

DAFTAR PUSTAKA

- Abang, F. B. P., T. Ikyume and Ina-Ibor, B. O. 2016. Carcass and organ characteristics of growing japanese quails (*Coturnix coturnix japonica*) fed diets containing boiled propolis africana seed coat meal (BPASCM). Glob. J. Agricult. Research. 4 (6) : 1 – 6.
- Abdel-Azeem, F. A. 2010. The influence of different stocking density and sex on productive performance and some physiological traits of japanese quail. Egypt. Poultry Sci. 30 (1): 203-227.
- Abou-Kassem, D. E., M. S. El-Kholy, M. Alagawany, V. Laudadio and Tufarelli, V. 2018. Age and sex-related differences in performance, carcass traits, hemato-biochemical parameters and meat quality in japanese quails. Poult. Sci. 98 : 1684 – 1691.
- Adamnezhad, H. Z. and J. G. Ghalehkandi. 2018. Growth performance and the intestine morphometry of Japanese quail that fed diets supplemented with vitamin E and Selenium. Iran. J Vet. Med. 12 (4) : 323 – 334.
- Adiyono, W., H. D. Arifin dan R. E. Mudawaroch. 2019. Pengaruh Tepung Daun Kenikir (*Cosmos caudatus*) Terhadap Giblet, Usus dan Karkas Burung Puyuh (*Coturnix coturnix japonica*). In: The 9th University Research Colloquium 2019. Universitas Muhammadiyah Purworejo. p. 338-344.
- Afrand, M., I. Sourinejad, S. A. S. Fazeli, A. Akbarzadeh, L. P. Yeganeh, M. Sadeghi and Azarbaijani, R. 2020. Morphological identification and molecular validation of anchovies (Engraulidae) in the Persian gulf and Oman sea. Zootaxa. 4742 (2): 375-391.
- Alamuye, O. F. and J. O. Ojo. 2015. Comparison of carcass characteristics of sexed japanese quails (*Coturnix coturnix japonica*). Sch. J. of Agricult. And Vet. Sci. 2 (5): 342-344.
- Arabi, S. A. M. 2015. The effect of different protein and energy levels on broilers performance under hot climatic condition. J. Innov. Agric. And Bio. Res. 3 (1): 19 – 28.
- Arief, I. I., B. S. L. Jenie, M. Astawan dan Witarto, A. B. 2010. Efektifitas probiotik *Lactobacillus plantarum* 2C12 dan *Lactobacillus acidophilus* 2B4 sebagai pencegah diare pada tikus percobaan. Media Peternakan. 33 (3) : 137 – 143.
- Ariesta, A. H., I. G. Mahardika dan Dewi, G. A. M. K. 2015. Pengaruh level energi dan protein ransum terhadap penampilan ayam kampung umur 0-6 minggu. Majalah Ilmiah Peternakan. 18 (3): 89 – 94.
- Arifin, H. D. dan R. Widiastuti. 2016. Presentase Karkas dan Giblet Puyuh Pengaruh Suplementasi Protein dan Serat Kasar Tepung Daun Mengkudu

- Dalam Pakan Komersial BP104 [Skripsi]. Universitas Muhammadiyah Purworejo.
- Basri, H. and M.P. Sulastri. 2019. Percentage of carcass and internal organs of japanese quail after given organic feed. *Biogenesis*. 7 (2) : 87 – 93.
- Berutu, N., A. Hidayat, H. Syahputra dan Harefa, M. S. 2018. Pengolahan tepung ikan dari limbah ikan di desa regemuk kecamatan pantai labu kabupaten deli serdang. *J. Pengabdian Kepada Masyarakat*. 24 (1): 510-515.
- Bintang, S., Hafid, H. and Nasiu, F. 2020. Persentase giblet burung puyuh dewasa pada jenis kelamin berbeda. *J. Ilmiah Peternakan Halu Oleo*. 2 (1) : 82-85.
- Blakely, J. and B. H. David. 1991. Ilmu Peternakan. Gadjah Mada University Press. Yogyakarta.
- Boni, I., H. Nurul and I. Noryati. 2010. Comparison of meat quality characteristics between young and spent quails. *Int. Food. Res. J.* 17 : 661 – 666.
