

ISBN. 978-979-8943-08-9

BIBLIOGRAFI HASIL PENELITIAN PERTANIAN KOMODITAS CENGKEH

PUSAT PERPUSTAKAAN DAN PENYEBARAN TEKNOLOGI PERTANIAN

Badan Penelitian dan Pengembangan Pertanian

Departemen Pertanian

2009

Bibliografi
HASIL PENELITIAN PERTANIAN
KOMODITAS CENGKEH
2004-2008

Pusat Perpustakaan dan Penyebaran Teknologi Pertanian
Badan Penelitian dan Pengembangan Pertanian
Departemen Pertanian
2009

**BIBLIOGRAFI
HASIL PENELITIAN PERTANIAN
KOMODITAS CENGKEH**

2009

Diterbitkan oleh
PUSAT PERPUSTAKAAN DAN PENYEBARAN
TEKNOLOGI PERTANIAN
Jalan Ir. H. Juanda No 20 Bogor.
Telp. 0251 8321746, Faximili 0251 8326561
E-mail: pustaka@pustaka-deptan.go.id
Homepage: <http://www.pustaka.deptan.go.id>
ISBN. 978-979-8943-08-9

Pengarah

Dr. Gatot Irianto, M.Sc.

Penanggung jawab

Ir. Ning Pribadi, M.Sc.

Penyusun

Achmad Syaekhu, S.Sos

Widaningsih, S.S.

Setiawati

Sulistiyah

A. Djunaedi, A.Md.

Syarif Hidayat

Penyunting

Ir. Eka Kusmayadi, M.Hum

Ir. Heryati Suryantini, M.Si.

Hendrawaty, S.Sos

Suni Triani, S.Sos., M.Hum

Redaksi Pelaksana

Drs. Maksun, M.Si

Ayi Mugiarti, A.Md.

KATA PENGANTAR

Bibliografi Hasil Penelitian Pertanian 2004-2008 disusun dan disebarakan kepada para pengguna di lingkup Badan Litbang Pertanian, dimaksudkan agar perkembangan penelitian pertanian di berbagai negara dapat diketahui dan dipantau, sehingga dapat dijadikan rujukan untuk penelitian dan pengembangan pertanian di tanah air.

Bibliografi Hasil Penelitian Pertanian komoditas cengkeh 2004-2008 memuat bibliografi hasil penelitian yang bersumber dari Database Agris , Agricola, ProQuest, ScienceDirect, TEEAL, dan Tropag Rural yang dilanggan oleh Pusat Perpustakaan dan Penyebaran Teknologi Pertanian (PUSTAKA).

Penyusunan bibliografi ini untuk memudahkan para pengguna, khususnya para peneliti Badan Litbang Pertanian dalam mencari informasi yang dibutuhkan, baik dalam rangka penyusunan proposal penelitian, penulisan ilmiah, laporan penelitian, maupun kegiatan penelitian dan kegiatan ilmiah lainnya.

Bibliografi Hasil Penelitian Pertanian Komoditas cengkeh 2004 – 2008 selain diterbitkan dalam bentuk tercetak, dapat diakses melalui *off-line* dan *on-line* melalui web PUSTAKA www.pustaka.deptan.go.id. Untuk mendapatkan artikel lengkapnya, dapat ditelusur melalui perpustakaan UK/UPT lingkup Badan Litbang Pertanian atau kontak langsung ke PUSTAKA melalui alamat: e-mail pustaka@pustaka-deptan.go.id atau telepon ke nomor 0251 8321746, fax 0251 8326561. Bagi para peneliti yang datang ke PUSTAKA, penelusuran dapat dilakukan di Operation Room Digital Library (ORDL) yang berada di Lantai 1 Gedung B.

Bibliografi Hasil Penelitian Pertanian 2004-2008 Komoditas cengkeh ini diharapkan dapat digunakan oleh peneliti setiap waktu, sehingga mampu mempercepat dan mempermudah para peneliti dalam mencari informasi yang dibutuhkan.

Kepala Pusat,

Ir.Ning Pribadi, M.Sc.

DAFTAR ISI

Kata Pengantar	i
Daftar Isi	ii

CENGKEH

2004

Agricola	1
Agris	3
ProQuest	4
Science Direct	4
TEEAL	6
Tropag Rural	7

2005

Agricola	8
Agris	8
Science Direct	10
TEEAL	11

2006

Agricola	13
Agris	15
ProQuest	16
Science Direct	17
Tropag Rural	18

2007

Agricola	20
Agris	21
ProQuest	21
Science Direct	21
Tropag Rural	22

2008	
ProQuest	24
Science Direct	24
Tropag Rural	25
Indeks	27

BIBLIOGRAFI 2004

AGRICOLA

1. Accumulation and clearance of the anaesthetics clove oil and Aquis from the edible tissue of silver perch (*Bidyanus bidyanus*). / Kildea, M.A.; Allan, G.L.; Kearney, R.E.
Aquaculture. 2004 Apr. 5, v. 232, no. 14 p. 265-277.
ISSN 0044-8486
Keywords: Bidyanus bidyanus; Perch; Farmed fish; Fish culture; Cloves; Plant fat and oils; Eugenol; Anesthetics; Chemical residues; Accumulation Animal tissues; Purification; Water temperature; New southwales.
2. Acute toxicity and anesthetic effects of clove oil in *Penaeus semisulcatus* under various water quality conditions. / Soltani, M.; Marmari G.; Mehrabi, M.R.
Aquaculture international journal of the European Aquaculture Society. 2004, v. 12, no. 45 p. 457-466.
3. Antibacterial and antifungal activity of *Syzygium jambolanum* seeds. / Chandrasekaran, M.; Venkatesalu, V.
Journal of ethnopharmacology. 2004 Mar., v. 91, no. 1 p. 105-108. ISSN 0378-8741
Keywords: Syzygium cumini; Seeds; Plant extracts; Medicinal plants; Antibacterial properties; Antifungal Properties; Traditional medicine.
4. Behavioral and physiological assessment of low concentrations of clove oil anaesthetic for handling and transporting largemouth bass (*Micropterus salmoides*). / Cooke, S.J. ...[et.al.]
Aquaculture. 2004 Sept. 30, v. 239, no. 14 p. 509-529.

