

DAFTAR PUSTAKA

- Abdullah, B. (2009). *Perakitan Padi Tipe Baru*. Balai Besar Penelitian Tanaman Padi.
- Abdel-Aal, E. S. M., Young, J. C., & Rabalski, I. (2006). *Anthocyanin Composition in Black, Blue, Pink, Purple, and Red Cereal Grains*. In *Journal of Agricultural and Food Chemistry*, 54(13), 4696–4704. <https://doi.org/10.1021/jf0606609>. [08 Juni 2020]
- Abdullah, B., & Tjokrowidjojo, S. (2017). Perkembangan dan Prospek Perakitan Padi Tipe Baru di Indonesia. Dalam *Jurnal Penelitian dan Pengembangan Pertanian*, 27(1), 1–9. <https://doi.org/10.21082/jp3.v27n1.2008.p1-9>. [27 Mei 2021]
- Ahimsa, M. B., Basunanda, P., & Supriyanta, S. (2018). Karakterisasi Morfologi dan Fotoperiodisme Padi Lokal (*Oryza sativa L.*) Indonesia. Dalam *Journal Vegetalika*, 7(1), 52. <https://doi.org/10.22146/veg.33557>. [30 Mei 2021]
- Akon, M., Thomas, J., Najim, M. M. M., Lee, T. S., Haque, M. A., Esham, M., Vishwavidyalaya, K. (2015). IADA Ketara. Dalam *Jurnal Ekonomi Malaysia*, 30(1), 1–24. <https://doi.org/10.4038/jas.v3i1.8138>. [01 Juni 2021]
- Astuti, S. (2017). Eksplorasi Plasma Nutfah Tanaman Pangan di Provinsi Kalimantan Barat. Dalam *Buletin Plasma Nutfah*, 10(1), 23. <https://doi.org/10.21082/blpn.v10n1.2004.p23-27>. [11 Juni 2021]
- Ayu, G., Budiwati, N., Kriswiyanti, E., & Astarini, I. A. (2019). Aspek Biologi dan Hubungan Kekerabatan Padi Lokal (*Oryza sativa L.*) Di Desa Wongaya Gede Kecamatan Penebel, Kabupaten Tabanan. In *Journal of Biological Sciences* 277–292. <https://doi.org/10.24843/metamorfosa. v06.i02.p20>. [10 Juni 2021]
- BBPADI. 2019. Pigmen Warna Beras. Balai Besar Penelitian Tanaman Padi Balitbangtan Kementrian Pertanian. <https://bbpadi.litbang.pertanian.go.id>. [30 Mei 2020]

- Dewi, I. S., Ambarwati, A. D., Apriana, A., Sisharmini, A., Somantri, I. H., Suprihatno, B., & Ridwan, I. (2016). Pembentukan Genotipe Padi Berumur Sangat Genjah melalui Kultur Antera. Dalam *Buletin Plasma Nutfah*, 18(2), 54. <https://doi.org/10.21082/blpn.v18n2.2012.p54-61>. [30 Mei 2021]
- De Smet, I., White, P. J., Glyn Bengough, A., Dupuy, L., Parizot, B., Casimiro, I., Bennetta, M. (2012). *Analyzing Lateral Root Development: How to Move Forward*. *Plant Cell*, 24(1), 15–20. <https://doi.org/10.1105/tpc.111.094292>. [08 Juni 2020]
- Elbashir, L. T. M. (2005). *Physiochemical Properties and Cooking Quality of Long and Short Rice Grains*. University of Al-Zaiem Al-Azhari, (January), 89. Retrieved from http://www.iaea.org/inis/collection/NCLCollectionStore/_Public/36/095/36095260.pdf. [10 Juni 2021]
- Fang, N., Xu, R., Huang, L., Zhang, B., Duan, P., Li, N., Li, Y. (2016). *Small Grain 11 Controls Grain Size, Grain Number and Grain Yield in Rice*. In *Rice*, 9(1). <https://doi.org/10.1186/s12284-016-0136-z>. [21 Mei 2021]
- Imran, S., Syamsuddin, dan Efendi. 2002. *Analisis Vigor Benih Padi (*Oryza sativa L.*) pada Lahan Alang-alang*. Dalam *Jurnal Agrista* 6(1):81-86. <http://www.jurnal.unsyiah.ac.id/agrista/index> [09 Juni 2020]
- Inardo, Wardati, D., & Deviona. (2014). *Evaluasi Daya Hasil 8 Genotipe Cabai (*Capsicum annuum L.*) di Lahan Gambut*. 1(2). <https://media.neliti.com/media/publications/203275-evaluasi-daya-hasil-8-genotipe-cabai-cap.pdf>. [11 Juni 2021]
- Juhriah A.; Elis Tambaru dan Astuti Sajak. (2013). Karakterisasi Morfologi Malai Plasma Nutfah Padi Lokal Kabupaten Tana Toraja Utara, Sulawesi Selatan. *Sainsmat*, II(1), 22–31. Retrieved from <http://ojs.unm.ac.id/index.php/sainsmat>. [12 Juni 2021]
- Lin-Wang, K., Bolitho, K., Grafton, K., Kortstee, A., Karunairetnam, S., McGhie, T. K., Allan, A. C. (2010). *An R2R3 MYB transcription factor associated with regulation of the anthocyanin biosynthetic pathway in Rosaceae*. In *BMC Plant Biology*, 10. <https://doi.org/10.1186/1471-2229-10-50>. [14 Juni 2021]