- Caetano-Anolles, K., S. Minseok, S. Rodriguez-Zas, O. Jae-Don, H. Y. Jae, L. Kichoon, S. B. Tae, S. Shin, J. J. Zhang, M. Ghosh, D. Kee-Jeong, C. Seoae, K. Heebal, S. Ki-Duk and Hak-Kyo, L. 2015. Comprehensive identification of sexual dimorphism-associated differentially expressed genes in two-way factorial designed RNA-seq data on japanese quail (*Coturnix coturnix japonica*). *PloS One*. 10 (9): 1-16.
- Cruz, F. K., I. N. Kaneko, C. D. N. Figuerora, J. S. Bezerra-Jr. G. A. Craveiro, R. M. Rossi, A. E. Murakami and Santos, T. C. 2019. Development and growth of digestive system organs of European and Japanese quail at 14 days post-hatch. *Poult. Sci.* 98 : 1883–1892.
- Damayanti, F., H. Nur dan Anggraeni. 2018. Pemberian tepung bawang putih dan tepung jintan pada pakan komersial terhadap performa puyuh (*Coturnix coturnix japonica*) Periode Awal Produksi. *J. Peternakan Nusantara*. 4 (1): 1 -11.
- Dinas Kelautan dan Perikanan Provinsi Jawa Tengah. 2017. Mengenal Kandungan Gizi Pada Ikan. <http://dkp.jatengprov.go.id/index.php/artikel/bidangpukp/mengenal-kandungan-gizi-pada-ikan>. [08 Juli 2019].
- Direktorat Jendral Peternakan dan Kesehatan Hewan. 2018. Statistik Peternakan dan Kesehatan Hewan *Livestock and Animal Health Statistics*. Kementerian Pertanian Republik Indonesia. Jakarta.
- Egan, J. P., S. Gibbs and A. M. Simons. 2018. Trophic niches through ontogeny in 12 species of indo-pacific marine clupeoidei (herrings, sardines, and anchovies). *Marine Biol.* 165 : 153.

- Elnesr, S. S., A. Ropy and Abdel-Razik, A. H. 2019. Effect of dietary sodium butyrate supplementation on growth, blood biochemistry, haematology and histomorphometry of intestine and immune organs of Japanese quail. *Animal*. 13 (16): 1234 – 1244.
- Etches, R. J., T. M. John and Verrinder, G. A. M. 2008. Behavioural, physiological, neuroendocrine and molecular responses to heat stress. *Poult. Prod. Hot Clim. USA*. p. 49 – 69.
- Fathinah, A. 2018. Pengaruh Penambahan Probiotik Sebagai Pengganti *Antibiotic Growth Promotor* Terhadap Analisis Usaha Burung Puyuh [Tesis]. Fakultas Kedokteran Hewan. Universitas Airlangga.
- Fauzi, M. F., A. Anang dan E. Sujana. 2016. Kurva Pertumbuhan Puyuh (*Coturnix coturnix japonica*) Betina Umur 0-6 Minggu Galur Warna Coklat Generasi 3. Artikel Ilmiah [Skripsi]. Fakultas Peternakan. Universitas Padjadjaran.
- Federer, W. Y. 1963. *Experimental Design, Theory and Application*. Mac Millan. New York. p. 544.
- Fishbase. 2009. *Thryssa setirostris*, Longjaw thryssa : Fisheries, Bait. <https://www.fishbase.in/summary/Thryssa-setirostris.html>. [03 Juli 2019].
- Fricke, R., J. Mahafina, F. Behivoke, H. Jaonalison, M. Léopold and Ponton D. 2018. Annotated checklist of the fishes of madagascar, southwestern indian ocean with 158 new records. *Fish Taxanom*. 3 (1): 1-432.
- Froese, R. and D. Pauly. 2019. Clupiformes. *World Register of Marine Species*. <http://www.marinespecies.org/aphia.php?p=taxdetails&id=10297&sortby=alpha>. [15 Juli 2019]
- Gaol, S. E. L., S. Lisnawati dan I. Yuanita. 2015. Substitusi ransum jadi dengan roti afkir terhadap performa burung puyuh (*Coturnix coturnix japonica*) umur starter sampai awal bertelur. *J. Ilmu Hewan Tropika*. 4 (2): 61-65.