5. Effect of clove oil sedation on oxygen consumption of six temperatezone fish species. / Hoskonen, P.; Pirhonen, J.
Aquaculture research. 2004 Aug. 20, v. 35, no. 10 p.
ISSN 1002-1005.
**Keywords :Plant fat sand oils; Anesthetics; Salmotrutta;
Trout;Salmosalar;Salmon;Oncorhynchusmykiss;
Coregonus ; Percafluviatilis ; Perch;
Rutilusrutilus; Oxygen onsumption;Sedation.**

6. Effect of essential oils of cinnamon, clove, lemon grass, oregano and palmarosa on growth of and fumonisin B1 production by *Fusarium verticillioides* in maize. / Velluti,A. ...[et.al.]
Journal of the science of food and agriculture. 2004 Aug. 15,
v. 84, issue 10 p. 1141-1146. ISSN 0022-5142

7. Effects of clove oil and MS222 on blood hormone profiles in rainbow trout *Oncorhynchus mykiss*, Walbaum./ Holloway, A.C.
...[et.al.]
Aquaculture research. 2004 Sept.10, v.35, no.11 p.1025-1030.

8. Garlic productivity and profitability as affected by seed clove size, planting density and planting method. / Castellanos, J.Z. ...[et.al.]
Hort Science a publication of the American Society for Horticultural Science. 2004 Oct. v. 39, no. 6 p. 1272-1277.

AGRIS

9. Molecular phylogeny of *Syzygium* (Myrtaceae) and allied genera / Gadek, P.A. ...[et.al.]
Los Banos, Laguna (Philippines). 2004. p. 32.
Keywords: Syzygium; Species; Genera; Phylogeny; Dna; Nucleotide sequence; Taxonomy; Classification

10. On insecticidal and acaricidal activities of a Chinese traditional medicinal plant clove(*Syzygium vulgare*) / Zhang Yongqiang. ...[et.al.]
Journal of Southeast Agricultural University (China). Xinan Nongye Daxue Xuebao(China). (Aug 2004). v. 26(4) p. 429-432. ISSN 1000-2642
Keywords: Syzygium Vulgare; Chinese Traditional Medicine; Insecticide; Acaricide

11. *Syzygium cumini* bark extract effect on acetylcholinesterase activity in normal and diabetic rats / Mazzanti, C.M. ...[et.al.]
Ciencia Rural (Brazil). (MayJun 2004). v. 34(3) p. 803-807. ISSN 0103-8478.
Keywords: Rats; Laboratory animals; Syzygium; Extraction; Diabetes; Therapy; Nervous system; Animal performance

12. Yield response on garlic to different plants densities and weight of seed clove / Reghin, M.Y. ...[et.al.]
Ciencia e Agrotecnologia (Brazil), v. 28(1) p. 8794. Jan-Feb 2004. ISSN 1413-7054
Keywords: Allium sativum; Seeds; Planting; Harvesting

PROQUEST

13. Activité biologique des poudres de cinq plantes et de l'huile essentielle d'une d'entre elles sur *Callosobruchus maculatus* (F.)/Abdellah Kellouche, Nouredine Soltani.
International Journal of Tropical Insect Science. Cambridge:Jun 2004. Vol. 24, Iss. 2, p.184-191

SCIENCE DIRECT

14. Acaricidal activity of plant essential oils against *Dermanyssus gallinae* (Acari: Dermanyssidae) / Soon I Kim. ...[et.al.]
Veterinary Parasitology, Volume 120, Issue 4, 15 April 2004, p. 297-304
Keywords: Dermanyssus gallinae; Natural acaricide ; Essential Oil; Fumigant; Mode of action
15. Accumulation and clearance of the anaesthetics clove oil and Aquis(TM) from the edible tissue of silver perch (*Bidyanus bidyanus*) / Melissa A. Kildea. ...[et.al.]
Aquaculture, Volume 232, Issues 14, 5 April 2004, p. 265-277
Keywords: Clove oil; AQUIS(TM); Silver perch; Accumulation; Clearance; Anaesthetic
16. Behavioral and physiological assessment of low concentrations of clove oil anaesthetic for handling and transporting largemouth bass (*Micropterus salmoides*)/ Steven J. Cooke. ...[et.al.]
Aquaculture, Volume 239, Issues 14, 30 September 2004, p. 509-529
Keywords: Clove Oil; Eugenol; Anaesthetic; Heart Rate; Behavior; Hauling; Handling

17. Comparison of antioxidant activity of clove (*Eugenia caryophyllata* Thunb) buds and lavender (*Lavandula stoechas* L.) / Ilhami Gulcin. ...[et.al.]
Food Chemistry, Volume 87, Issue 3, September 2004, p. 393-400, ISSN 0308-8146
Keywords: Antioxidant activity; Clove; Lavender; Eugenia caryophyllata; Lavandula stoechas
18. *Cryphonectria cubensis* on an indigenous host in Brazil: a possible origin for eucalyptus cancer disease? / Claudine D.S. Seixas. ...[et.al.]
Mycologist, Volume 18, Issue 1, February 2004, p. 39-45
Keywords: Endothiella; Tibouchina granulosa; Eucalyptus; Host range
19. Effect of some chemical and herbal compounds on growth of *Aspergillus parasiticus* and aflatoxin production / N. K. S. Gowda. ...[et.al.]
Animal Feed Science and Technology, Volume 116, Issues 34, 15 October 2004, p. 281-291
Keywords: Antifungal; Aflatoxin; Chemical; Herbal; Aspergillus
20. Effective moisture diffusivity of garlic cloves undergoing microwaveconvective drying / G. P. Sharma. ...[et.al.]
Journal of Food Engineering, Volume 65, Issue 4, December 2004, p. 609-617

21. How the uncertain outcomes associated with aquatic and land resource use affect livelihood strategies in coastal communities in the Central Moluccas, Indonesia / J. A. E. van Oostenbrugge. ...[et.al.]
Agricultural Systems, Volume 82, Issue 1, October 2004, p. 57-91
Keywords: Uncertainty; Sago; Nutmeg; Clove; Fisheries; Livelihood

