
41

DAFTAR PUSTAKA

Abdullah, A. 2008. Pembuatan Jerami Padi Amoniasi Sebagai Sumber Pakan

Ternak. Animal Production : Jurnal Produksi Ternak-In Press. Sulawesi

Selatan

Achmanu dan Muharlien. 2011. Ilmu Ternak Unggas. UB Press. Malang.

Andriani, D. 2012. Pengaruh Kepadatan Kandang terhadap Performan Broiler di

Semi Closed House. Skripsi. Universitas Lampung. Bandar Lampung

Anggorodi, R. 1992. Kemajuan Mutakhir Ilmu Makanan Ternak Unggas.

Cetakan ke-1. Universitas Indonesia Press. Jakarta

Antoni, GM. 2013. Poultry Indonesia Tuntutan Kandang Closed House. Poultry

Indonesia No.3 edisi Agustus 2013. Jakarta

Aksi Agraris Kanisius (AAK). 2003. Beternak Ayam Pedaging. Cetakan ke-18.

Kanisius. Jakarta

Amrullah, I.K. 2003. Nutrisi Ayam Broiler. Cetakan Pertama. Lembaga Satu

Gunung Budi. Bogor

Cahyono, B. 2004. Cara Meningkatkan Budidaya Ayam Ras Pedaging (Broiler).

Cetakan ke-4. Yayasan Pustaka Nusantara. Jakarta

Cobb. 2010. Manajemen Broiler Guide, Cobb-Vantress Inc. Siloam Springs

Arkansas 72761, US. Oyster House,SeverallsLane, Colchester Essex CO4

9PD, UK, Rodovia Assis Chateaubriand, Km 10 Guapiaçu SP Brasil, Pearl

Drive Ortigas Center, Pasig City Philippines

Daryanti. 1982. Perbandingan Komposisi Tubuh antara Ayam Jantan Petelur

dengan Ayam Jantan Broiler. Karya Ilmiah. Fakultas Peternakan. Institut

Pertanian Bogor. Bogor

Deptan RI Basis Data Statistik Pertanian 2011. [Tersedia Berkala]. http://

www.bps.go.id/ tnmn_pgn.php [11 Agustus 2011]. 1 hlm

Demirulus, T. 2006. Dasar Ternak Unggas. Kanisius, Yogyakarta.

http://www.bps.go.id/

42

Dewanti, A. 2014. Pengaruh Berbagai Jenis Bahan Litter terhadap Respon

Fisiologis Broiler Fase Finisher Di Closed House. Skripsi. Universitas

Lampung. Bandar lampung.

Fadilah. 2004. Panduan Mengelola Peternakan Ayam Broiler Komersial.

Cetakan pertama. Agromedia Media Pustaka. Jakarta

Fadilah. 2006. Sukses Beternak Ayam. Agromedia Pustaka. Jakarta

Fahmi, Mgs. 2004. Pengaruh Pembagian Persentase Pemberian Ransum pada

Siang dan Malam Hari terhadap Performans Broiler pada Frekuensi

Pemberian Ransum 8 kali. Skripsi. Fakultas Pertanian. Universitas

Lampung. Bandar Lampung

Hanafi, N. D., 2008. Teknologi Pengawetan Pakan Ternak. Departemen

Peternakan Fakultas Pertanian. Universitas Sumatra Utara. Medan.

Hypes, W A., G.H. Carpenter., R.A. Peterson., and W T. Jones. 1994. Productive

performance of convention floor reared broiler vs high density cage

brooded broiler. J.Appl. Poultry Ress. 3:238—243

Istriani, R. 2009. Pengaruh jenis bahan litter terhadap Respon Fisiologis Broiler

umur 1--14 hari di kandang panggung. Skripsi. Universita Lampung.

Bandar Lampung

Kartasudjana, R dan Suprijatna, E. 2006. Manajemen Ternak Unggas.

Cetakan-1. Penebar Swadaya. Jakarta

Lacy, PM. 2001. Broiler Management, Di dalam Bell D. Donald and JR Weaver

D. William, editor. Commercial Chicken Meat and EggProduction;

Printed in the United States of America. page 832-833

Metasari, T. 2014. Pengaruh Berbagai Jenis Bahan Litter terhadap Kualitas Litter

Broiler Fase Finisher Di Closed House. Skripsi. Universita Lampung.

Bandar Lampung

Mountney, G.J. 1983. Poultry Product Technology. The Avi Publishing Co.

 Inc. Wesport, Connecticut

Murtidjo, B,A. 1987. Pedoman Beternak Ayam Broiler. Kanisius. Yogyakarta

------------------. 1995. Beternak Ayam Pedaging. Edisi Revisi. Penebar

Swadaya. Jakarta.

Mugiono, S. 2003. Pemanfaatan Limbah Pertanian dan Pengolahan Kayu untuk

Bahan Litter pada pemeliharaan Broiler. Skripsi. Universitas Soedirman.

Purwokerto

43

Ngathabagama. 2011. Pemeliharaan Broiler. bebekbebekkuwekwek. blogspot.

/com/?m=1. Diakses pada 24 Februari 2014

National Research Council (NRC). 1994. Nutrien Requeirement of Poulty.

