

DAFTAR PUSTAKA

- Abdullah. 2003. *Tafsir Ibnu Katsir Jilid 6*. Jakarta: Pustaka Imam Asy Syafi'i.
- Alamsyah. 2006. *Taklukkan Penyakit dengan Teh Hijau*. Jakarta: Penerbit Agrimedia Pustaka.
- Alim, E. S dan Ramza, H. 2011. *Perancangan Piranti Perangkat serangga (Hama) dengan Intensitas Cahaya*. DP2M. DIKTI.
- Anonimous. 2010. *Majalah Komunitas Pemerhati Serangga*. Yogyakarta: Pustaka Ilmu Serangga.
- Arsyad, N. 1997. *Cendekiawan Muslim dari Khalili sampai Habibi*. Jakarta: Raja Grafindo Persada.
- Atjehcyber.net. 2012. (<http://www.atjehcyber.net/2012/06/10-fakta-menakjubkan-mengenai-semut.html>). diakses pada tanggal 22 Oktober 2014.
- Atmadja, WR. 2012. *Pedoman Teknis Teknologi Tanaman Rempah dan Obat : Pengendalian Terpadu Helopeltis Tanaman Perkebunan*. Bogor: Unit Penerbitan dan Publikasi Balitro.
- Aziz, A. I. 2004. Ketertarikan Lalat Buah *Bractocera dorsalis* complex (Diptera; tephritidae) dan Parasitoid (Hymenoptera; Braconidae) terhadap Warna Berbeda. *Skripsi*. tidak diterbitkan
- Borror, D. J., Triplehorn, C. A., & Johnson, N. F. 1992. *Pengenalan Pelajaran Serangga Edisi Keenam*. Yogyakarta: Gadjah Mada University Press.
- Borror, D. J., Triplehorn, C. A., & Johnson, N. F. 1996. *Pengenalan Pelajaran Serangga Edisi Keenam*. Penerjemah Soetiyono Partosoedjono. Yogyakarta: Gadjah Mada University Press.
- Bugguide.net. 2014. Identification, Images & Information For Insects, Spider. For The United States & Canada. <http://bugguide.net/node/view/15740>. diakses tanggal 14 Oktober 2014.
- Dalimoenthe, S. L. 1990. *Hubungan Antara Pengaruh Pemangkasan dengan Fisiologi Tanaman Teh*. Simposium Teh V. Bandung: Pusat Penelitian Perkebunan Gambung. Bandung.

- Direktorat Jenderal Perkebunan. 2013. Produksi Teh Menurut Provinsi di Indonesia, 2008–2012. <http://ditjenbun.deptan.go.id>. diakses tanggal 21 Februari 2014
- Fachrul, M. F. 2007. *Metode Sampling Bioekologi*. Jakarta: Bumi Aksara.
- Fulder, S. 2004. *Khasiat Teh Hijau*. Jakarta: Prestasi Pustaka.
- Hadi, M. Tarwotjo, U dan Rahadian, R. 2009. *Biologi Insekta Entomologi*. Yogyakarta: Graha Ilmu.
- Hadi, K. 2007. *Pengenalan Arthropoda dan Biologi Serangga*. Bogor: IPB Press.
- Hidayat, P. 2006. *Pengendalian Hama*. web.ipb.ac.id/~phidayat/perlintan/perlintan/perlintanminggu-5-6.pdf. diakses pada tanggal 21 Oktober 2014.
- Iswanto, A. H. 2005. *Rayap Sebagai Serangga Perusak kayu dan Metode Penanggulangannya*. Sumatra: Universitas Sumatra Utara.
- Jumar. 2000. *Entomologi Pertanian*. Jakarta: Rineka Cipta.
- Kartasapoetra. 1987. *Hama Tanaman Pangan dan Perkebunan*. Jakarta: BUMI AKSARA.
- Kasali, R. 2005. *Change*. Jakarta: PT Gramedia Pustaka Utama.
- Maulana, M. 2000. *Identifikasi Permasalahan Pengelolaan Mutu Teh Do Unit Usaha Perkebunan Malabar PT Nusantara VIII Jawa Barat*. diakses dari <http://ejournal.unud.ac.id/abstrak/%2810%29%20socamaulana-pengelln%20mutu%20teh%281%29.pdf> pada 3 Februari 2014.
- Muchtar, J. 1988. *Botani Tanaman Teh*. Gambung: Dalam Kursus Latihan Kerja Budidaya Tanaman Teh Angkatan ke-1. BPTK.
- Mudjiono, G. Tarto, H. Prihadianto, R.S. 2007. Studi Keanekaragaman Arthropoda pada Pertanaman Anggrek (*Orchidaceae*) dengan Ketinggian Tempat Berbeda. diakses dari <http://elibrary.ub.ac.id> pada 24 Oktober 2014.
- Muljana, W. 1993. *Bercocok Tanam Teh*. Semarang: Aneka Ilmu.
- Odum, E. 1996. *Dasar-dasar Ekologi*. Yogyakarta: Gajah Mada Universitas Press.