TEEAL

22. Comparison of antioxidant activity of clove (*Eugenia caryophyllata* Thunb) buds and lavender (*Lavandula stoechas* L.) / Gulcin I Sat I. ...[et.al.]
Food Chemistry. 2004. 87 (3). p. 393-400
Keywords: Antioxidants; Chemical composition; Cloves; Phenolic compounds; Species differences
23. Effect of formulated plant extracts and oils on population density of *Phytophthora nicotianae* in soil and control of *Phytophthora* blight in the greenhouse / Bowers J H. ...[et.al.]
Plant Disease. 2004. 88 (1). p. 11-16 CD Volume:440
Keywords: Application rates. Botanical pesticides. Chlamydo spores. Cloves. Essential oil plants. Essential oils. Formulations. Fungal diseases. Fungicidal properties. Indian mustard. Plant disease control. Plant diseases. Plant extracts. Plant oils. Plant pathogenic fungi. Plant pathogens. Population density

24. Effect of spices and organic acids on the growth of *Clostridium perfringens* during cooling of cooked ground beef / Sabah J R. ...[et.al.]
Journal of Food Protection. 2004. 67 (9). p. 1840-1847
 CD Volume:441
Keywords: Chillies; Cloves; Cooking; Cooling; Culinaryherbs; Food additives; Food contamination; Food processing; Garlic; Microbial contamination; Organicacids; Sodium citrate; Spices Allium; Alliaceae; Liliales; Monocotyledons
25. How the uncertain outcomes associated with aquatic and land resource use affect livelihood strategies in coastal communities in the Central Moluccas, Indonesia / Oostenbrugge J A E van Densen W L T . . .[et.al.]
Agricultural Systems. 2004. 82 (1). p 57-91 CD Volume:430
Keywords: Cloves; Crop production; Fisheries; Income; Nutmegs; Resource utilization ; Sago.

TROPAG RURAL

26. Effects of light and fertilization on arbuscular mycorrhizal colonization and growth of tropical rainforest *Syzygium* tree seedlings. / Gamage, HK; Singhakumara, BMP; Ashton, MS
Journal of Tropical Ecology UK. 2004; 20(5): p. 525-534
Keywords: Application; canopy; Colonization; Effects; Fertilizers; Forest trees; Forests; Fruit trees; Growth; Height; Increment; Magnesium; Multipurpose trees; Mycorrhizal fungi; Mycorrhizas; Nutrients; Rain forests; Seedling growth; Seedlings; Soil; Soil fertility; Solar radiation; Trees; Tropics

BIBLIOGRAFI 2005

AGRICOLA

27. Comparative efficacy of clove oil and 2phenoxyethanol as anesthetics in the aquaculture of European sea bass (*Dicentrarchus labrax*) and gilthead sea bream (*Sparus aurata*) at different temperatures. / Mylonas,C.C. ...[et.al.]
Aquaculture. 2005 May 18, v. 246, no. 14 p. 467-481.
28. Use of clove oil, metomidate, tricaine methanesulphonate and 2phenoxyethanol for inducing anaesthesia and their effect on the cortisol stress response in black sea bass (*Centropristis striata* L.). / King,W. ...[et.al.]
Aquaculture research. 2005 Oct 20; 36(14): p.1442-1449.
ISSN 1355-557X
Keywords: Serranidae; Bass; Marine fish; Blood plasma; Cortisol; Animal handling; Anesthesia; injection; Syzygium aromaticum; Plant fats and oils; Fish culture; Mari culture

AGRIS

29. Effect of cinnamon and clove essential oils for extended shelf life of bread / Sirinard Tantakase
Food Journal (Thailand), 35(1) p.51-57. Jan-Mar 2005.
ISSN 0125-1147.
Keywords: Bread; Cinnamon; Cloves; Essential oils; Fungi; Inhibition; Keeping quality; Organoleptic properties

30. Effect of clove and ginger dip on quality of solartend dried (Clarias anguillaris) / Negbenebor,C.A.; Adetunji,I.S.; Igene,J.O. *FAO Fisheries Report (FAO)*FAO, Rapport sur les Peches (FAO). (2005). no. 712.. ISSN 0429-9337.
Keywords: Dried fish; Natural drying; Freshwater fishes; Fish processing; Cloves; Ginger; Microbiological analysis; Clarias; Preservation
31. Effect of Planting Dates and Planting Density Using Large Bulbils for Seed Clove Production of Garlic 'Namdo' in Southern Regions / Nam,S.S. ...[et.al.]
Korean Journal of Horticultural Science and Technology, v. 23(3) p. 265-268. (Sep 2005). ISSN 1226-8763
Keywords: Allium sativum; Garlic
32. Evaluation of Syzygium cumini adverse effects on the central nervous system and gastrintestinal tract of normal and diabetics rats / Schossler, D.R.C. ...[et.al.]
Veterinaria Noticias (Brazil), v. 11(1) p. 19-23. 2005. ISSN 0104-3463
Keywords: Rats; Drug plants; Diabetes; Nervous system; Digestive system
33. Molecular phylogeny of Syzygium (Myrtaceae) and allied genera / Gadek, P.A.; Harrington, M.; Crisp, M.D.
Los Banos, Laguna (Philippines). 2005. p. 32.
Keywords: Syzygium; Species; Genera; Phylogeny; Dna; Nucleotide sequence; Taxonomy; Classification

SCIENCE DIRECT

34. Comparative efficacy of clove oil and 2phenoxyethanol as anesthetics in the aquaculture of European sea bass (*Dicentrarchus labrax*) and gilthead sea bream (*Sparus aurata*) at different temperatures / Constantinos C. Mylonas. ...[et.al.]
Aquaculture, Volume 246, Issues 14, 18 May 2005, p. 467-481
Keywords: Dicentrarchus; Sparus; Anesthetics; Clove oil; 2 phenoxyethanol
35. Influence of heating on antioxidant activity and the chemical composition of some spice essential oils / A. Tomaino. ...[et.al.]
Food Chemistry, Volume 89, Issue 4, March 2005, p. 549-554
Keywords: Essential oil; Antioxidant; Heating; [alpha] Tocopherol; Food processing
36. Physiological response of wild rainbow trout to angling: impact of angling duration, fish size, body condition, and temperature / Julie M. Meka. ...[et.al.]
Fisheries Research, Volume 72, Issues 23, May 2005, p. 311-322
Keywords: Rainbow trout; Oncorhynchus mykiss; Angling; Stress physiology; Temperature; Cortisol; Glucose; Lactate; Weight/Length Residuals; Body condition