- Liu, Q., Han, R., Wu, K., Zhang, J., Ye, Y., Wang, S., Fu, X. (2018). *G-protein βγ Subunits Determine Grain Size Through Interaction with MADS-domain Transcription Factors in Rice*. In *Nature Communications*, 9(1), 1–12. <https://doi.org/10.1038/s41467-018-03047-9>. [10 Juni 2021]
- Mulyaningsih, E., & Indrayani, S. (2014). Keragaman Morfologi dan Genetik Padi Gogo Lokal Asal Banten. Dalam *Jurnal Biologi Indonesia* 10(1):, 10(1), 119–128. <https://doi.org/10.14203/jbi.v10i1.337>. [27 Mei 2021]
- Murchie, E. H., Yang, J., Hubbart, S., Horton, P., & Peng, S. (2002). *Are there Associations Between Grain-Filling Rate and Photosynthesis in The Flag Leaves of Field-Grown Rice*. In *Journal of Experimental Botany*, 53(378), 2217–2224. <https://doi.org/10.1093/jxb/erf064>. [30 Mei 2021]
- Myint, K. M., Courtois, B., Risterucci, A. M., Frouin, J., Soe, K., Thet, K. M., Glaszmann, J. C. (2012). *Specific Patterns of Genetic Diversity among Aromatic Rice Varieties In Myanmar*. In *Rice*, 5(1), 1–13. <https://doi.org/10.1186/1939-8433-5-20>. [30 Mei 2020]
- Pangeran, F., & Rusyanti, N. (2018). *Characteristics And Quality Of Local Rice in Bulungan District, North Kalimantan*. *Canrea Journal: In Food Techology, Nutritons, and Culinary Journal*, 1(2), 107–117. <http://agritech.unhas.ac.id/ojs/index.php/canrea/article/view/210> [29 Mei 2021]
- Pendapatan, P., Daerah, A., Umum, D. A., Dana, D. A. N., Khusus, A., Indeks, T., & Sembiring, E. A. (2019). *Sumatera Utara*. 1(2), 160–170. Retrived in <https://media.neliti.com/media/publications/14876-ID-analisis-daya-saing-produk-ekspor-provinsi-sumatera-utara.pdf>. [05 Juni 2021]
- Purnamaningsih, R. (2016). Induksi Kalus dan Optimasi Regenerasi Empat Varietas Padi melalui Kultur In Vitro. Dalam *Jurnal AgroBiogen*, 2(2), 74. <https://doi.org/10.21082/jbio.v2n2.2006.p74-80>. [30 Mei 2020]
- Rabara, R., Ferrer, M., Diaz, C., Newingham, M., & Romero, G. (2014). *Phenotypic Diversity of Farmers' Traditional Rice Varieties in the Philippines*. In *Agronomy*, 4(2), 217–241. <https://doi.org/10.3390/agronomy4020217>. [07 Juni 2021]

