

DAFTAR PUSTAKA

- Acquah, G. (2009). *Principles of Plant Genetics and Breeding*. John Wiley & Sons.
- Allison, J. (2012). *Plant Life of the Monastery of the Holy Spirit*. [Online]. Diakses dari http://jimbotany.com/Monastery_Plants/Physalis%20angulata%20var.%20angulata.htm [22 Desember 2015]
- Arif, I. A., Bakir, M. A., Khan, H. A., AlFarhan, A. H., AlHomaidan, A. A., Bahkali, A. H., AlSadoon, M., Shobrak, M. (2010). A Brief Review of Molecular Techniques to Assess Plant Diversity. *International Journal of Molecular Sciences* (11), hlm. 2079 – 2096.
- Bahagiawati, Utami, D., Buchori, D. 2010. Pengelompokan dan Struktur Populasi Parasitoid Telur *Trichogrammatoidea armigera* pada Telur *Helicoverpa armigera* pada Jagung Berdasarkan Karakter Molekuler. *J. Entomol. Indon.*, (7) 1, hlm. 54 – 65
- Ball, G.H. (1970). *Classification Analysis*. California: Stanford Research Institute, hlm. 117.
- Beaumont, R. (2012). An introduction to Principal Component Analysis & Factor Analysis Using SPSS 19 and R (psych package). [Online]. Diakses dari www.floppybunny.org/robin/web/virtualclassroom/stats/statistics2/pca1.pdf [10 Juni 2016].
- Botstein, D., White, R. L., Skolnick, M., Davis, R. W. (1980). Construction of a genetic linkage map in man using restriction fragment length Polymorphisms. *The American Journal of Human Genetics*. 32, hlm. 314-331.
- Briskin, D. P. (2000). Medicinal Plant and Phytomedicine. Linking Plant Biochemistry and Physiology to Human Health. *Plant Physiology* 124(2), hlm. 507-514
- Cain, A. J., Harrison, G. A. (1960). Phyletic weighting. *Proc. Zool. Soc. Lond.* 135, hlm. 1-31.
- Chan, Y. H. (2004). Biostatistics 302. Principal component and factor analysis. *Singapore Med J* 45 (12), hlm. 558-565
- Cornquist, A. (1981). *An Integrated System of Classification of Flowering Plants*. New York: Columbia University Press

- Das, S., Misra, R. C., Rout, G. R., Pattanaik, M. C., Aparajita, S. (2009). Relationship of Status of Polymorphic RAPD Band with Genotypic Adaptation in Early Finger Millet Genotypes. *African Crop Science Journal* 17 (2), hlm. 61 – 69.
- Dawson, I. K., Chalmers, K. J., Waugh, R., Powell, W. (1993). Detection and analysis of genetic variation in *Hordeum spontaneum* populations from Israel using RAPD markers. *Mol Ecol* 2,hlm.151-159
- Duarte, M. C. T., Mahendra, R. (2015). *Therapeutic Medicinal Plants. From Lab to the Market.* Florida: CRC Press.
- Dube, S. (2013). Troubleshooting DNA Agarose Gel Electrophoresis. [Online]. Diakses dari <http://www.bio.davidson.edu/molecular/tips/trblDNAgel.html>
- Faria, M. H. G., Carvalho, T. G., Rabenhorst, S. H. B, Sidrim, J. J. C., Moraes-Filho, M. O. (2006). Cytotoxic and antifungal properties of medicinal plants from Ceará, Brazil. *Braz J Biol* 66, hlm. 1133 – 1135
- Febriyantie, V. (2014). *Studi kekerabatan fenetik beberapa jenis tanaman sawo Puoteria (Sapotaceae) menggunakan metode RAPD.* (Skripsi). Fakultas Pendidikan Matematika dan Ilmu Pengetahuan Alam, Universitas Pendidikan Indonesia, Bandung.
- Freeland, R. J. (2005). *Molecular Ecology.* John Wiley & Sons
- Garibyan, L., Avashia, N. (2013). Polymerase Chain Reaction. *Journal of Investigative Dermatology* 133, hlm. 1-4
- Garzón-Martínez, A. A., Osorio-Guarín, J. A., Delgadillo-Durán, P., Mayorga, F., Enciso-Rodríguez, F. E., Landsman, D., Mariño-Ramírez, L., Barrero, L. S. (2015). Genetic diversity and population structure in *Physalis peruviana* and related taxa based on InDels and SNPs derived from COSII and IRG markers. *Plant Gene* 4, hlm. 29–37
- GE Healthcare Life Science. (2012). *Spectrophotometry Handbook.* Buckinghamshire: General Electric Company.
- Gurusubramanian, G., Senthil, K. (2011). Random amplified polymorphic DNA (RAPD) markers and its application. *Science Vision* 11 (3), hlm. 116-124
- Hao, D. C., Gu, X., Xiao, P. G. (2015). *Medicinal Plant. Chemistry, Biology and Omics.* Woodhead Publishing Series in Biomedicine: 73.
- He, Q. P., Ma, L., Luo, J. Y., He, F. Y., Lou L. G., Hu L. H. (2007). Cytotoxic withanolides from *Physalis angulata* L. *Chem Biodivers* 4, hlm. 443 - 449