37. Rapid estimation of the manufacturing cost of extracts obtained by supercritical fluid extraction / Paulo T.V. Rosa, M. Angela A. Meireles
Journal of Food Engineering, Volume 67, Issues 12, (CIBIA IV), March 2005, p. 235-240
Keywords: Supercritical extraction; Natural products; Manufacturing cost; Clove oil; Ginger oleoresin
38. Spices as influencers of body metabolism: an overview of three decades of research/ Krishnapura Srinivasan
Food Research International, Volume 38, Issue 1, January 2005, p. 77-86
Keywords: Spices; Safety of consumption; Physiological effects; Hypolipidemic; Antioxidant; Digestive stimulant; Antidiabetic

TEEAL

39. Discovery of the Eucalyptus canker pathogen *Chrysoporthe cubensis* on native *Miconia* (Melastomataceae) in Colombia/Rodas C A. ...[et.al.]
Plant Pathology. 2005. 54 (4) p. 460-470, CD Volume:452
Keywords: Clones; Cloves; Fungal diseases; Fungal morphology; Nucleotide sequences; Pathogenicity; Plant diseases; Plant pathogenicfungi; plant pathogens; Colombia

40. Influence of heating on antioxidant activity and the chemical composition of some spice essential oils/Tomaino A. ...[et.al.] *Food Chemistry*. 2005. 89 (4) p. 549-554. CD 448
Keywords: Alfatocopherol; Antioxidants; Chemical composition; Cinnamon; Cloves; Essential oils; Food processing; Heattreatment; Nutmegs; Olive oil; Oxidation; Spices.

BIBLIOGRAFI 2006

AGRICOLA

41. Anesthetic effects of clove oil during handling and transportation of the freshwater prawn, *Macrobrachium rosenbergii* (De Man)./ Vartak,V; Singh, RK
Israeli journal of aquaculture Bamidgeh. 2006 Mar; 58(1): p. 46-54. ISSN 0792-156X
Keywords: Macrobrachium rosenbergii; Shrimp culture; Anesthetics; Cloves; Plant fats and oils; Ethanol; Animal transport; Animal handling; Animal behavior
42. Antimicrobial activity of cinnamon and clove oils under modified atmosphere conditions./ Matan, N. ...[et.al.]
International journal of food microbiology. 2006 Mar 15; 107(2): p. 180-185. ISSN 0168-1605
Keywords: Cinnamomum verum; Cinnamon; Cloves; Plant extracts; Essential oils; Natural additives; Antifungal properties; Antibacterial properties; Food preservation; Foods; Coatings; Packaging materials; Modified atmosphere packaging; Oxygen; Nitrogen; Microorganisms; Yeasts; Molds (Fungi); Tetragenococcus halophilus; Staphylococcus aureus; Food spoilage; Carbon dioxide; Minimum inhibitory Concentration
43. Burning Nettle, Common Purslane, and Rye Response to a Clove Oil Herbicide./ Boyd, NS; Brennan, EB
Weed technology. 2006 July; 20(3): p. 646-650.
ISSN 0890-037X

44. Chemical Composition and Antioxidant Properties of Clove Leaf Essential Oil. / Jirovetz, L. ...[et.al.]
Journal of agricultural and food chemistry. 2006 Aug 23; 54(17): p. 6303-6307. ISSN 0021-8561
Keywords: Syzygium aromaticum; Cloves; Leaves; Essential oils; Antioxidant activity; Eugenol; Phenolic compounds; Free radicals; Lipid peroxidation; Beta caryophyllene
45. Evaluation of phenolic content and antioxidant activity of Iranian caraway in comparison with clove and BHT using model systems and vegetable oil./ Bamdad, Fatemeh. ...[et.al.]
International journal of food science and technology. 2006 Aug; 41(1): p. 20-27. ISSN 0950-5423
Keywords: Caraway; Cloves; Butylated hydroxytoluene; Antioxidants; Antioxidant activity; Model food systems; Vegetable oil; Phenolic compounds; Plant extracts; Application rate; Free radicals; Reducing agents; Food additives; Natural additives
46. Global yields, chemical compositions and antioxidant activities of clove basil (*Ocimum gratissimum* L.) Extracts obtained by supercritical fluid extraction. / Leal, Patriciaf. ...[et.al.]
Journal of food process engineering. 2006 Oct; 29(5): p.547-559. ISSN 0145-8876
Keywords: Ocimum gratissimum; Basil; Cultivars; Organic fertilizers; Harvest date; Winter; Spring; Summer; Autumn; Leaves; Plant extracts; Supercritical fluid extraction; Carbon dioxide; Capillary gas chromatography; Yield components; Essential oils; Chemical composition; Beta carotene; Eugenol; Linolenic acid; Antioxidants; Antioxidant activity; Quantitative analysis

47. Improvement of shelflife of buffalo meat using lactic acid, clove oil and vitamin C during retail display/ Naveena, BM. ...[et.al.]
Meat science. 2006 Oct; 74(2): p. 409-415. ISSN 0309-1740
Keywords: Buffalo meat; Shelf life; Food preservation; Steaks; Marinating; Dipping; Water; Lactic acid; Cloves; Essential oils; Ascorbic acid; Antioxidants; Antioxidant activity; Lipid peroxidation; Hiobarbituric acid Reactive substances; Color; Discoloration; Appearance (Quality); Off odors; Plate count; Aerobes; Coliform bacteria; Psychrotrophic bacteria; Food contamination; Antibacterial properties; Food storage; Refrigeration; Storage time; Sensory evaluation
48. Phytotoxicity of clove oil and its primary constituent eugenol and the role of leaf epicuticular wax in the susceptibility to these essential oils. / Bainard, LD; Isman, MB; Upadhyaya, MK
Weed science. 2006 Sept; 54(5): p. 833-837. ISSN 0043-1745
49. Quantification of FlavorRelated Compounds in the Unburned Contents of Bidi and Clove Cigarettes. / Stanfill, SB. ...[et.al.]
Journal of agricultural and food chemistry. 2006 Nov 1; 54(22): p.8580-8588. ISSN 0021-8561

