 2008. Effect of *Nigella sativa L.* Oil on Rat-peritoneum Macrophage Phagocyte Activity and Capacity. *Proceeding of The International Seminar on Chemistry*. pp 579-582.
- Suprayudi, M.A., Indraastuti, L. dan Setiawati M. 2006. Pengaruh Penambahan Bahan-bahan Immunostimulan dalam Formulasi Pakan Buatan Terhadap Respon Imunitas dan Pertumbuhan Ikan Kerapu Bebek (*Cromileptes altivelis*). *Jurnal Akuakultur Indonesia*. Vol 5(1):77-86.
- Suthar, M.P., Patel, P.N., Shah, T.G. and Patel, R.K. 2010. In Vitro Screening of *Nigella sativa* Seeds for Antifungal Activity. *International Journal of Pharmaceutical and Applied Sciences*. Vol 1(2):86-91.

- Syarief, A. 2011. *Pemantauan di Stasiun Karantina Ikan Kelas I Hang Nadim Batam*. Laporan Tahunan 2011. Stasiun Karantina Ikan Kelas I Hang Nadim Batam. Batam
- Tarsim, Setyawan, A., Harpen, E. dan Pratiwi, A.R. 2013. The Effication of Black Cummin (*Nigella sativa*) as Immunostimulant Humpback Gruoper (*Cromileptes altivelis*) Against VNN (*Viral Nervous Necrosis*) Infection. *Prosiding Seminar Nasional Sains dan Teknologi*. Vol V: 525-532
- Tasawar, Z., Siraj, Z., Ahmad, N., Mushtaq H. and Lashari. 2011. The Effect on *Nigella sativa* on Lipid Profile in Patients with Stable Coronary Artery Disease in Multan, Pakistan. *Pakistan Journal of Nutrition*. Vol 10 (2):162-167.
- Thiery, R., J. Cozien, J. Cabon, F. Lamour, M. Baud & A. Schneemann. 2006. Induction of a Protective Immune Response against *Viral Nervous Necrosis* in the European Sea Bass *Dicentrarchus labrax* by Using Betanodavirus Virus-Like Particles. *Journal Of Virology*, Vol. 80 (20): 10201–10207.
- Titford, M. 2009. Progress in the Development of Microscopical Techniques for Diagnostic Pathology. *The Journal of Histotechnology*. Vol 32(1):9-19.
- Underwood, J.C.E. 1999. *Patologi*. Penerbit Buku Kedokteran EGC. Jakarta.
- Winaruddin. 2007. Inventarisasi Ektoparasit yang Menyerang Ikan Mas dalam Jaring Apung di Danau Laut Tawar Kabupaten Aceh Tengah. *Jurnal Kedokteran Hewan*. Vol 2(2):66-69.
- Yang, S.Y., Wu, J.L., Ngou, H.Y., Nan, F.H., Horng, H.E. and Ming. 2012. A novel quantitative immunomagnetic reduction assay for *Nervous Necrosis Virus*. *Journal of Veterinary Diagnostic Investigation*. Vol 24(5):911-917.
- Zaher, K.S., Ahmad W.M. and Zerizer, S.N. 2008. Observation on The Biological Effects of Black Cumin Seed (*Nigella sativa*) and Green Tea (*Camellia sinensis*). *Global Veterinary*. Vol 2(4):198-204.