- 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 J Biosci* xxx, hlm. 1-4.
- Hseu, Y., Wu, C., Chang, H., Kumar, K., Lin, M., Chen, C., Cho, H., Huang, C., Lee, H., Hsieh, W., Chung, J., Wang, H., Yang, H. (2011). Inhibitory effects of *Physalis angulata* on tumor metastasis and angiogenesis. *J Ethnopharmacol* 135, hlm. 762 - 771.
- King, R. C., Stansfield, W. D. (1990). *A dictionary of genetics. 4th ed.*. New York: Oxford.
- Kordostami, M., Rahimi, M. (2015). *Molecular Markers in Plants: Concepts and Applications*, hlm. 4024 – 4031.
- 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.) asSource of Functional Ingredient. *Procedia Chemistry* 14,hlm.367 – 372.
- Lewis, M. (2011). Agarose gel electrophoresis (basic method). *Biological Protocols*. Retrieved 2011
- Lougheed, S. C., Gibbs, H. L., Prior, K. A., Weatherhead, P.J. (2000). A Comparison of RAPD Versus Microsatellite DNA Markers in Population Studies of The Massasauga Rattlesnake. *The American Genetic Association* 91, hlm. 458-463
- 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
- Morjan, C. I., Rieseberg, L. H. (2004). How species evolve collectively:implications of gene flow and selection for the spread of advantageous alleles. *Mol Ecol* 13(6), hlm.1341–1356
- Mustafa, H. S. B., Farooq, J., Ejaz-ul-Hasan, Bibi, T., Mahmood, T. (2015). CLUSTER AND PRINCIPLE COMPONENT ANALYSES OF MAIZE ACCESSIONS UNDER NORMAL AND WATER STRESS CONDITIONS. *Journal of Agricultural Sciences Vol. 60 (1)*, hlm. 33-48.
- Nolan, T. (2014). *A Technical Guide PCR TECHNOLOGIES*. Sigma-Aldrich

- Nolan, T., Bustin, S. A.(2013). *PCR Technologies, Current Innovation. Third Edition.* New York: CRC Press.
- Opperdoes, F. 1997. *Phenetics versus Cladistics and the pro's and con's of the various phylogeny inference method.*[Online]. Diakses dari www.icp.ucl.ac.be/~opperd/private/phenetics.html [11 Januari 2016].
- Patel, H. K., Fougar, R. S., Kumar, S., Mistry, J. G., Kumar, M. (2015). Detection of genetic variation in Ocimum species using RAPDand ISSR markers. *3 Biotech 5*, hlm. 697–707
- Poerba, Y. S., Maranti, D. (2008). Keragaman Genetik berdasarkan Marka Random Amplified Polymorphic DNA pada Amorphophallus muelleri Blume di Jawa. *Biodiversitas 9* (4), hlm. 245 – 249.
- Ramesh, B. N., Mahalakshmi, A.M. (2014) Physalis Angulata L.: An Ethanopharmacological Review. *Indo American Journal of Pharm Research 4* (03), hlm. 1479 – 1486
- Rengifo-Salgado E., Vargas-Arana G. (2013). Physalis angulata L. (Bolsa mullaca): A review of its traditional uses, chemistry and pharmacology. *Bol Latinoam Caribe Plant Med Aromat 12*(5), hlm. 431 – 445.
- Riek, J. D., Calsyn, E., Everaert, I., Bockstaele, E. V. 2001. AFLP based alternatives for the assessment of Distinctness, Uniformity and Stability of sugar beet varieties. *Theor Appl Genet 103*, hlm. 1254–1265
- Sambrook, J., Russell, D. W. (2001). *Molecular Cloning. A Laboratory Manual. Third Edition.* New York : Cold Spring Harbor Laboratory Press.
- Semagn, K., Bjørnstad, Å., Ndjidjop, M. N. (2006). An overview of molecular marker methods for plants. *African Journal of Biotechnology Vol. 5* (25) hlm. 2540-2568
- Sokal, R. R., Sneath, P. H. A. (1973). *Numerical Taxonomy – The Principles and Practice of Numerical Classification.* San Francisco: W. H. Freeman and Company
- Soliman, M. I., Zaghloul, M. S., Heikal, Y. M. 2014. Genetic variation within and among three Egyptian *Mesembryanthemum* species using different genetic markers. *Egyptian Journal of Basic and Applied Sciences (1)*, hlm. 127 – 135.
- Somma, M. (2004). Extraction and purification of DNA. *TRAINING COURSE ON THE ANALYSIS OF FOOD SAMPLES FOR THE PRESENCE OF GENETICALLY MODIFIED ORGANISMS USER MANUAL*, hlm. 3 -18.