AGRIS

50. Inhibitory effects of clove oil and its combination with chitosan on the pathogens of postharvest fruits / Yang Hong. ...[et.al.]
Tecnologia de Alimentos v. 32 (4) p. 70-73. Aug. 2006.
 ISSN 0529-1542
Keywords: Fruits; Postharvest control; Pathogens; Plant oils; Chitosan

51. Inhibition effects of *Syzygium aromaticum* L. extracts against *Colletotrichum gloeosporioides* and *Fusarium oxysporum* f. sp. *cubense*. / He Yanbiao. ...[et.al.]
Tecnologia de Alimentos v. 24(4) p. 394-397,404. 2006.
 ISSN 1000-2560
Keywords: Syzygium aromaticum; Glomerella cingulata; Fusarium oxysporum; Plant extracts; Disease control; Biological control; Biological control agents
52. Lethal effects of *Syzygium aromaticum* on the eggs and larvae of *Tribolium castaneum*. / Han Qunxin. ...[et.al.]
Tecnologia de Alimentos v. 32 (3) p. 60-63. Jun. 2006.
 ISSN 0529-1542
Keywords: Tribolium castaneum; Syzygium aromaticum; Eggs; Larvae; Inhibition
53. Production of jambolan (*Syzygium cumini* Lamarck) jelly: processing, physicalchemical properties and sensory evaluation. / Lago, E.S. ...[et.al.]
Tecnologia de Alimentos (Brazil), v. 26(4) p. 847-852.
 (Oct-Dec 2006). ISSN 0101-2061.
Keywords: Tropical fruits; Jams; Organoleptic analysis; Chemicophysical properties; Confectionery industry

PROQUEST

54. Study into the antimicrobial effects of cloves (*Syzygium aromaticum*) and cinnamon (*Cinnamomum zeylanicum*) using disc diffusion assay / Clem Maidment, Allan Dyson, Iain Haysom.
Nutrition and Food Science. Bradford:2006. Vol. 36, Iss. 4,
 p. 225-230

SCIENCE DIRECT

55. Antimicrobial activity of cinnamon and clove oils under modified atmosphere conditions/ N. Matan. ...[et.al.]
International Journal of Food Microbiology, Volume 107, Issue 2, 15 March 2006, p. 180-185
Keywords: Cinnamon oil; Clove oil; Active packaging; Modified atmosphere; Intermediate moisture foods
56. Antimicrobial activity of clove (*Syzygium aromaticum*) oil in inhibiting *Listeria monocytogenes* on chicken frankfurters/ N. Mytle. ...[et.al.]
Food Control, Volume 17, Issue 2, February 2006, p. 102-107
Keywords: Readytoeat; Refrigeration; Herb; Listeria monocytogenes
57. Antimicrobial effects of selected plant essential oils on the growth of a *Pseudomonas putida* strain isolated from meat/ Mounia Oussalah. ...[et.al.]
Meat Science, Volume 73, Iss 2, June 2006, p. 236-244
Keywords: Antimicrobial activity; Essential oils; Pseudomonas putida; Minimum inhibitory Concentration; Maximal tolerated concentration
58. Improvement of shelflife of buffalo meat using lactic acid, clove oil and vitamin C during retail display/B.M. Naveena. ...[et.al.]
Meat Science, Volume 74, Iss 2, Oct.2006, p. 409-415
Keywords: Buffalo meat; Lactic acid; Clove; Vitamin C

59. Investigation of the dermal sensitization potential of various essential oils in the local lymph node assay/J. Lalko, A.M. Api
Food and Chemical Toxicology, Volume 44, Issue 5, May 2006, p. 739-746
Keywords: Essential oils; Fragrance materials; Local lymph Node assay; Potency; Skin sensitization
60. Study and prediction of quality changes in garlic cv. Perla (*Allium sativum* L.) stored at different temperatures/ M.E. Vazquez Barrios, G. Lopez
Scientia Horticulturae, Volume 108, Issue 2, 10 April 2006, p. 127-132
Keywords: Garlic; Shelf life; Postharvest Sprouting; Temperature; Storage; Weight

TROPAG RURAL

61. Discovery of the canker pathogen *Chrysosporthe austroafricana* on native *Syzygium* spp. in South Africa. / Heath, RN. ...[et.al.]
Plant Disease. 2006; 90(4): p. 433-438 ISSN 0191-2917
Keywords: Fungal diseases; Geographical distribution; New geographic records; Plant diseases; Plant pathogenic fungi; Plant pathogens
62. Standardization of method and time of propagation in jamun (*Syzygium cuminii*) under semiarid environment of western India. / Sanjay Singh; Singh,AK
Indian Journal of Agricultural Sciences. 2006; 76(4): p. 242-245 ISSN 0019-5022
Keywords: Budding; Grafting; Leaves; Medicinal plants; Rootstocks; Scions; Vegetative propagation

63. Study on anesthetization of Persian sturgeon (*Acipenser persicus*) fingerlings using clove (*Eugenia caryophyllata*) oil. / Arani,MM
Iranian Journal of Medicinal and Aromatic Plants. 2006; 22(3): p. 188-192 ISSN 1735-0905
Keywords: Anaesthesia; Cloves; Essential oil plants; Essential oils
64. Study on the chemical components of the volatile oil of *Syzygium grijsii*. / Liu Xiao Fen. ...[et.al.]
Scientia Silvae Sinicae. 2006; 42(3): p. 81-84 ISSN 0017-488
Keywords: Chemical composition; Plant composition; Sesquiterpenoids; Terpenoids; Volatile compounds