9thEd. National Academy of Science, Washington, D.C.

North, M.O and D.D. Bell. 1990. Commercial Chicken Production Manual. 4
th

Edition. Van Noustrand Rainhold. New York

Nova, K., T. Kurtini, dan Riyanti. 2002. Buku Ajar Manajemen Usaha Ternak

Unggas. Universitas Lampung. Bandar Lampung.

Nova, K. 2007. Manajemen Usaha Ternak Unggas. Universitas Lampung.

Bandar Lampung.

----------. 2008. Pengaruh Perbedaan Persentase Pemberian Ransum Antara Siang

dan Malam Hari terhadap Performans Broiler CP 707. Jurnal Animal

Production. Vol. 10 (2) Halamn 117--121

PT. Charoen Pokphan Indonesia, Tbk. 2003. Manual Broiler Manajemen

CP.707. Jakarta

PT. Tekad Mandiri Citra. 2010. Heat Stress dan Cara Menanganinya. http://

www.temanc.com/id/in.component/content/article/199-tips/1168-heat-

stress-dan-cara-menanganinya.html.diakses 1 oktober 2013

Rasyaf, M. 2004. Pengelolaan Usaha Peternakan Ayam Pedaging. Gramedia

Pustaka Utama. Jakarta

------------. 2011. Panduan Beternak Ayam Pedaging. Cetakan ke-4. Penebar

Swadaya. Jakarta

Reed, M.J and M.G. Mc Caartney. 1970. Alternative Litter Materials For Poultry.

www.agtie.nsw.gov.au. Diakses pada 29 November 2013

Ritz, C. W. 2002. Litter Quality And Broiler Performance. The University of

Georgia College of Agricultur and Environment Sciences

Skar, C. 1989. Water In Wood. Syracuse University Press. Syracuse New York

Setyono, D dan Ulfah, M. 2011. 7 Jurus Sukses Menjadi Peternak Pedaging.

Cetakan-1. Penebar Swadaya. Jakarta

Siregar, A. P. dan M. Sabrani. 1980. Tehnik Modern Beternak Ayam. Penerbit

PT. Yasaguna, Jakarta.

Soeharsono. 1976. Respon Broiler terhadap Berbagai Kondisi Lingkungan”.

Disertasi. Universitas Padjajaran. Bandung

http://www.temanc.com/id/in.component/content/article/199-tips/1168-heat-stress-dan-cara-menanganinya.html.diakses%201%20oktober%202013
http://www.temanc.com/id/in.component/content/article/199-tips/1168-heat-stress-dan-cara-menanganinya.html.diakses%201%20oktober%202013
http://www.agtie.nsw.gov.au/

44

 Sudono, A,.I. Kismono,S.P. Hadjosworo, D.J. Samosir, Abdulgani, K.I.

Sihombing, H.T.D Simamora,S. Sutardi, T.Sigit, A.N. Amrullah, K.I.

Suwoko, I.H.S. Martojo, H. Moesa, S.P Asanggari. 1985. Kamus Istilah

Peternakan. Pusat Pembinaan dan Pengembangan Bahasa Departemen

Pendidikan dan Kebudayaan. Jakarta. Hlm. 88-90

Tamalludin, F. 2014. Ayam Broiler. Penebar Swadaya. Jakarata Timur

Tillman, A.D., H. Hartadi, S. Reksohadiprojo, S. Prawirokusumo, dan S.

Lekdosoekojo. 1991. Ilmu Makanan Ternak Dasar. Cetakan ke-5.

Gadjah Mada University Press. Yogyakarta

Tobing. V. 2005. Beternak Ayam Broiler Bebas Antibiotika Murah Dan Bebas

Residu. Penebar Swadaya. Jakarta

Triyanto. 2006. Perbandingan Performans Broiler Fase Finisher (15--28 hari)

pada Kandang Panggung dan Kandang Litter. Skripsi. Fakultas Pertanian.

Universitas Lampung. Bandar Lampung

Unandar, T. 2003. Ada Apa Dengan Broiler. Makalah disampaikan dalam temu

Plasma Pintar. Bandar Lampung.

Wahyu, J. 1992. Ilmu Nutrisi Unggas. Cetakan ketiga. Gadjah Mada University

Press. Yogyakarta.

Wahyudin, C.M. 2013. Tuntutan Kandang Closed House. Poultry Indonesia

Vol VIII. Majalah Ekonomi, Industri, dan Perunggasan.

Wank. 2005. Tingkatkan Produksi, Kendalikan Amonia. Infrovet. Majalah

Peternakan dan Kesehatan Hewan

Weaver J.R.W.D. 2001. Fundamentals of Ventilation, in Commercial Chicken

Meat and Egg Production, United State of America, page 113-128

Yahya, A. 2003. Pengaruh Penambahan Saccharomyces cerevisiae dalam

Ransum terhadap Pertumbuhan Broiler. Skripsi. Fakultas Pertanian.

Universitas Lampung

Yousef, M.K. 1985. Stress Physiology In Livestock, Volume I. CRC Press.

Bocaraton. Florida

