

DAFTAR PUSTAKA

1. Pusat Data dan Informasi Kementerian Kesehatan Republik Indonesia. 2016. *Situasi DBD di Indonesia*. <http://www.depkes.go.id/resources/download/pusdatin/infodatin/infodatin-dbd-2016.pdf>., 6 Desember 2017.
2. World Health Organization. 2017. *Dengue and Severe Dengue*. <http://www.who.int/mediacentre/factsheets/fs117/en/>., 6 Desember 2017.
3. Kementerian Kesehatan Republik Indonesia. 2015. *Demam Berdarah Biasanya Mulai Meningkat di Januari*. <http://www.depkes.go.id/article/view/15011700003/demam-berdarah-biasanya-mulai-meningkat-di-januari.html>., 6 Desember 2017.
4. Soedarto. 1995. *Entomologi Kedokteran*. Jakarta: Penerbit Buku Kedokteran EGC.
5. United States Environmental protection Agency. 1994. *Limonene*. https://www3.epa.gov/pesticides/chem_search/reg_actions/reregistration/fs_PC-079701_1-Sep-94.pdf., 6 Desember 2017.
6. Fradin M.S. 1998. Mosquitos and Mosquito Repellents: A Clinician's Guide. *Ann Intern Med*, 128:931-40.
7. Syed, Z., Leal, W.S. 2007. Maxillary Palps Are Broad Spectrum Odorant Detectors in *Culex quinquefasciatus*. *Chem. Senses*. 32:727-738.
8. Simpson, S., Casas, J. 2009. *Advances in Insect Physiology: Physiology of Human and Animal Disease Vectors*. United States of America: Elsevier. p: 42-43.
9. Effiom, O.E., Avoaja D.A., & Ohaeri, C.C. 2012. Mosquito Repellent Activity of Phytochemical Extracts from Peels of Citrus Fruit Species. *Global Journal of Science Frontier Research Interdisciplinary*, 2249-4626.
10. Campbell, C.J. 2009. *Analyses of Essential and Edible Oils, and Constituents Therein, As Candidate Repellents for The Yellow Fever Mosquito Aedes aegypti L. (Diptera: Culicidae)*. <http://summit.sfu.ca/item/9858>., 9 Desember 2017.
11. Pest Management Regulatory Agency. 2007. *Soybean Oil and It's Associated End-use Products*. <https://www.canada.ca/en/health-canada/services/consumer-product-safety/pesticides-pest->

management/public/consultations/proposed-re-evaluation-decisions/2018/soybean-oil/document.html, 9 Desember 2017.

12. Koren, G., Matsui, D., Bailey, M. 2003. DEET-based Insect Repellents: Safety Implications for Children and Pregnant and Lactating Women. *Canadian Medical Association Journal*, 169(3): 209–212.
13. Harbach R. 2008. *Famili Culicidae Meigen, Mosquito Taxonomic Inventory*. <http://mosquito-taxonomic-inventory.info/famili-culicidae-meigen-1818.>, 12 Mei 2018.
14. Sunaryo. 2001. *Bionomik Vektor Malaria di Kabupaten Banjarnegara*. Stasiun Lapangan Pemberantasan Vektor (SLPV), Banjarnegara.
15. Spielman, A., D'Antonio, M. 2001. *Mosquito: A Natural History of Our Most Persistent and Deadly Foe*. Hyperion Press, New York.
16. Umi, K. 2011. *Perbedaan Keberadaan Larva Aedes aegypti di Container dalam rumah di Kelurahan Rawa Sari dan Cempaka Putih Barat*. Jakarta.
17. Wati, A. 2010. *Pengaruh Air Perasan Kulit Jeruk Manis (Citrus aurantium sub spesies sinensis) Terhadap Tingkat Kematian Larva Aedes aegypti Instar III In Vitro*.
18. Djakaria, S., Sungkar, S. 2008. *Pendahuluan Entomologi Parasitologi Kedokteran Edisi Ke-4*. Fakultas Kedokteran Universitas Indonesia. Jakarta. 383 hlm.
19. Departemen Kesehatan Republik Indonesia. 2005. *Pencegahan dan Penanggulangan Penyakit Demam Berdarah Dengue*. Jakarta.
20. World Health Organization. 1997. *Vector Control*. England: Alden Press. p: 1-3 Gambar: <https://bio-protocol.org/e2542> [http://www.microscopy-uk.org.uk/mag/art98/aedrol.html](http://www.microscopy-uk.org.uk/mag/indexmag.html?http://www.microscopy-uk.org.uk/mag/art98/aedrol.html), 9 Juni 2018.
21. Mortimer, R. 1998. *Aedes aegypti and Dengue Fever*. <http://www.microscopy-uk.org.uk/mag/art98/aedrol.html>, 12 Juni 2018.
22. Iskandar, A. 1985, *Pemberantasan Serangga dan Binatang Pengganggu*. Proyek Pengembangan Pendidikan Tenaga Sanitasi Pusat Depkes RI, Jakarta.
23. Soegijanto, S. 2006. *Demam Berdarah Dengue Edisi II*. Surabaya: Airlangga University Press. Gambar: <http://medent.usyd.edu.au/arbovirus/mosquit/photos/mosquitphotos.htm>, 14 Juni 2018.