BIBLIOGRAFI 2007

AGRICOLA

65. Antifungal activities of thyme, clove and oregano essential oils. / Viuda Martos, M. ...[et.al.]
Journal of food safety. 2007 Feb; 27(1): p. 91-101.
ISSN 0149-6085
Keywords: **Origanum vulgare; Oregano; Thymus vulgaris; Thyme; Syzygium aromaticum; Cloves; Condiments; Medicinal properties; Plant extracts; Essential oils; Antifungal properties; Food spoilage; Molds (Fungi); Aspergillus niger; Aspergillus flavus; Food preservatives**
66. Clove oil as an anaesthetic for common octopus (*Octopus minor*, Sasaki) / Seol, Dong Won. ...[et.al.]
Aquaculture research. 2007 Jan; 38(1): p. 45-49.
ISSN 1355-557X
67. Comparison of essential oils of clove buds extracted with supercritical carbon dioxide and other three traditional extraction methods/ Guan, W. ...[et.al.]
Food chemistry. 2007; 101(4): p. 1558-1564. ISSN 0308-8146
Keywords: **Cloves; Essential oils; Extraction; Supercritical fluid Extraction; Carbon dioxide; Temperature; Pressure; Particle size; Yields; Eugenol; Plant extracts; Distillation; Gas chromatography; Mass spectrometry; Food composition; Quantitative analysis**

AGRIS

68. Anthocyanin Components and Cytotoxic Activity of *Syzygium cumini* (L.) Fruits Growing in Egypt / Nazif. ...[et.al.]
Aquaculture research v. 13(2) p. 135-139. (Jun 2007).
ISSN 1226-3907
Keywords: Anthocyanins; Toxicity

PROQUEST

69. In vitro activity of eugenol against *Candida albicans* biofilms/
Miao He. ...[et.al.]
Mycopathologia. Dordrecht:Mar 2007. Vol. 163, Iss. 3,
p. 137-143

SCIENCE DIRECT

70. Comparison of essential oils of clove buds extracted with
supercritical carbon dioxide and other three traditional extraction
methods/Wenqiang Guan, Shufen
Food Chemistry, Volume 101, Iss. 4, 2007, p. 1558-1564,
ISSN 0308-8146
**Keywords: Supercritical fluid extraction; Carbon dioxide;
Essential oil; Clove bud; Steam distillation;
Hydrodistillation; Soxhlet extraction**
71. Comparison of methods for anaesthetizing Senegal sole (*Solea senegalensis*) before slaughter: Stress responses and final product
quality/L. Ribas. ...[et.al.]
Aquaculture, Vol. 269, Iss.14, Sep.2007, p. 250-258
**Keywords: Stunning; Anaesthesia; Hypothermia; Clove Oil;
Rigor mortis; Ph; Quality; Sole**

72. Determination of eugenol, anethole, and coumarin in the mainstream cigarette smoke of Indonesian clove cigarettes/Gregory M. Polzin. ...[et.al.]
Food and Chemical Toxicology Volume 45, Issue 10, October 2007, p. 1948-1953,
Keywords: Kretek; Clove; Cigarette; Eugenol; Anethole; Coumarin
73. Effects of clove oil on coral: An experimental evaluation using *Pocillopora damicornis* (Linnaeus)/Ashley J. Frisch. ...[et.al.]
Journal of Experimental Marine Biology and Ecology, Volume 345, Issue 2, 13 July 2007, p. 101-109
Keywords: Anaesthetic; Clove oil; Coral; Eugenol; Live reef fish trade; Pocillopora damicornis
74. Learned food aversion with and without an odour cue for protecting untreated baits from wild mammal foraging/Sandra E....[et.al.]
Applied Animal Behaviour Science, Volume 102, Issues 34, Conservation, Enrichment and Animal Behaviour, February 2007, p. 410-428
Keywords: Badger; Food aversion; Fox; Human wildlife Conflict resolution; Odour cue; Ziram

TROPAG RURAL

75. Analysis of the leaf oil of *Syzygium malaccense* Merr. et Perry from Nigeria / Karioti, A. ...[et.al.]
Journal of Essential Oil Research. 2007; 19(4): p. 313-315
Keywords: Alpha pinene; Beta pinene; Chemical composition; Essential oil plants; Essential oils; Leaves; Monoterpenes; P Cymene; Sesquiterpenes

76. Characteristics and species diversity of *Syzygium odoratum* community in Dapeng Peninsula, Shenzhen. / Zhang Yong Xia. ...[et.al.]
Guangxi Zhiwu/ Guihaia. 2007; 27(4): p. 596-603
Keywords: Age structure; Human activity; Species diversity; Species richness
77. Insecticidal efficacy of clove extract on diamondback moth larvae. / Tantakom,S; Jinda,K; Kawprasit,J
Proceedings of the 45th Kasetsart University Annual Conference, Bangkok, Thailand, 30 January 2 February 2007
p. 464-469
Keywords: Botanical insecticides; Chemical control; Cloves; Flowers; Insect control; Insect pests; Insecticidal plants; Insecticides; Pest control; Plant extracts; Plant pests; Toxicity

BIBLIOGRAFI 2008

PROQUEST

78. Food Science; Scientists at Miguel Hernandez University describe research in food science/Anonymous.
Food Weekly Focus. Atlanta:Mar 24, 2008. p. 38
79. Food Science; Scientists at Miguel Hernandez University describe research in food science/Anonymous.
Food Weekly News. Atlanta:Mar 24, 2008. p. 14
80. Mycopathology; Reports summarize mycopathology research from V. Agarwal and coauthors/Anonymous.
Energy & Ecology. Atlanta:Mar 17, 2008. p. 766
81. Prevention of *Candida albicans* biofilm by plant oils/Vishnu Agarwal, Priyanka Lal, Vikas Pruthi.
Mycopathologia.:Jan 2008.Vol. 165, Iss. 1, p. 139
82. Science; Scientists at Miguel Hernandez University describe research in food science/Anonymous.
Food & Farm Week. Atlanta:Mar 24, 2008. p. 44

SCIENCE DIRECT

83. Safety assessment of *Syzygium aromaticum* flower bud (clove) extract with respect to testicular function in mice/ Raghav Kumar Mishra. ...[et.al.]
Food and Chemical Toxicology, Volume 46, Issue 10, October 2008, p. 3333-3338,
Keywords: *Syzygium aromaticum*; Testis; Flowcytometry; Spermatogenesis

