

DAFTAR PUSTAKA

- Anggereini, E. (2008). *Random Amplified Polymorphic DNA (RAPD)*, Suatu Metode Analisis DNA Dalam Menjelaskan Berbagai Fenomena Biologi. *Biospecies*. Volume 1 No 2. hlm. 73 – 76.
- Arif, I. A., Bakir, M. A., Khan, H. A., Farhan, A. H., Al Homaidan, A. A., Al Bahkali, A. H., Al Sadoon, M., & Shobrak, M. (2010). A Brief Review of Molecular Techniques to Assess Plant Diversity. *Int. J. Mol. Sci.* 11(5), hlm. 2079-2096.
- Azrai, M. (2005). Sinergi Teknologi Marka Molekuler dalam Pemuliaan Tanaman Jagung. *Jurnal Litbang Pertanian*. 25(3): hlm. 81-89.
- Bahurupe, J. V., Sakhare, S. B., Kulwal, P. L., Akhare, A. A., & Pawar, B. D. (2013). Genetic Diversity Analysis in Chilli (*Capsicum annuum* L.) Using RAPD Markers. *The Bioscan: An International Quarterly Journal of Life Science*. 8(3), hlm. 915-918.
- Beardmore, J. A. (1983). Extinction, Survival, and Genetic Variation. In: Genetics and Conservation. London: The Benjamin/Cummings Publishing Company, Inc.
- Campbell, N. A., Reece, J. B., & Mitchell, L. G., (2002). Biology 9th Edition. Frenchs Forest, N.S.W.: Pearson Australia.
- Das, B. K., Jena, R. C., & Samal, K. C. (2009). Optimization of DNA Isolation and PCR Protocol of RAPD Analysis of Banana/Plantain (*Musa* spp.). *International Journal of Agriculture Sciences*. 1(2), hlm. 21-25.
- De Riek, J., Calsyn, E., Everaert, I., Van Bockstaele, E. & De Loose, M. (2001). AFLP Based Alternatives for The Assessment of Distinctness, Uniformity and Stability of Sugar Beet Varieties. *Theor Appl Genet.* 103, hlm. 1254–1265
- Dharmayanti, N. L. P. I., (2011). Filogenetika Molekuler: Metode Taksonomi Organisme Berdasarkan Sejarah Evolusi. *Wartazoa*. Vol. 21. hlm. 1- 10.
- Febriyantie, V. (2014). Studi Kekerabatan Fenetik Beberapa Jenis Tanaman Sawo *Pouteria* (Sapotaceae) menggunakan Metode RAPD. (Skripsi). Fakultas

- Pendidikan Matematika dan Ilmu pengetahuan Alam, Universitas Pendidikan Indonesia, Bandung.
- Gusmiaty, Restu, M., & Pongtuluran, I. (2012). Seleksi Primer Untuk Analisis Keragaman Genetik Jenis Bitti (*Vitex coffasus*). *Jurnal Perennial*. Vol 8 No. 1: hlm. 25-29.
- Hall D. W., Vandiver V. V., & Sellers B. A. (2006). Cutleaf Ground-cherry, *Physalis angulata* L. *Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences*. University of Florida.
- Handirawan, Eko. (2012). Keragaman Molekuler Dalam Suatu Populasi. Lokakarya Nasional Pengelolaan dan Perlindungan Sumber Daya Genetik di Indonesia: Manfaat Ekonomi untuk Mewujudkan Ketahanan Nasional. Pusat Penelitian dan Pengembangan Peternakan: Bogor.
- Hartl, D. L. & A. G. Clark. (1989). Principles of Population Genetics. 2nd ed., Massachusetts: Sinauer Associates, Inc. Sunderland.
- Healey, A., Furtado, A., Cooper T., & Henry R. J. (2014). Protocol: a simple method for extracting next-generation sequencing quality genomic DNA from recalcitrant plant species. *Plant Methods*. 10:21.
- Hidayat, T. & Pancoro A. (2006). Sistematika Dan Filogenetika Molekuler. *Kursus Singkat Aplikasi Perangkat Lunak PAUP dan MrBayes untuk Penelitian Filogenetika Molekuler*
- Hidayat, T., Priyandoko, D., Wardiny, P. Y., & Islami, D. K. (2016). Molecular Phylogenetic Screening of *Withania somnifera* Relative From Indonesia Based on Internal Transcribed Spacer Region. *Hayati Journal of Biosciences*. hlm. 1-4.
- Hseu Y.C, Wu C.R., Chang H.W., Kumar K.J., Lin M.K., Chen C.S, Cho H.J., Huang C.Y., Lee H.Z, Hsieh W.T., Chung J.G., Wang H.M., & Yang H.L. (2011). Inhibitory Effect of *Physalis angulata* on Tumor Metastasis and Angiogenesis. *J Ethnopharmacol*. 1; 135(3):762-771.
- Johnson & Wichern. (2007). Applied Multivariate Statistical Analysis. Edisi keenam. Pearson Prentice Hall.
- Jolliffe, I.T. (2002). Principal Component Analysis. Edisi kedua. New York: Springer-Verlag.