- Garing, Y., Poli, F. J., Nangoy and Montong, P. R. R. I. 2020. Pengolahan limbah kulit kopi (*Coffea* sp) secara sederhana untuk menggantikan sebagian jagung dan pengaruhnya terhadap kualitas karkas ayam pedaging. *Zootec*. 40 (1) : 271 – 280.
- Gill, Frank and M. Wright. 2006. *Birds of The World: Recommended English Names*. Princenton University Press. USA.
- Glinkina, I. M., N. A. Kashirina and Ponomareva, I. N. 2020. Qualitative Analysis of Quail Meat of Various Genotypes. *In* : 6th International Conference of Agriproducts Processing and Farming. 422 : 1 – 7.
- Guyton, A. C. 2011. *Textbook of Medical Physiology* 12th Ed. Philadelphia. Elsevier.

- Halim, F., R. Handarini dan E. Dihansih. 2018. Persentase karkas dan giblet burung puyuh (*Coturnix coturnix japonica*) jantan umur 35 hari yang diberi larutan daun kelor. *J. Pertanian*. 4 (2): 107-114.
- Hamdani, K., M. F. Harahap dan M. Hasibuan. 2017. Pemberian tepung daun lamtoro (*Leucaena leucephala*) pada ransum terhadap karkas burung puyuh (*Coturnix coturnix japonica*). *J. Peternakan*. 1 (2): 10-16.
- Hantoro, R., S. U. Hepriyadi, M. Fahmi, Izdhiharrudin and Amir, M. H. 2018. Solar Dryer and Photovoltaic for Fish Commodities (Case Study in Fishery Community at Kenjeran Surabaya). *AIP Conference Proceeding*. 1977 (1): 1-5.
- Himawati, D. 2006. Analisa Resiko Finansial Usaha Peternakan Ayam Pedaging Pada Peternakan Plasma Kemitraan KUD “Sari Bumi” di Kecamatan Bululawang Kabupaten Malang [Skripsi]. Fakultas Peternakan. Universitas Brawijaya.
- Husada, D. M., E. Widodo dan O. Sjoftan. 2018. Pengaruh penambahan probiotik *Rhizopus oligosporus* sebagai aditif pakan terhadap penampilan produksi burung puyuh (*Coturnix coturnix japonica*). *J. Nutrisi Ternak Tropis*. 1 (1): 18-23.
- Huss, D., B. S. G. Poynter and R. Lansford. 2008. Japanese quail (*Coturnix japonica*) as a laboratory animal model. *Lab Animal*. 37 (11): 513-519.
- Hutabarat, M. R. T., R. I. Pahlevy, F. Abdurrahman, D. Sibit, W. P. Lokapirnasari, K. Soepranianondo dan Ardianto. 2020. Studi pemberian bakteri asam laktat (BAL) terhadap persentase lemak abdominal dan berat karkas ayam pedaging yang diinfeksi *E. coli*. *J. Peternakan Indonesia*. 22 (1) : 21 – 28.
- Jaelani, A., A. Gunawan dan Syaifuddin, S. 2015. Pengaruh penambahan probiotik storbio dalam ransum terhadap bobot potong, persentase karkas dan persentase lemak abdominal ayam broiler. *Ziraa’ah*. 39 (2) : 85 – 94.
- Jola, J. M. R. L., J. E. G. Rompis dan C. Mangelep. 2017. Kualitas karkas ayam pedaging yang diberi ransum mengandung limbah sawi. *J. Zootek*. 37 (1) : 1-7.
- Jotai, A. S., M. Akram, S. Mehmood, J. Hussain and Ishaq, H. M. 2016. Evaluation of carcass traits in both sexes of japanese quail (*Coturnix coturnix japonica*) at different ages. *J. Agric. Res*. 54 (2): 291 – 300.
