
54

DAFTAR PUSTAKA

Astawan, M. 2004. Tetap Sehat Dengan Produk Makanan Olahan. Suakarta: Tiga
Serangkai.

Buckle, Edwards R. 1987. Ilmu Pangan Terjemahan Purnomo Hari& Adiono
1982. Jakarta: UI Press.

Buckel Edward, Fleet Walton. 1987. Ilmu Pangan cetakan II. Jakarta: UI.

Daryanto. 1984. Bercocok Tanam Buah-Buahan. Semarang: Aneka Ilmu
Semarang.

Day Yin Fang dan Liu Cheng Jun. 2001. Terapi Buah Pengobatan Hemat dan
Aman Dengan Ribuan Resep Cina Tradisional. Jakarta: Penerbit Prestasi
Pustaka.

De Man, Jhon. 1997. Kimia Pangan. Bandung: ITB.

Desrosier, N. W. 1988. Teknologi Pengawetan Pangan. Edisi III. Penerjemah
Muchji Mulyohardjo. Jakarta: Universitas Indonesia.

Dwijoseputro. 1978. Dasar-Dasar Mikrobiologi. Surabaya: Penerbit Djambatan.

Fessenden, Ralp J dan Joan S Fessenden. 1989. Kimia Organik Edisi 3 Jilid I.
Jakarta: Penerbit Erlangga.

Mulyono. 2000. Pengaruh Waktu Pemeraman dan Pemberian Ragi yang Berbeda
Terhadap Kadar Alkohol pada Fermentasi Tape Ketan Hitam. Skripsi.
Surakarta: UMS.

Noor Azizah. 2004. http://www.Bharian.Com.My./04/13/2004.

Rukmana, R dan Yuniarsih. 2001. Aneka Olahan Ubi Kayu. Yogyakarta:
Kanisius.

Sa’id, G. 1987. Bioindustri Penerapan Teknologi Fermentasi. Jakarta: PT Melton
Putra.

Sastrosupadi, A. 1995. Rancangan Percobaan Praktis Untuk Bidang Pertanian.
Yogyakarta: Penerbit Kanisius.

Sudarmadji, S. dkk. 1984. Mikrobiologi Pangan. Yogyakarta.: Pusat Antar
Universitas Gajah Mada.

55

Sudarmadji, S. dkk. 1984. Prosedur Analisis Untuk Bahan Makanan dan
Pertanian. Yogyakarta : Liberty.

Soekarto, S. 1985. Ilmu Gizi Untuk Mahasiswa dan Profesi. Jakarta: Dian Rakyat.

Suhardjo. 1986. Pangan, Gizi dan Pertanian. Jakarta: UI Press.

Shlegel, H.G. 1994. Mikrobiologi Umum. Terjemahan Tedjo Baskoro (1985).
Yogyakarta : Gama University Press.

Supardi, Imam dan Sukamto. 1999. Mikrobiologo dalam Pengolahan Pangan dan
Keamanan Pangan. Bandung: Alumni.

Tarigan, J. 1988. Pengantar Mikrobiologi. Jakarta: Departemen Pendidikan dan
Kebudayaan.

Van Steenis, C, G, G, J. 2005. Flora: Untuk Sekolah di Indonesia. Jakarta:
Pradnya Paramita.

Warsito, A. 1997. Biokimia. Surakarta: Universitas Muhammadiyah Surakarta.

Widianarko, B dkk. 2002. Tips Pangan Tekhnologi Nutrisi dan Keamanan
Pangan. Jakarta: PT Gramedia Widiasarana Indonesia.

Widyastuti, Y. E.1993. Nangka dan Cempedak. Jakarta: Penebar Swadaya.

Wilbraham, A. C dan Michael S Matta, 1992, Pengantar Kimia Organik dan
Hayati. Terjemahan Dr. Suminar Achmadi. Bandung: ITB

Winarno, F. G dan Rahayu. Titi Sulistyowati. 1994. Bahan Tambahan Untuk
Makanan dan Kontaminan. Jakarta: Gramedia.

Winarno, F. G. 1984. Kimia Pangan dan Gizi. Jakarta: PT Gramedia Pustaka
Utama.

Windiyani A Astuti. 2005. Kadar Protein dan Lemak pada Yoghur Kedelai dan
Tempe dengan Inokulan S. thermopillus dan L. bulgaricus. Skripsi. FKIP
Biologi: UMS

Wirahadikusumah, M. 1985. Biokimia: Metabolisme Energi. Bandung ITB Press.

Wistyani, R.2005. Pengaruh Penambahan Amilum Biji Nangka (Artocarpus
heterophyllus) Sebagai Bahan Penghancur Terhadap Sifat Fisik dan Profil
Disolusi Tablet Parasetamol. Skripsi. Surakarta: UMS.

Zulaekah, S. 2004. Buku Ajar Dasar Gizi Bagi Mahasiwa Gizi Program D3
Kesehatan UMS. Surakarta: UMS.