- Joshi, M., & Deshpande, J. D. (2011). Polymerase Chain Reaction: Methods, Principles and Application. *International Journal of Biomedical Research. IJBR* 2 [1], hlm. 81-97.
- Kumar, N. S., & Gurusubramanian, G. (2011). *Random Amplified Polymorphic DNA (RAPD) Markers and Its Applications*. *Sci Vis* .11 (3), hlm. 116-124.
- Kumar, P., Gupta, V. K., Misra, A. K., Modi, D. R., & Pandey, B. K. (2009). Potential of Molecular Markers in Plant Biotechnology. *Plant Omics Journal*. 2(4):hlm. 141-162.
- Kusumaningtyas R. W., Noer L., & Putri L. (2015). Potential of Ciplukan (*Physalis angulata* L.) as Source of Functional Ingredient. *Procedia Chemistry* (14) hlm. 367-372.
- Kordrostami, M., & Mehdi, R. (2015). Molecular Markers in Plants: Concepts and Applications. Review Article. hlm. 4024-4031.
- Latifah, N., Hidayati, A. A., Yunas, S. R., & Sulistyorini, E. (2014). Ciplukan (*Physalis angulata* L.). [Online]. Diakses dari http://ccrc.farmasi.ugm.ac.id/en/page_id=193.
- Mahjoub, A. A., Mguis, K., Rouaissi, M., Abdellaoui, R., & Brahim, N. B. (2012). RAPD Analysis of Genetic Diversity in Natural Populations of *Aegilops geniculata* Roth and *Triticum durum* Desf From Tunisia. *Agriculture and Biology Journal of North America*. 3(11), hlm. 466-475.
- Martida, V., & Pharmawati, M. (2015). Pemilihan Primer RAPD (*Random Amplified Polymorphic DNA*) Pada PCR (*Polymerase Chain Reaction*) Tanaman Kamboja (*Plumeria* sp.). *Jurnal Simbiosis IV*. (1): hlm. 16-18.
- Martono, G. H., Adji, T. B., & Setiawan, N. A. (2012). Penggunaan Metodologi Analisa Komponen Utama (PCA) untuk Mereduksi Faktor-Faktor yang Mempengaruhi Penyakit Jantung Koroner. *SciETec*. Seminar Nasional “Science, Engineering and Technology”.
- Mir B. A., Koul, S., Kumar, M. K., Kaul, A. S., Soodan & Raina, S. N. (2011). Assessment and Characterization of Genetic Diversity in *Withania somnifera* (L.) Dunal Using RAPD and AFLP Markers. *African Journal of Biotechnology*. Vol. 10(66), hlm. 14746-14756.

- Mondini, L., Noorani, A., & Paggnota, M. A. (2009). Assessing Plant Genetic Diversity by Molecular Tools. *Diversity*. 1: hlm. 19-35.
- Muharam, E. G., Buwono, I. D., & Mulyani, Y. (2012). Analisis Kekerabatan Ikan Mas Koi (*Cyprinus carpio koi*) dan Ikan Mas Majalaya (*Cyprinus carpio carpio*) Menggunakan Metode RAPD. *Jurnal Perikanan dan Kelautan*. 3(3), hlm. 15-23.
- Muladno. (2002). Seputar Teknologi Rekayasa Genetika. Bogor: Pustaka Wirausaha Muda.
- Muniz J., Kretzschmar, A.A., Rufato, L., Pelizza, T.R., Marchi, T., Duarte, A.E., Lima, A.P.F. & Garanhani, F. (2011). Conduction systems for *Physalis* production in southern Brazil. *Rev. Bras. Frutic.* 33(3):830-838.
- Navascues, M., & Emerson, B. C. (2005). Chloroplast microsatellites: Measures of Genetic Diversity and The Effect of Homoplasy. *Mol Ecol.* 12(5): hlm. 1333-1341.
- Neale, D.B. (2006). *Forest Genetic: Genetic Markers-Morphological, Biochemical And Molecular Markers*. California: CABI.
- Nidavani B. R. & Mahalakshmi A. M. (2014). *Physalis angulata* L.: An Ethanopharmacological Review. *Indo American Journal of Pharm Research* 4 (03) hlm. 1479-1486
- Noormohammadi, Z., Fasihee, A., Rashidpoor, S. H., Sheidai, M., Baraki, S. G., Mazooji, A., & Ardakani, S. Z. T. (2012). Genetic Variation Among Iranian Pomegranates (*Punica granatum* L.) using RAPD, ISSR and SSR Markers. *Australian Journal of Crop Science*. 6(2), hlm. 268-275.
- Pharmawati, M. (2009). Optimalisasi Ekstraksi DNA dan PCR-RAPD Pada *Grevillea* spp. (Proteaceae). *Journal Biologi*. XIII (1): hlm. 12-16.
- Pier. (2011). Pacific Islands Ecosystems at Risk., USA: *Institute of Pacific Islands Forestry*. <http://www.hear.org/pier/index.html>.
- Poerba, Y. S. & Martanti, D. (2008). Keragaman Genetik Berdasarkan Marka Random Amplified Polymorphic DNA pada *Amorphophallus muelleri* Blume di Jawa. *Biodiversitas*. 9(4), hlm. 245-249.
- Prasetyono, J., & Tasliah. (2004). Marka Mikrosatelit: Marka Molekuler yang Menjanjikan. *Buletin AgroBio*. 6(2), hlm. 41-47.