- Kamel, E. R., L. S. Mohammed and F. A. I. Abdelfattah. 2019. Effect of a diet containing date pits on growth performance, diet digestibility, and economic evaluation of Japanese quail (*Coturnix coturnix japonica*). *Trop. Anim. Health and Prod*. 1 – 8.

- Khamees, N. R., J. M. Abed and T. Adday. 2019. Occurrence and Redescription of *Thryssa setirostris* (Broussonet, 1782) (Clupiformes, Engraulidae) From Iraqi Marine Water. Research Gate. <http://researchgate.net/publication/330344191>. [11 Juli 2019].
- Khotimah, C. 2019. Mengenal Puyuh, Unggas Kecil Berpotensi Besar. Poultry Indonesia. <https://www.poultryindonesia.com/mengenal-puyuh-unggas-kecil-berpotensi-besar/>. [18 Juli 2019].
- Kimura, S., H. Imamura, N. V. Quan and P. T. Duong. 2018. Fishes of ha long bay the world natural heritage site in northern vietnam. Fisheries Research Lab. Mie University. Japan. p. 44.
- Kumari, B. P., B. R. Gupta, A. Reddy, P. Rajasekhar, M. G. Prakash, Reddy and Sudhakar, K. 2008. Genetic and non-genetic factors affecting the carcass characteristics of japanese quail (*Coturnix coturnix japonica*). Ind. Anim. Res. 42 (2): 248–252.
- Lavoué, S., M. Miya and Nishida, M. 2010. Mitochondrial phylogenetic of anchovies (family Engraulidae) and recurrent origins of pronounced miniaturization in the order Clupeiformes. Mol. Phylogen. and Evol. 56 (1): 480-485.
- Le Douarin, N. M. and F. Dieterlen-Lièvre. 2013. How studies on the avian embryo have opened new avenues in the understanding of development: a view about the neural and hematopoietic systems. Develop. Growth and Different. 55: 1-14.
- Li, C. and G. Orti. 2007. Molecular phylogeny of clupiformes (Actinopterygii) inferred from nuclear and mitochondrial DNA sequences. J. of Mol. Phylogenetics and Evolution. 44: 386-398.
- Li, D. F., J. L. Nelssen, P. G. Reddy, F. Blecha, R. Klemm and Goodband, R. D. 1991. Interrelationship between hypersensitivity to soybean protein and growth performance in early-weaned pigs. J. Anim. Sci. 69: 4062-4069.
- Lokapirnasari, W. P. 2017. Nutrisi dan Manajemen Pemeliharaan Burung Puyuh. Airlangga University Press : Surabaya.
- Ma, C. Y., H. Y. Ma, Y. Ni, W. Wang and Ma, L. 2015. Molecular identification of genus thryssa based on DNA sequencing. J. Genetics and Mol. Research. 14 (4): 18.580-18.586.
- Mabelebele M., O.J. Alabi, J.W. Ng'ambi, D. Norris and Ginindza M.M. 2014. Comparison of gastrointestinal tracts and pH values of digestive organs of ross 308 broiler and indigenous Venda chickens fed the same diet. Asian J. of Animal and Vet. Adv. 9: 71-76.
- Macari, M., R. L. Furlan and E. Gonzales. 2002. Fisiologia aviaria aplicada a frangos de corte. Funep. Jaboticabal.

- Mikhajlov, R., A. Genchev and M. Kabakchiev. 2008. Metric and weight development of some organs from the digestive tract of japanese quails (*Coturnix japonica*) from the hatching to maturity. *J. of Animal Sci.* 45 (1): 63-71.
- Mills, A. D., L. L. Crawford, M. Domjan and J. M. Faure. 1997. The behavior of the japanese or domestic quail *Coturnix japonica*. *Neurosci. and Biobehavioral Reviews.* 21 (3): 261-281.
- Minvielle, F. 2004. The future of japanese quail for research and production. *World Poult. Sci.* 60 : 500–507.
- Miranti, S. dan W. K. A. Putra. 2019. Uji potensi limbah ikan dari pasar tradisional di kota tanjungpinang sebagai bahan baku alternatif pembuatan pakan untuk budidaya ikan laut. *Intek Akuakult.* 3 (1): 8-15.