- Oka, I. N. 2005. *Pengendalian Hama Terpadu dan Implementasinya di Indonesia*. Yogyakarta: Gadjah Mada University Press.
- Pielou, E. C. 1975. *Ecology Diversity*. In Wiley. &. John. New York.
- Price, A. 1997. *Insect Ecology, Third Edition*. New York. John Wiley & Sons, Inc.
- Primack, R.B., J. Supriatna, M. Indrawan, dan P. Kramadibrata, 1998. *Biologi Konservasi*. Jakarta: Yayasan Obor Indonesia.
- Rizali, Akhmad dkk. 2002. Keanekaragaman Serangga pada Lahan Persawahan Tepian Hutan: Indikator untuk Kesehatan Lingkungan. *Jurnal Hayati*, Vol. 9. No.2.
- Robert, dkk. 2009. *Insect Biodiversity*. Blackwell Publishing Ltd.
- Rossidy, I. 2008. Fenomena Flora dan Fauna dalam Perspektif Al-Quran. Malang: UIN Malang Press.
- Resosoedarmo, S. Kuswata, K., Aprilani, S. 1984. *Pengantar Ekologi*. Jakarta: Remadja Karya CV. Bandung.
- Setyamidjaja, D. 2000. *Teh Budi Daya dan Pengolahan Pasca Panen*. Yogyakarta: KANISIUS.
- Simanjuntak, H. 2002. *Musuh Alami Hama dan Penyakit Tanaman Teh*. Jakarta: Direktorat Jenderal Bina Produksi Perkebunan Departemen Pertanian.
- Siregar, Z. A. 2009. *Serangga Berguna Pertanian*. Medan : USU Press.
- Siswoputranto, P. S. 1978. *Perkembangan Teh, Kopi, Coklat Internasional* . Jakarta: Gramedia.
- Siwi, S. 2006. *Kunci Determinasi Serangga*. Yogyakarta: Kanisius.
- Smith, R. L. 1992. *Element of Ecology Third Edition*. New York: Harper Collins Publisher.
- Smith, T. M., & Smith, R. L. 2006. *Element of Ecology*. San Fransisco: Person Education.
- Southwood, T. R. 1978. *Ecological Methods Second Edition*. New York: Chapman and Hall.

- Subekti, N. 2012. *Keanekaragaman Jenis Serangga di Hutan Tinjomoyo Kota Semarang, Jawa Tengah*.
- Sugianto, A. 1994. *Ekologi Kuantitatif*. Surabaya: Penerbit Usaha Nasional.
- Suheriyanto, D. 2008. *Ekologi Serangga*. Malang: UIN Malang Press.
- Suin, M.N. 1997. *Ekologi Hewan Tanah*. Bandung: Bumi Aksara.
- Sukasman. 1998. Pemangkasan pada Tanaman Teh. Jurusan Budidaya Pertanian, Fakultas Pertanian. Bogor: IPB.
- Sumiswatrika, A. 2011. Keanekaragaman Serangga pada Perkebunan Teh Wonosari Lawang dengan dan Tanpa Aplikasi Pestisida. *Skripsi*.
- Syakir, E.S.D. Yusron dan Wiratno. 2010. *Budidaya dan Pasca PanenTeh*. Bogor: Pusat Penelitian dan Pengembangan Penelitian .
- Szujecki, A. 1987. *Ecology of Forest Insect*. Warzana: PWN-Polish Scientific Publishers.
- Tobroni, M dan Suliasih. 1990. *Pengaruh Tinggi Pangkasan dan Tinggi Jendangan Terhadap Kadar Pati dalam Akar, Pertumbuhan Pucuk dan Hasil Tanaman Teh*. Gambung: Balai Penelitian Teh dan Kina.
- Untung. 2006. *Pengantar Pengelolaan Hama Terpadu Edisi Kedua*. Yogyakarta: Gadjah Mada University Press.