24. Department of Medical Entomology ICPMR. 2002. *Aedes aegypti*. <http://medent.usyd.edu.au/arbovirus/mosquit/photos/larvaephotographs2.htm#bottom>, 12 Juni 2018.
25. Departemen Kesehatan Republik Indonesia. 2007. *INSIDE (Inspirasi dan Ide) Litbangkes P2B2 vol II : Aedes aegypti Vampir Mini yang Mematikan*. Jakarta: Badan Penelitian dan Pengembangan Kesehatan Depkes Republik Indonesia.
26. Hoedoyo, R., Zulhasril. 2008. *Buku ajar parasitologi kedokteran edisi keempat*. Jakarta: Balai Penerbit Fakultas Kedokteran Universitas Indonesia.
27. Departemen Kesehatan Republik Indonesia. 2005. *Pencegahan dan Pemberantasan Demam Berdarah dengue di Indonesia*. Jakarta: Depkes RI.
28. T. H. Rampengan., Laurentz, I. R. 1997. Demam berdarah dengue, Dalam: *Penyakit infeksi tropik pada anak*. Jakarta: EGC. h. 135 – 155.
29. Smith, A., Gubler, D. 2008. *Geographic Expansion of Dengue: the Impact of International Travel*. *Med Clin Nam*, Vol. 92: p. 1377-90.
30. Knowlton, K., Solomon, G., Ellman, M., Pitch, F. 2009. *Mosquito Borne Dengue Fever Threat Spreading in the Americas*. New York: Natural Resources Defense Council Issue Paper.
31. Roose, A. 2008. *Hubungan Sosiodemografi dan Lingkungan dengan Kejadian Penyakit Demam Berdarah Dengue (DBD) di Kecamatan Bukit Raya Kota Pekanbaru*. Medan: Universitas Sumatera Utara.
32. Nunes, M.D., Souza, V., Pannuti, C.S., Speranca, M.A., Terzian, A.C., Nogueira, M.L. 2008. *Risk Factors for Dengue Virus Infection in Rural Amazonia: Population-based Cross-sectional Surveys*. *Am J Trop Med Hyg*, Vol 79 (4): p. 485–94.
33. World Health Organization. 2009. *Dengue: Guidelines for Diagnosis, Treatment, Prevention and Control New Edition*. Geneva: World Health Organization.
34. Soegijanto, S. 2002. *Patogenesis dan Perubahan Patofisiologi Infeksi Virus Dengue*. Surabaya: Airlangga University Press.
35. Darwis D. 1999. *Kegawatan Demam Berdarah Dengue Pada Anak: Naskah lengkap, pelatihan bagi dokter spesialis anak dan dokter spesialis penyakit dalam pada tata laksana kasus DBD*. Jakarta: Penerbit Fakultas Kedokteran Universitas Indonesia.

36. Dewi, B.E., Takasaki, T, Sudiro, T.M., Nelwan, R., Kurane, I. 2007. *Elevated Levels of Soluble Tumour Necrosis Factor Receptor 1, Thrombomodulin and Soluble Endothelial Cell adhesion Molecules in Patients with Dengue Hemorrhagic Fever*. *Dengue Bulletin*, Vol 31:103-10.
37. Gibson, R.V. 2010. *Dengue Conundrums*. *International Journal of Antimicrobial Agents*, Vol 36(26-39).
38. Sowandoyo E. 1998. *Demam Berdarah Dengue pada Orang Dewasa, Gejala Klinik dan Penatalaksanaannya*. *Seminar Demam Berdarah Dengue di Indonesia*. Jakarta: RS Sumberwaras.
39. Wang, S., Patarapotikul, H.R. 1995. *Antibody- Enhanced Binding of Dengue Virus to Human Platelets*. *J Virology*, Vol. 213:1254-7.
40. Soegijanto S. 2003. *Prospek Pemanfaatan Vaksin Dengue Untuk Menurunkan Prevalensi di Masyarakat*. Surabaya: Airlangga University Press.
41. Avirutnan, P., Malasit, P., Seliger, B., Bhakti, S., Husmann, M., 1998. *Dengue Virus Infection of Human Endothelial Cells Leads to Chemokine Production, Complement Activation, and Apoptosis*. *J Immunol*, Vol 161:6338-46.
42. Kabra, S.K., Jain, Y., Singhal T., Ratageri, V.H. 1999. *Dengue Hemorrhagic Fever: Clinical Manifestations and Management*. *Indian J Pediatr*, 66(1):93-101.
43. Kementerian Kesehatan Republik Indonesia. 2016. *Pedoman Pencegahan dan Pengendalian Virus Zika*. <https://webcache.googleusercontent.com/search?q=cache:ZXtoeXhFNkIJ:https://kespel.kemkes.go.id/uploads/imgreference/20160916212644.pdf+&cd=3&hl=en&ct=clnk&gl=id&client=safari>, 10 Juni 2018.
44. Webster, Merriam. 2004. *Merriam Webster's Collegiate Dictionary*. United States of America: Merriam Webster Incorporated.
45. Environmental Protection Agency. 2007. *The Insect Repellent DEET*. https://archive.epa.gov/region5/teach/web/pdf/deet_summary.pdf, 4 Juni 2018.
46. Komar. 2005. *DEET Insect Repellent Toxicity*. *Utah Poison Control Center*, 2(7):1-4 <http://uuhsc.edu/poison>, 4 Juni 2018.
47. Koren, V., Bailey, B., Matsui, D. 2003. *DEET-based Insect Repellents: Safety Implications for Children and Pregnant and Lactating Women*. *Canadian Medical Association Journal*, 169(3):209-12.