- Morris, K. M., M. M. Hindle, S. Boitard, D. W. Burt, A. F. Danner, L. Eory, H. L. Forrest, D. Gourichon, J. Gros, L. Hillier, T. Jaffredo, H. Houry, R. Lansford, C. Lterrier, A. Loundon, A. S. Mason, S. L. Meddle, F. Minvielle, P. Minx, F. Pitel, J. P. Seiler, T. Shimmura, C. Tomlinson, A. Vignal, R. G. Webster, T. Yoshimura, W. C. Warren and Smith, J. 2019. The Quail as an Avian Model System: Its Genome Provides Insights Into Social Behaviour, Seasonal Biology and Infectious Disease Response. *BioRxiv.* <https://www.biorxiv.org/content/10.1101/575332v1>. [19 Juli 2019].
- Mubarrak, S. 2018. Pengaruh Penggunaan Tepung Limba Ikan Leubim (*Canthidermis maculata*) Dalam Ransum Terhadap Berat dan Persentase Karkas Ayam Broiler [Skripsi]. Fakultas Pertanian. Universitas Syiah Kuala.
- Ngatman, T., H. D. Arifin dan Rinawidiastuti. 2019. Produktivitas Burung Puyuh Pengaruh Supplementasi Tepung Daun Kenikir Dalam Pakan Komersial. *In: The 9th University Research Colloquium.* Universitas Muhammadiyah Purwokerto. p. 348-354.
- Nugraheni, D. W. 2012. Persentase Karkas dan Daging Puyuh (*Coturnix coturnix japonica*) Afkir Pada Kepadatan Kandang Yang Berbeda [Skripsi]. Fakultas Kedokteran Hewan. Institut Pertanian Bogor.
- Nurasmi, A. P. Sari dan Rusmiati. 2018. Analisis kandungan asam lemak omega 3, omega 6 dan omega 9 dari ikan lele (*Clarias sp.*) pada peningkatan nutrisi balita. *Journal of Borneo Holistic Health.* 1 (1): 96-100.
- Ocean Biogeographic Information System. t.t. *Thryssa setirostris* (Broussonet, 1782). <https://obis.org/taxon/212289>. [08 Juli 2019].
- Omidwura, B. R. O., O. Odu, A. F. Abgoola, D. D. Akinbola and Iyayi, E. A. 2016. Crude protein and energy requirements of Japanese quail (*Coturnix coturnix japonica*) during rearing period. *J. World Poult.* 6 : 99 – 104.

- Panjaitan, I., A. Sofiana dan Y. Priabudiman. 2012. Suplementasi tepung jangkrik sebagai sumber protein pengaruhnya terhadap kinerja burung puyuh (*Coturnix coturnix japonica*). J. Ilmiah Ilmu-ilmu Peternakan. 15 (1): 8-14.
- Peinado, I., W. Miles and G. Koutsidis. 2016. Odour characteristics of seafood flavour formulations produced with fish by-products incorporating EPA, DHA and fish oil. Food Chem. Journal. 212: 612-619.
- Permatahati, D., R. Mutia and D. A. Astuti. 2019. Effect of cricket meal (*Gryllus bimaculatus*) on production and physical quality of japanese quail egg. Trop. Animal Sci. Journal. 42 (1): 53-58.
- Pradikdo, B. A., Sudjarwo. dan Muharliem. 2016. Pengaruh jenis burung puyuh dengan pemberian pakan komersial yang berbeda terhadap persentase karkas dan organ dalam burung puyuh (*Coturnix coturnix japonica*). J. Ternak Tropika. 17 (2) : 23-33.
- Priti, M. and S. Satish. 2014. Quail farming: an introduction. Int. J. of Life Sci. 2 (2): 190-193.
- Purwanti, S., L. Agustina, A. Siswoyo and I. Ahmadi. 2020. Performance and characteristics of digestive tract organs given *Indigofera zollingeriana* leaf meal and turmeric (*Curcuma domestica*) on japanese quail. In : The 2nd Int. Conf. Anim. Sci. and Tech. 429 : 1–8.