TROPAG RURAL

84. Chemical composition of essential oil of *Syzygium guineense* (Willd.) DC. var. *guineense* (Myrtaceae) from Benin. / Noudogbessi, JP. ...[et. al.]
Records of Natural Products. 2008; 2(2): p. 33-38
Keywords: Chemical composition; Essential oil plants; Essential oils; Leaves; Plant composition; Volatile compounds
85. Effect of planting date, plant spacing and clove size on garlic (*Allium sativum* L.) yield under semiarid conditions in Jordan./ Mahadeen, AY. ...[et al.]
Bulletin of Faculty of Agriculture, Cairo University. 2008; 59(3): p. 231-235 ISSN 0526-8613
Keywords: Bulbs; Crop yield; Garlic; Planting date; Spacing
86. Phenolic content and profiles of selected wild fruits of Zimbabwe: *Ximenia caffra*, *Artobotrys brachypetalus* and *Syzygium cordatum*. / Ndhlala, AR. ...[et.al.]
International Journal of Food Science and Technology. 2008; 43(8): p.1333-1337 ISSN 0950-5423
Keywords: Chemical composition; Flavonols; Food chemistry; Fruit pulp; Fruits; Peel; Phenolic Acids; Tannins

87. Study on the key production technology of white clove (*Trifolium repens* L.) seeds. / Ye Rui Qing. ...[et.al.]
Journal of Yunnan Agricultural University. 2008; 23(4):
p. 452-457
Keywords: Ammonium fertilizers; Borax; Calcium fertilizers; Copper fertilizers; Copper sulfate; Crop yield; Cultivars; Cultural methods; Fertilizers; Integrated control; Irrigation; Magnesium fertilizers; Molybdenum fertilizers; Phosphorus fertilizers; Pollination; Pollinators; Potassium fertilizers; Potassium sulfate; Seed quality; Seeds; Sowing; Weed Control; Weeds; Zinc fertilizers; Zinc sulfate
88. Synergistic effects of AMF and bioformulations on softwood grafting in jamum (*Syzygium cuminii* Skeels). / Devachandra, N. ...[et.al.]
Mycorrhiza News. 2008; 20(2): p. 12-17 ISSN 0970-695x
Keywords: Diameter; Endomycorrhizas; Grafting; Grafts; Inoculation; Leaves; Mycorrhizal fungi; Mycorrhizas; Survival; Vesicular arbuscular mycorrhizas

INDEKS

A

ACARICIDAL, 4
ACARICIDE, 3
ACCUMULATION, 1, 4
ACIPENSER PERSICUS, 19
AFLATOXIN, 5
AGE STRUCTURE, 23
ALLIED GENERA, 3, 9
ALLIUM SATIVUM, 3, 9
ALPHA PINENE, 22
AMMONIUM FERTILIZERS, 26
ANAESTHESIA, 8, 19, 21
ANAESTHETICS, 1, 2, 4, 8, 10, 13, 22
ANETHOLE, 22
ANIMAL TISSUES, 1
ANIMAL TRANSPORT, 2, 13
ANTHOCYANINS, 21
ANTIBACTERIAL PROPERTIES, 1, 13, 15
ANTI FUNGAL, 5
ANTIFUNGAL ACTIVITY, 1
ANTIFUNGAL PROPERTIES, 1, 13, 20
ANTIMICROBIAL ACTIVITY, 13, 17
ANTIOXIDANT ACTIVITY, 5, 14, 15
APPLICATION, 6, 7, 14
ASPERGILLUS, 5, 20
ASPERGILLUS FLAVUS, 20

B

BASS, 1, 4, 8, 10
BEHAVIOR, 4
BETA PINENE, 22
BIDYANUS BIDYANUS, 1, 4
BIOACCUMULATION, 1
BORAX, 26
BOTANICAL INSECTICIDES, 23
BREAD, 8
BULBS, 25

C

CALCIUM FERTILIZERS, 26
CANDIDA ALBICANS BIOFILMS, 21, 24
CAPILLARY GAS
 CHROMATOGRAPHY, 14
CARBON DIOXIDE, 21
CARYOPHYLATA, 5, 6
CHEMICAL, 5, 14, 18, 22, 24, 25
CHEMICAL COMPOSITION, 6, 12, 14, 19, 22, 25
CHEMICAL CONTROL, 23
CHEMICAL RESIDUES, 1
CHEMICOPHYSICAL PROPERTIES, 16
CHITOSAN, 15
CHRYSOPORTHE CUBENSIS, 11
CINNAMOMUM VERUM, 13
CINNAMOMUM ZEYLANICUM, 16
CINNAMON, 2, 8, 12, 13, 16, 17
CINNAMON OIL, 17
CLARIAS ANGUILLARIS, 9
CLASSIFICATION, 3, 9
CLOVE, 4, 5, 6, 9, 10, 11, 13, 14, 15, 17, 20, 21, 22
CLOVE BASIL, 14
CLOVE OIL, 1, 2, 4, 8, 10, 11, 13, 15, 17, 20, 21, 22
CLOVES, 1, 5, 6, 7, 8, 9, 11, 12, 13, 14, 15, 16, 19, 20, 23
COLIFORM BACTERIA, 15
COLLETOTRICHUM
 GLOEOSPORIOIDES, 16
COPPER FERTILIZERS, 26
COPPER SULFATE, 26
COREGONUS, 2
CORTISOL, 8
COUMARIN, 22
CROP YIELD, 25, 26

CRYPHONECTRIA CUBENSIS, 5
CULTIVARS, 14, 26
CULTURAL METHODS, 26

D

DERMANYSSUS GALLINAE, 4
DIABETES, 3, 9
DIAMETER, 26
DICENTRARCHUS, 8, 10
DICENTRARCHUS LABRAX, 8, 10
DIGESTIVE STIMULANT, 11
DIGESTIVE SYSTEM, 9
DISEASE CONTROL, 6, 16

E

ENDOMYCORRHIZAS, 26
ESSENTIAL OILS, 2, 4, 8, 10, 12, 13,
14, 15, 17, 18, 19, 20, 21, 22, 23, 25
ESSENTIAL OIL PLANTS, 19, 22, 25
EUCALYPTUS, 5, 11
EUGENIA CARYOPHYLLATA, 19
EUGENOL, 1, 4, 14, 15, 20, 21, 22
EXTRACTION, 3, 11, 14, 20, 21