- Rachmat, R., Thahir, R., & Gummert, M. (2016). *The Empirical Relationship Between Price and Quality of Rice At Market Level in West Java*. In *Indonesian Journal of Agricultural Science*, 7(1), 27. <https://doi.org/10.21082/ijas.v7n1.2006.p27-33>. [11 Juni 2021]
- Rahmawati, D., Santika, P., & Fitriyah, A. (2021). *Characterization of Several Rice (Oryza sativa L.) Varieties as Germplasm*. In *The 3rd International Conference on Food and Agriculture*, 3(1), 1–6. <https://proceedings.polije.ac.id/index.php/food-science/article/view/140>. [17 Juni 2021]
- Rahmawati, D., Santika, P., & Gultom, A. P. M. (2021). *Yield and Seed Quality Evaluation of Several Rice (Oryza Sativa L.) Lines With “Ciherang” as A Comparative Variety*. In *IOP Conference Series: Earth and Environmental Science*, 672(1). <https://doi.org/10.1088/1755-1315/672/1/012012>. [17 Juni 2021]
- Rembang, J. H. W., Rauf, A. W., & Sondakh, J. O. M. (2018). *Morphological Character of Local Irrigated Rice on Farmer Field in North Sulawesi*. Dalam *Buletin Plasma Nutfah*, 24(1), 1. <https://doi.org/10.21082/blpn.v24n1.2018.p1-8>. [08 Juni 2020]
- Rohaeni, W. R., & Yuliani, D. (2019). *Morphological Variability in Leaf of Indonesian Rice Landraces and Its Correlation to Bacterial Leaf Blight Disease Resistance*. Dalam *Jurnal Ilmu Pertanian Indonesia*, 24(3), 258–266. <https://doi.org/10.18343/jipi.24.3.258>. [10 Juni 2021]
- Roy, S., Banerjee, A., Basak, N., Kumar, J., & Mandal, N. P. (2020). *Aromatic rice*. in *The Future of Rice Demand: Quality Beyond Productivity*. https://doi.org/10.1007/978-3-030-37510-2_11. [15 Juni 2021]
- Rudiansyah, & Intara, Y. I. (2015). Identifikasi Kultivar Lokal Padi Sawah Kalimantan Timur Bedasarkan Karakter Agronomi dan Morfologi. Dalam *Jurnal Agrovivor*, 8(2), 8–15. <https://doi.org/10.2298/JAS1403255T>. [14 Juni 2021]
- Rumanti, I. A., Purwoko, B. S., Dewi, I. S., Aswidinnoor, H., & Satoto, S. (2014). Morfologi Bunga dan Korelasinya terhadap Kemampuan Menyerbuk Silang Galur Mandul Jantan Padi. Dalam *Jurnal Penelitian Pertanian Tanaman Pangan*, 33(2), 109. <https://doi.org/10.21082/jpptp.v33n2.2014.p109-115>. [06

Juni 2020]

Saidah, S. (2015). *Daya Hasil Padi Sawah Varietas Inpari 24 di Beberapa Lokasi SL-PTT di Sulawesi Tengah.* 1(2014), 1147–1150. Retrived in <https://doi.org/10.13057/psnmbi/m010531>. [03 Juni 2020]

Saputra, M., Idwar, & Deviona. (2014). *Evaluasi Keragaan Tujuh Genotipe Cabai (Capsicum annuum L.) di Lahan Gambut.* Fakultas Pertanian UNRI. Retrived in <https://www.neliti.com/publications/189601/evaluasi-keragaan-tujuh-genotip-e-cabai-capsicum-annuum-l-di-lahan-gambut>. [13 Juni 2021]

Senewe, R. E., & Alfons, J. B. (2011). Kajian Adaptasi Beberapa Varietas Unggul Baru Padi Sawah pada Sentra Produksi Padi di Seram Bagian Barat Provinsi Maluku. Dalam *Jurnal Budidaya Pertanian*, 7(2), 60–64. <https://doi.org/10.32734/jpt.v1i1.2867>. [11 Juni 2021]

Sitaesmi, T., Wening, R. H., Rakhmi, A. T., Yunani, N., & Susanto, U. (2015). Pemanfaatan Plasma Nutfah Padi Varietas Lokal dalam Perakitan Varietas Unggul. Dalam *Jurnal Iptek Tanaman Pangan*, 8(1), 22–30. <http://repository.pertanian.go.id/handle/123456789/4195> [02 Juni 2020]

Suhartatik, E. (2008). *Morfologi dan Fisiologi Tanaman Padi.* Balai Besar Penelitian Tanaman Padi.