- Putra, A., I. Dahlan dan A. Pratama. 2018. Substitution of anchovy waste flour for fish meal as conventional Feed on quail performance (*Coturnix coturnix japonica*). Indonesian J. of Agricult. Research. 1 (2): 105-111.
- Putra, S. H. J., R. S. Tyas and I. Sri. 2015. Profile triglycerides japanese quail (*Coturnix coturnix japonica*) after giving turmeric (*Curcuma longa*) Powder. Int. J. of Sci. and Eng. 8 (1): 65-68.
- Radhitya, A. 2015. Pengaruh pemberian tingkat protein ransum pada fase grower terhadap pertumbuhan puyuh (*Coturnix coturnix japonica*). Students E-Journal. 4 (1): 1-11.
- Rahardja, B. S., D. Sari dan M. A. Alamsjah. 2011. Pengaruh penggunaan tepung daging bekicot (*Achatina fulica*) pada pakan buatan terhadap pertumbuhan, rasio, konversi pakan dan tingkat kelulushidupan benih ikan patin (*Pangasius pangasius*). J. Ilmiah Perikanan dan Kelautan 3 (1): 117-122.
- Rahmasari, R., Sumiati and D. A. Astuti. 2014. The effect of silk-worm pupae (*Bombyx mori*) meal to substitute fish meal on production and physical quality of quail eggs (*Coturnix coturnix japonica*). Indonesian J. of Trop. Animal. Agricult. 39 (3): 180-187.

- Raji, A. O., N. K. Alade and H. Duwa. 2014. Estimation of model parameters of japanese quail growth curve using gompertz model. Arch. Zootec. 63 (243): 429-435.
- Rani, N., E. Suprijatna dan S. Kismiati. 2017. Pengaruh frekuensi dan periode pemberian pakan terhadap efisensi penggunaan protein pada puyuh betina (*Coturnix coturnix japonica*). J. Peternakan Indonesia. 19 (1): 1-9.
- Rezaeipour, V., A. Barsalani and R. Abdullahpour. 2016. Effects of phytase supplementation on growth performance, jejunum morphology, liver health, and serum metabolites of japanese quails fed sesame (*Sesamum indicum*) meal-based diets containing graded levels of protein. Trop. Animal Health. 48: 1141-1146.
- Richards, W. J. 2008. Identification Guide of The Early Life History Stages of Fishes From the Waters of Kuwait Stages in the Arabian Gulf, Indian Ocean. Lucky Printing. p. 329.
- Ritchison, G. t.t. Digestive System: Food and Feeding Habits. Avian Biology : Bird Digestion. <http://people.eku.edu/ritchisong/birddigestion.html>. [09 Juli 2019]
- Ruizhi, H., H. Yujia, M. A. Arowolo, W. Shusong and Jianhua, H. 2019. Polyphenols as potential attenuators of heat stress in poultry production. Antioxidants in Poult. Nutrition and Reproduction. 8 (67): 1-11.
- Rukmana, H. R. dan H. H. Yudirachman. 2017. Wirausaha Ternak Puyuh Secara Intensif. Lily Publisher. Yogyakarta.
- Ruslan. 2019. Analisis Pendapatan Usaha Ternak Burung Puyuh (*Coturnix coturnix japonica*) Petelur dan Pembibitan di CV. Djion Puyuh Makassar [Skripsi]. Fakultas Sains dan Teknologi. Universitas Islam Negeri Alauddin Makassar.
- Sa'diyah, H., A. F. Hadi dan N. Ilminnafik. 2016. Pengembangan usaha tepung ikan di desa nelayan puger wetan. Asian J. of Innovation and Enterpreneurship. 1 (1): 39-47.
- Sabow, A. B. 2019. Carcass characteristics, physicochemical attributes and fatty acid and amino acid compositions of meat obtained from different japanese quail strains. Trop. Anim. Health and Product. pp 1 – 10.
- Sailaja, B. and R. Mahdavi. 2012. *Thryssatrena hanumantharoi* n. Gen., n. sp. (Digenea: Fellodistomidae) From The Longjaw Thryssa, *Thryssa setirostris* (Clupeiformes: Engraulidae), Of The Visakhapatnam Coast, Bay of Bengal. Research Gate. http://researchgate.net/publication/286_911528. [11 Juli 2019].