48. Hazardous Substances Data Bank (HSDB). 2001. *DEET*. National Library of Medicine <http://toxnet.nlm.nih.gov>, 14 Juni 2018.
49. Maia, M.F., Moore, S.J. 2011. *Plant-based insect repellents: a review of their efficacy, development and testing*. Malar J, 10 Suppl 1. S11. ISSN 1475-2875 DOI: 10.1186/1475-2875-10-S1-S11.
50. Ketaren, S. 1986. *Pengantar Teknologi Minyak dan Lemak Pangan*. Jakarta: Penerbit Universitas Indonesia.
51. United States Department of Agriculture (USDA). 2015. *Classification for Kingdom Plantae Down to Species Glycine max (L.) Merr.* <https://plants.usda.gov/java/ClassificationServlet?source=display&classid=G LMA4>, 6 Juni 2018.
52. United States Department of Agriculture (USDA). 2015. *Classification for Kingdom Plantae Down to Species Glycine max (L.) Merr.* <https://plants.usda.gov/java/ClassificationServlet?source=display&classid=G LMA4>, 6 Juni 2018
53. World Journal of Pharmacy and Pharmaceutical Sciences. 1996. *Soybean*. 6 Juni 2018
54. Trubus. 2013. *100 Plus Herbal Indonesia Vol 11*. Depok: PT Trubus Swadaya. h. 288-289.
55. Weisler, Richard. 1989. Systemic Insect Repellent Composition and Method. <http://www.freepatentsonline.com/4876090.pdf>, 6 Juni 2018.
56. United States Department of Agriculture (USDA). 2012. *Classification for Kingdom Plantae Down to Species Citrus reticulata Blanco*. <https://plants.usda.gov/java/ClassificationServlet?source=profile&symbol=CI RE3&display=31>, 9 Juni 2018.
57. Nuraini, Dini Nuris. 2011. *Aneka Manfaat Kulit Buah dan Sayuran*. Yogyakarta: CV Andi Offset.
58. Balai Penelitian Tanaman Jeruk dan Buah Subtropika. 2015. *Jeruk Keprok*. Kementerian Pertanian <http://balitjestro.litbang.pertanian.go.id/tag/jeruk-keprok/>, 15 Juni 2018.
59. Van Steenis, C. G. G. J. 1975. *Flora untuk sekolah di Indonesia*. Jakarta: Pradnya Paramita.
60. Hutapea, J. R. 1993. *Inventaris Tanaman Obat Indonesia (II)*. Jakarta: Departemen Kesehatan RI Badan Penelitian dan Pengembangan Kesehatan.

61. Yuliani, S., Satuhu, S. 2012. *Panduan Lengkap Minyak Atsiri*. Bogor: Penebar Swadaya.
62. Bruneton, J. 1999. *Pharmacognosy: Phytochemistry and Medicinal Plants: Flavonoids, Tannins, Alkaloids* 2nd ed. Paris: Lavoisier Publishing Inc. p. 370-371, 385-388.
63. Chutia et al. 2009. Antifungal activity and chemical composition of *Citrus reticulata* Blanco essential oil against phytopathogens from North East India. *LWT Food Science and Technology* 42(3):777-780.
64. Ware, G. 2004. *An Introduction to Insecticides* 4th ed. Ohio: Meister Pro Information Resources.
65. Dewi, D.I. 2008. *Chikungunya*. StafLoka Litbang P2B2 Banjarnegara. <http://webcache.googleusercontent.com/search?q=cache:LJfZaJ5doHQJ:ejournal.litbang.depkes.go.id/index.php/blb/article/view/2597/2359+&cd=3&hl=en&ct=clnk&gl=id&client=safari>, 9 Juni 2018.