Sutopo, Lita. 2002. *Teknologi Benih.* Universitas Brawijaya. Malang.

Suryanugraha, W. A., Supriyanta, S., & Kristamtini, K. (2017). Keragaan Sepuluh Kultivar Padi Lokal (*Oryza sativa L.*) Daerah Istimewa Yogyakarta. Dalam *Jurnal Vegetalika*, 6(4), 55. <https://doi.org/10.22146/veg.30917>. [10 Juni 2021]

Te -Tzu Chang. 1965. *The Morphology and Varietal Characteristics of The Rice Plant.* In *The International Rice Research Institute.* <https://books.google.co.id/booksTe+Tzu+Chang.+1965.+The+Morphology+and+Varietal+Characteristics+of+The+Rice+Plant.+The+International+Rice+Research+Institute>. [07 Juni 2020]

- Tjitrosoepomo, G. 2004. *Taksonomi Tumbuhan*. Gadjah Mada University Press.
- Wahyuni, S., Kadir, T. S., & Nugraha, U. S. (2006). Hasil dan Mutu Benih Padi Gogo pada Lingkungan Tumbuh Berbeda. Dalam *Jurnal Penelitian Pertanian Tanaman Pangan*, 25(1), 30–37. https://www.litbang.pertanian.go.id/special/padi/jpptp_2006_2501_3.pdf [13 Juni 2021]
- Wahyuti, T. B., Purwoko, B. S., Junaedi, A., & Abdullah, B. (2013). Hubungan Karakter Daun dengan Hasil Padi Varietas Unggul. In *Indonesian Journal of Agronomy*, 41(3), 181–187. <https://doi.org/10.24831/jai.v41i3.8094>. [30 Mei 2021]
- Widyaningtias, L. A. M., Yudono, P., & Supriyanta, S. (2020). Identifikasi Karakter Morfologi dan Agronomi Penentu Kehampaan Malai Padi (*Oryza sativa* L.). Dalam *Jurnal Vegetalika*, 9(2), 399. <https://doi.org/10.22146/veg.50721>. [28 Mei 2021]
- Winarsih, A., Respatijarti, & Damanhuri. (2017). Karakterisasi Beberapa Genotip Padi (*Oryza Sativa L.*) Berkadar Antosianin Tinggi. Dalam *Jurnal Produksi Tanaman*, 5(7), 1070–1076. <http://protan.studentjournal.ub.ac.id/index.php/protan/article/view/479>. [11 Juni 2021]
- Yang, J., Liu, K., Wang, Z., Du, Y., & Zhang, J. (2007). *Water-saving and high-Yielding Irrigation for Lowland Rice by Controlling Limiting Values Of Soil Water Potential*. In *Journal of Integrative Plant Biology*, 49(10), 1445–1454. <https://doi.org/10.1111/j.1672-9072.2007.00555.x>. [15 Juni 2021]
- Zhang, B., Ye, W., Ren, D., Tian, P., Peng, Y., Gao, Y., Gao, Z. (2015). *Genetic Analysis of Flag Leaf Size and Candidate Genes Determination of A Major QTL for Flag Leaf Width in Rice*. In *Rice*, 8(1). <https://doi.org/10.1186/s12284-014-0039-9>. [08 Juni 2020]
- Zheng, J., Wu, H., Zhu, H., Huang, C., Liu, C., Chang, Y., Chen, H. (2019). *Determining Factors, Regulation System, and Domestication of Anthocyanin Biosynthesis in Rice Leaves*. In *New Phytologist*, 223(2), 705–721. <https://doi.org/10.1111/nph.15807>. [13 Juni 2021]

Zhou, Z. ling, Wei, X. jin, Jiang, L., Liu, K., Xu, D. yong, Zhai, H. qu, & Wan, J. min. (2011). *Genetic Analysis of Heading Date of Japonica Rice Cultivars in Southwest China.* In *Rice Science*, 18(4), 287–296. [https://doi.org/10.1016/S1672-6308\(12\)60007-9](https://doi.org/10.1016/S1672-6308(12)60007-9). [15 Juni 2021]