- Santhi, D. and A. Kalaikannan. 2017. Japanese quail (*Coturnix coturnix japonica*) meat: characteristics and value addition. *World's Poult. Sci.* 73 (2): 337-344.
- Saputra, M. R. 2018. Pengaruh Pemberian Substitusi Tepung Keong Sawah (*Pila ampullacea*) Pada Pakan Terhadap Pertambahan Berat Badan dan Efisiensi Pakan Burung Puyuh Jantan (*Coturnix coturnix japonica*) [Skripsi]. Fakultas Kedokteran Hewan. Universitas Airlangga.
- Shang, Y., S. Kumar, B. Oakley and W. K. Kim. 2018. Chicken gut microbiota : importance and detection technology. *Front. Vet. Sci.* 5 :254.
- Shofiyah, S., W. Sarengat dan R. Mulyani. 2017. Pengaruh penggunaan tepung kulit singkong terfermentasi dalam ransum terhadap performans puyuh jantan. *J. Pengemb. dan Penyuluh. Pertanian.* 14 (1): 100-105.
- Slamet, W. 2014. Beternak dan Berbisnis Puyuh 3,5 Bulan Balik Modal. Agromedia Pustaka. Jakarta. p. 33-40.
- Smirnov, A., R. Perez, E. Amit-Romach, D. Sklan and Uni, Z. 2005. Mucin dynamics and microbial populations in chicken small intestine are changed by dietary probiotic and antibiotic growth promoter supplementation. *J. Nutr.* 135: 187 – 192.
- Standar Nasional Indonesia. 2006. Pedoman Budidaya Burung Puyuh Yang Baik. http://perundangan.pertanian.go.id/admin/p_mentan/Permentan-05-08.pdf. [05 Juli 2019].
- Subekti, E. dan D. Hastuti. 2013. Budidaya puyuh (*Coturnix coturnix japonica*) di pekarangan sebagai sumber protein hewani dan penambah *income* keluarga. *J. Ilmu-Ilmu Pertanian.* 9 (1): 1-10.
- Suherman, A. F., M. H. Natsir dan O. Sjojfan. 2015. Effect of *Lactobacillus* Probiotic Plus Addition in Flour Form as a Feed Additives to Quail Production [Skripsi]. Fakultas Peternakan. Universitas Padjadjaran.
- Suleman, A., L. Lambey, F. Nangoy dan J. Laihad. 2018. Performans produksi dan tebal kerabang burung puyuh betina (*Coturnix coturnix japonica*) umur 6-14 minggu pada pencahayaan yang berbeda. *J. Zootek.* 38 (1): 142-148.
- Suratiyah, K. 2006. Ilmu Usaha Tani. Penebar Swadaya. Jakarta.
- Suresh, V. R., S. K. Mohanty, R. K. Manna, K. S. Bhatta, M. Mukherjee, S. K. Karna, A. P. Sharma, B. K. Das, A. K. Pattnaik, S. Nanda and Lenka, S. 2018. Fish and Shellfish Diversity and Its Sustainable Management in Chilika Lake. Central Inland Fisheries Research Institute. India. p. 86.
- Syafei, L. S., R. S. Siregar, M. F. Rahardjo and C. P. H. Simanjuntak. 2020. Diet composition and trophic nice similiarities of engraulid fishes in Pabean bay,

- Indramayu, Indonesia. *In* : IOP Conf. Series Earth and Environm. Sci. 404 : 1 – 11.
- Syam, R. F., K. Soepranianondo, W. P. Lokapirnasari, Soeharsono, S. Hidanah and Ardianto. 2019. Analisis usaha pemberian bakteri asam laktat (BAL) pada ayam pedaging terhadap persentase berat karkas. *J. Sains Peternakan Indonesia*. 14 (4) : 338 – 344.
- The, F., C. L. K. Sarajar, M. E. R. Montong dan M. Naj Joan. 2017. Performans burung puyuh (*Coturnix coturnix japonica*) yang diberikan tepung keong sawah (*Pila ampullacea*) sebagai pengganti tepung ikan dalam ransum. *J. Zootek*. 37 (1): 62-69.