- Raju, V.S., Reddy C.S., & Rajarao K.G. (2007). The Myth of "Minima" And "Maxima", The Species of *Physalis* In The Indian Subcontinent. *Journal of Systematics and Evolution*. 45(2):239-245.
- Rengifo-Salgado & Vargas-Arana. (2013). *Physalis angulata* L. (*Bolsa mullaca*): A Review of Its Traditional Uses, Chemistry And Pharmacology. *Bol Latinoam Caribe Plant Med Aromat*. 12(5): 431 – 445.
- Rogi, J. E. X., Runtunuwu, D. S., & Palenderg, J. H. (2011). Identifikasi Varietas Kentang "Superjohn" Berdasarkan Penanda RAPD (*Random Amplified Polymorphism DNA*) Marker. *Eugenia*. 17(1), hlm. 52-59.
- Rojas, T. J. R., Rodriguez, M. A., Tejacal, I. A., Martinez, V. L., Zaragoza, S. E., & Aviles, H. E. (2012). Molecular Characterization of *Zapote mamey* (*Pouteria sapota*) Moore and Stearn. *Rev Fac Agron*, hlm. 339-354.
- Samantha, Gloria. (2013). Indonesia Gudangnya Habitat Tanaman Obat Dunia. [Online]. Diakses dari <http://nationalgeographic.co.id/berita/2013/09, indonesia-gudangnya-habitat-tanaman-obat-dunia.html>.
- Sambrook, J., & Russel, D. W. (2001). Molecular Cloning: A Laboratory Manual 3rd Ed. Cold Spring Harbor Laboratory Press. Cold Spring Harbor, NY.
- Sari, S. K., Mazieda, M. N., Listyorini, D., & Sulasmri, E. S. (2014). Optimasi Teknik Isolasi dan Purifikasi DNA Pada Daun Cabai Rawit (*Capsicum frutescens* cv. Cakra Hijau) Menggunakan Genomic DNA Mini Kit (Plant) GeneAid. Seminar Nasional XI Pendidikan Biologi PKIP UNS.
- Semagn K., Bjørnstad Å., & Ndjiondjop, M. N. (2006). An Overview of Molecular Marker Methods for Plants. *African Journal of Biotechnology*. Vol. 5 (25) pp. 2540-2568.
- Singh, G., Sharma, P.K., Dudhe, R., & Singh, S. (2010). Biological Activities of *Withania somnifera*. *Annals of Biological Research*, 1(3), hlm. 56-63.
- Sneath, P.H.A & Sokal, R.R. (1973). *Numerical Taxonomy: The Principal and Practice of Numerical Classification*. San Fransisco: Freeman.
- Somma, M. (2006). The Analysis of Food Samples for the Presence of Genetically Modified Organisms; Extraction and Purification of DNA. *JRC European Commission and Institute for Health and Customer Protection*. hlm. 1-18.