F

FARMED FISH, 1
FERTILIZERS, 7, 14, 26
FISH CULTURE, 1, 2, 8
FLAVONOLS, 25
FLOWCYTOMETRY, 24
FOOD CHEMISTRY, 25
FOOD CONTAMINATION, 7, 15
FOOD PROCESSING, 10
FOOD STORAGE, 15
FRUIT PULP, 25
FUMIGANT, 4
FUNGAL DISEASES, 6, 11, 18
FUNGAL MORPHOLOGY, 11
FUSARIUM, 2, 16
FUSARIUM OXYSPORUM, 16

G

GENERA, 3, 9
GINGER OLEORESIN, 11
GLOMERELLA CINGULATA, 16
GRAFTING, 18, 26
GRAFTS, 26

H

HANDLING, 4
HARVESTING, 3
HERBAL, 5
HUMAN ACTIVITY, 23
HYDRODISTILLATION, 21
HYPOLIPIDEMIC, 11

I

INOCULATION, 26
INSECT CONTROL, 23
INSECTICIDAL PLANTS, 23
INSECTICIDES, 3, 23
INSECT PESTS, 23
INTEGRATED CONTROL, 26
IRRIGATION, 26

K

KEEPING QUALITY, 8
KRETEK, 22

L

LACTATE, 10
LACTIC ACID, 17
LARVAE, 16, 23
LAVANDULA STOECHAS, 5, 6
LAVENDER, 5
LEAVES, 14, 18, 22, 25, 26

LINOLENIC ACID, 14
LISTERIA MONOCYTOGENES, 17
LIVE REEF FISH TRADE, 22
LOCAL LYMPH NODE ASSAY, 18

M

MACROBRACHIUM ROSENBERGII,
13
MAGNESIUM FERTILIZERS, 26
MEDICINAL PLANTS, 1, 18
MICROBIOLOGICAL ANALYSIS, 9
MICROORGANISMS, 13
MICROPTERUS SALMOIDES, 1, 4
MINIMUM INHIBITORY
CONCENTRATION, 13, 17
MOLYBDENUM FERTILIZERS, 26
MONOTERPENES, 22
MYCORRHIZAL FUNGI, 7, 26
MYCORRHIZAS, 7, 26
MYRTACEAE, 3, 9, 25

N

NERVOUS SYSTEM, 3, 9
NEW SOUTH WALES, 1
NUCLEOTIDE SEQUENCE, 3, 9
NUTMEG, 6

O

OCIMUM GRATISSIMUM, 14
ONCORHYNCHUS MYKISS, 2, 10
ORGANOLEPTIC ANALYSIS, 16
ORGANOLEPTIC PROPERTIES, 8
ORIGANUM VULGARE, 20
OXYGEN CONSUMPTION, 2

P

P-CYMENE, 22
PATHOGENICITY, 11
PATHOGENS, 6, 11, 15, 18

PENAEUS SEMISULCATUS, 1
PERCA FLUVIATILIS, 2
PEROXIDATION, 14, 15
PEST CONTROL, 23
PHENOLIC, 6, 14, 25
PHOSPHORUS FERTILIZERS, 26
PHYLOGENY, 3, 9
PHYTOTOXICITY, 15
PLANT COMPOSITION, 19, 25
PLANT EXTRACTS, 1, 6, 13, 14, 16, 20,
23
PLANT FATS AND OILS, 1, 2, 8, 13
PLANTING, 2, 3, 25
PLANT PATHOGENIC FUNGI, 6, 11,
18
PLANT PESTS, 23
POCILLOPORA DAMICORNIS, 22
POLLINATION, 26
POLLINATORS, 26
POSTHARVEST CONTROL, 15
POSTHARVEST SPROUTING, 18
POTASSIUM FERTILIZERS, 26
POTASSIUM SULFATE, 26
PSEUDOMONAS PUTIDA, 17
PSYCHROTROPHIC BACTERIA, 15
PURIFICATION, 1

Q

QUALITY, 15, 21
QUANTITATIVE ANALYSIS, 14, 20

R

RAINBOW TROUT, 10
RATS, 3, 9
RUTILUS RUTILUS, 2

S

SAFETY OF CONSUMPTION, 11
SAGO, 6
SALMO SALAR, 2
SALMO TRUTTA, 2
SEA BREAM, 8, 10

SEDATION, 2
SEEDLING GROWTH, 7
SEED QUALITY, 26
SEEDS, 1, 3, 26
SESQUITERPENES, 22
SESQUITERPENOIDS, 19
SILVER PERCH, 1, 4
SOWING, 26
SOXHLET EXTRACTION, 21
SPACING-, 25
SPARUS AURATA, 8, 10
SPECIES, 2, 3, 6, 9, 23
SPECIES RICHNESS, 23
SPERMATOGENESIS, 24
SPICES, 11
STAPHYLOCOCCUS AUREUS, 13
SUPERCritical FLUID
EXTRACTION, 20
SURVIVAL, 26
SYRINGA VULGARIS, 3
SYZYGIUM, 1, 3, 7, 8, 9, 14, 16, 18, 19,
20, 21, 22, 23, 24, 25, 26
SYZYGIUM JAMBOLANUM, 1
SYZYGIUM CUMINI, 1

T

TANNINS, 25
TAXONOMY, 3, 9
TEMPERATURE, 10, 18
TETRAGENOCOCCUS HALOPHILUS,
13
THIOBARBITURIC ACID REACTIVE
SUBSTANCES, 15
THYMUS VULGARIS, 20
TIBOUCHINA GRANULOSA, 5

TOCOPHEROL, 10
TOXICITY, 1, 21, 23
TRADITIONAL MEDICINE, 1, 3
TRIBOLIUM CASTANEUM, 16

U

UNCERTAINTY, 6

V

VEGETATIVE PROPAGATION, 18
VESICULAR ARBUSCULAR, 26
VESICULAR ARBUSCULAR
MYCORRHIZAS, 26
VITAMIN C, 17
VOLATILE COMPOUNDS, 19, 25

W

WATER TEMPERATURE, 1
WEED CONTROL, 26

WEEDS, 26

Y

YIELD COMPONENTS, 14

Z

ZINC FERTILIZERS, 26
ZINC SULFATE, 26