- Thear, K. 1998. *Keeping Quail (A guide to domestic and commercial management)* 3rd Ed. Broad Leys Publishing : Essex.
- Tumbilung, W., L. Lambey, E. Pudjihastuti dan Tangkere, E. 2014. Sexing berdasarkan morfologi burung puyuh (*Coturnix coturnix japonica*). *Jurnal Zootek*. 34 (2) : 170 – 184.
- Udoh, J. E., U. H. Udoh and A. A. Adeoye. 2020. Sexual dimorphism on haematological and genetic parameters of japanese quail. *Asian J. Adv. Agricult. Res.* 12 (4): 1-11.
- Ustundag, A. O. and M. Ozdogan. 2019. Effects of Bacteriocin and Organic Acid on Growth Performance, Small Intestine Histomorphology, and Microbiology in Japanese quails (*Coturnix coturnix japonica*). *Trop. Animal Health and Prod.* <https://link.springer.com/article/10.1007%2Fs11250-019-01931-0>. [26 Juli 2019].
- Vali, N. 2008. The japanese quail: a review. *Int. J. of Poult. Sci.* 7 (9): 925-931.
- Vasilatos-Younken, R. 1999. Absence of growth hormone-induced avian muscle growth in vivo. *Poult. Sci.* 78 :759-768.
- Widyastuti, W., M. Siti dan R. S. Tyas. 2014. Pertumbuhan puyuh (*Coturnix coturnix japonica*) setelah pemberian tepung kunyit (*Curcuma longa* L.) pada pakan. *Buletin Anat. dan Fisiol.* 22 (2): 12-20.
- Wilkinson, N., R. J. Hughes, Y. S. Bajagai, W. J. Aspden, T. T. Hao, R. J. Moore and Stanley, D. 2020. Reduced enviromental bacterial load during early development and gut colonisation has determental healt consequences in Japanese quail. *Heliyon*. <https://pubmed.ncbi.nlm.nih.gov/31970305/>. [06 Juni 2020].
- Wilkinson, N., Dinev, W. J. Aspden, R. J. Hughes, I. Christiansen, J. Chapman, S. Gangadoo, R. J. Moore and Stanley, D. 2018. Ultrastructure of the gastrointestinal tract of healthy japanese quail (*Coturnix coturnix japonica*)

- using light and scanning electron microscopy. *Animal Nutrition*. 4: 378-387.
- Wilkonson, N., R. J. Hughes, W. J. Aspden, J. Chapman, R. J. Moore and Stanley, D. 2016. The gastrointestinal tract microbiota of the Japanese quail, *Coturnix japonica*. *Appl. Microbiol. Biotechnol.* 1 – 9.
- Wongratana, T., T. A. Munroe and M. S. Nizinsk. 1999. *FAO Species Identification Guide for Fishery Purposes: The Living Marine Resources of the Western Central Pacific*. Food and Agriculture Organization of the United Nations. Rome. p. 1698-1753.
- Wu, G., 2014. Dietary requirements of synthesizable amino acids by animals: a paradigm shift in protein nutrition. *J. Anim. Sci. Biotechnol.* 5 (1): 1–34.
- Yahya, D. B. 2018. Penerapan *cost volume profit main product* dan *byproduct* sebagai alat bantu pencernaan laba pada Peternakan Ayam Slorok [Skripsi]. Fakultas Ekonomi. Universitas Negeri Surabaya.
- Yamauchi, K., T. Buwjoom, T. Koge and Ebashi, T. 2006. Histological intestinal recovery in chickens refed dietary sugar cane extract. *Poult. Sci.* 85 : 645 – 651.
- Yuwanta, T. 2004. *Dasar Ternak Unggas*. Kanisius. Yogyakarta. hal. 45.
- Zadeh, Z. S., Kheiri, F. dan Faghani, M. 2019. Use of yellow mealworm (*Tenebrio molitor*) as a protein source on growth performance, carcass traits, meat quality and intestinal morphology of Japanese quails (*Coturnix japonica*). *Vet. and Anim. Sci.* 8 : 1 – 5.