- Somma, M., Quercy, M. (2006). Polymerase Chain Reaction. *TRAINING COURSE ON THE ANALYSIS OF FOOD SAMPLES FOR THE PRESENCE OF GENETICALLY MODIFIED ORGANISMS USER MANUAL*, hlm. 6 - 30.
- Stuessy, T. F. (2009). Paradigms in biological classification (1707-2007) has anything really changed?. *Taxon 58 (1)*, hlm. 68-76.
- Sullivan, J. R. (1984) Pollination biology of *Physalis viscosa* var.*cinerascens*. *Am J Bot 71*, hlm. 815–820
- Sultana, N., Hassan, M. A., 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
- Uddin, Q. L. Samiulla, V. K., Singh, Jamil, S. S.. (2012). Phytochemical and Pharmacological Profile of *Withania somnifera* Dunal: A Review. *Journal of Applied Pharmaceutical Science 02 (01)*, hlm. 170-175
- Umar, H. B. (2009). PRINCIPAL COMPONENT ANALYSIS (PCA) DAN APLIKASINYA DENGAN SPSS. *Jurnal Kesehatan Masyarakat 3 (2)*, hlm. 97-101
- Waugh, R. (1997). RAPD Analysis: Use for Genome Characterization, Tagging Traits and Mapping. *Plant Molecular Biology – A Laboratory Manual*. Verlag Berlin: Springer.
- Weising, K., Nybom, H., Wolff, K., Kahl, G. (2005). *DNA Fingerprinting in Plants Principles, Methods, and Applications Second Edition*. Florida: CRC Press.
- Westermeier, R. (2005). Gel Electrophoresis. *ENCYCLOPEDIA OF LIFE SCIENCE*, hlm. 1 – 6.
- Williams, G. K. J., Kubelik, A. R., Livak, K. J., Rafalski, J. A., Tingey S. V. (1990). DNA polymorphisms amplified by arbitrary primers are useful as genetic markers. *Nucleic Acids Research 18(22)*, hlm. 6531 – 6535.
- Winter, P., Kahl, G. (1995). Molecular marker technologies for plant improvement. *World Journal of Microbiology and Biotechnology 11(4)*, hlm. 438-48.
- Wright, S. (1931). Evolution in Mendelian populations. *Genetics 16*, hlm. 97–159.
- Wurtele, E. S., Chappel, J., Jones, A. D., Celiz, M. D., Ransom, N., Hur, M., Rizshsky, L., Crispin. (2012). Medicinal Plants: A Public Resource for Metabolomics and Hypothesis Development. *Metabolites (2)*, hlm. 1031-1059.

**Lea Juliana Yosnata, 2016
ANALISIS VARIASI GENETIK CIPLUKAN(*Physalis angulata*;SOLANACEAE) MENGGUNAKAN RANDOM AMPLIFIED POLYMORPHISM DNA (RAPD)**

Yilmaz, M., Ozic, C., Gok, I. (2012). *Principles of Nucleic Acid Separation by Agarose Gel Electrophoresis, Gel Electrophoresis - Principles and Basics.* InTech

Zamora, T. P., Ofelia, V. P., José, S. M., Dánae, C. T. (2015). Diversity and genetic structure of the husk tomato (*Physalis philadelphica* Lam.) in Western Mexico. *Genet Resour Crop Evol* 62, hlm. 141-153

Zybartaite, L., Zukauskiene, J., Jodinskiene, M., Janssens, S. B., Paulauskas, A., Kupcinskiene, E. (2011). RAPD analysis of genetic diversity among Lithuanian populations of *Impatiens glandulifera*. *Žemdirbystė=Agriculture* 98 (4), hlm. 391–398