- Somma, M., & Querci, M. (2006a). The Analysis of Food Samples for the Presence of Genetically Modified Organisms; Gel Agarose Electrophoresis. *JRC European Commission and Institute for Health and Customer Protection*. hlm. 1-18.
- Somma, M., & Querci, M. (2006b). The Analysis of Food Samples for the Presence of Genetically Modified Organisms; *Polymerase Chain reaction (PCR)*. *JRC European Commission and Institute for Health and Customer Protection*. hlm. 1-18.
- Srihari, A. M., Verma1, B., Kumar, N., Chahota, R. K., Singh, V., Rathour, R., Singh, S. K., Sharma, S. K., & Sharma, T. R. (2013). Analysis of Molecular Genetic Diversity and Population Structure In Sea Buckthorn (*Hippophae* spp. L.) From North-Western Himalayan Region of India. *Journal of Medicinal Plants Research*. Vol. 7(43), hlm. 3183-3196.
- Stuessy, T. F., (2009). Plant Taxonomy: The Systematic Evaluation of Comparative Data. New York: Columbia University Press.
- Suaidah, L. (2010). Analisis Variasi Genetik *Osphronemus gouramy* Lac Menggunakan Penanda RAPD. (Skripsi). Fakultas Pendidikan Matematika dan Ilmu pengetahuan Alam, Universitas Pendidikan Indonesia, Bandung.
- Sultana, N., M.A. Hassan., Momtaz B., & Mahbura S. (2008). *Physalis angulata* L. (Solanaceae) - A New Angiospermic Record for Bangladesh. Short Communication. *Bangladesh J. Bot.* 37(2) hlm. 195-198.
- Travlos, I. (2012). Invasiveness of Cutleaf Ground Cherry (*Physalis angulata* L.) Populations and Impacts of Water and Nutrient Availability of Soil Water and Nutrient Availability. *Chilean Journal of Agricultural Research*, 72(3):358-363.
- Uddin, Q., Samiulla, L., Singh, V. K., & Jamil, S. S. (2012). Phytochemical and Pharmacological Profile of *Withania somnifera* Dunal: a review. *Journal of Applied Pharmareutical Science*, 2(1), hlm. 170-175.
- Valones, M. A. A., Guimarães, R. L., Brandão, L. A. C., Eleutério de Souza, P. R., Carvalho, A. T. T., & Crovela, S. (2009). Principles and Applications of Polymerase Chain Reaction in Medical Diagnostic Fields: A Review. *Brazilian Journal of Microbiology*. 40:1-11

- Vicente, M.C. & Fulton T. (2003). Using Molecular Marker Technology in Studies on Plant Genetic Diversity. Illus. Nelly Giraldo. IPGRI, Rome, Italy and Institute for Genetic Diversity, Ithaca, New York, USA.
- Vos, P., Hongers, R., Bleeker, M., Reijans, M., Van de Lee, T., Hornes, M., Frijters, A., Pot, J., Peleman, J., & Kuiper, M. (1995). AFLP: A New Techniques for DNA Fingerprinting. *Nucleic Acids Res.* 23(21): hlm. 4407-4414.
- Wardiny, P.Y. (2015). (Skripsi). Analisis Filogenetik Molekuler Beberapa Anggota Suku Solanaceae Indonesia dan *Withania somnifera*. Fakultas Pendidikan Matematika dan Ilmu Pengetahuan Alam, Universitas Pendidikan Indonesia, Bandung.
- Welsh, J., & McClelland, M. (1990). Fingerprinting genomes using PCR with arbitrary primers. *Nucleic Acids Res*, 18: 7213-7218.
- Williams, J.G.K., A.R. Kubelik, K.J. Livak, J.A. Rafalski, & S.V. Tingey. (1990). DNA polymorphisms amplified by arbitrary primers useful as genetic markers. *Nucl.Acids Res.* 18:6531-6535.
- Wijayakusuma, H. M. (2000). Potensi Tumbuhan Obat Asli Indonesia Sebagai Produk Kesehatan. *Risalah Pertemuan Ilmiah Penelitian dan Pengembangan Teknologi Isotop dan Radiasi*.
- Yildiz, G., İzli N., Ünal H., & Uylâşer V. (2015). Physical and Chemical Characteristics of Goldenberry Fruit (*Physalis peruviana* L.). *J Food Sci Technol* (April 2015) 52(4):2320–2327.
- Yilmaz, M., Ozic, C., & Gok, I. (2012). Principles of Nucleic Acid Separation by Agarose Gel Electrophoresis. *InTech*. ISBN: 978-953-51-0458-2.
- Zamora-Tavaes, P., Vargas-Ponce, O., Sanchez-Martinez, J., & Cabrera-Toledo, D. (2015). Diversity and Genetic Strucutre of The Husk Tomato (*Physalis philadelphica* Lam.) in Western Mexico. *Genet Resour Crop Evol.* 62: hlm. 141-153.
- Zidani, S., Ferchichi A., & Chaieb, M. (2015). Genomic DNA Extraction Method from Pearl Millet (*Pennisetum glaucum*) Leaves. *African Journal of Biotechnology*. Vol. 4(8), pp. 862-866.

- Zilinskiene, J. (2011). Thermo Scientific: GeneJet Plant Genomic DNA Purification Mini Kit. Thermo Fisher Scientific Inc.
- Zimmer, E. A., & Roalson, E. H. (2005). Molecular Evolution Producing The Biochemical Data. *Academic Press*. hlm. 1-896.
- Zulfahmi. (2013). Penanda DNA Untuk Analisis Genetik Tanaman. *Jurnal Agroteknologi*. Vol. 3 No. 2: hlm. 41-52.