
DAFTAR PUSTAKA

Ahza, A.B. 1998. Aspek Pengetahuan Material dan Diversifikasi Produk Sorgum

sebagai Substitutor Terigu/Pangan Alternatif. Dalam Laporan Lokakarya

Sehari Prospek Sorgum sebagai Bahan SUbstitusi Terigu. PT. ISM

Bogasari Flour Mills, Jakarta

Ali, Akhyar dan Dewi Fortuna Ayu, 2009. Substitusi Tepung Terigu dengan

Tepung Pati Ubi Jalar (Ipomoea batatas L.) pada Pembuatan Mie Kering.

Laboratirium Pengolahan Hasil Pertanian, Fakultas Pertanian Universitas

Riau, Pekanbaru.

Amrinola W, Widowati S, Hariyadi P. 2015. Metode Pembuatan Sorgum Sosoh

Rendah Tanin pada Pembuatan Nasi Sorgum (Sorghum bicolor L) Instan.

ComTech. 6 (1) : 9 – 19.

Andarwulan, N., Feri K., Dian H.. 2011. Analisis Pangan. Jakarta : PT. Dian

Rakyat

Asosiasi Produsen Tepung Terigu Indonesia (APTINDO). 2014. Laporan

APTINDO Tahun 2014. APTINDO. Jakarta.

Astawan, M. 2004. Tetap Sehat dengan Produk Makanan Olahan. Tiga

Serangkai. Solo

Astawan, M., 2006. Membuat Mie dan Bihun. Penebar Swadaya, Jakarta.

Awika, J.M. et al. 2003. Screening Methods to Measure Antioxidant Activity of

Sorghum (Sorghum bicolor L.) and Sorghum Products. J. Agric. Food

Chem., 2003, 51 (23), pp 6657-6662

Balai Besar Penelitian dan Pengembangan Pascapanen Pertanian. 2010.

Teknologi Pengolahan dan Pemanfaatan Tepung Sorgum. Balai

Penelitian dan Pengembangan Pertanian. Bogor

Balai Litbang Pertanian. 2012. Ragam Produk Pangan dari Jagung dan Sorgum.

Jurnal Sinar Tani (3402)

Beti, Y.A., A. Ispandi, dan Sudaryono. 1990. Sorgum. Monografi No.5 Balai

Penelitian Tanaman Pangan, Malang.

Choy, Ai-ling., J.G.Hughes., D.M.Small. 2010. The Effects of Microbial

Transgluminase, Sodium Stearoyl Lactylate and Water On The Quality Of

Instant Fried Noodles. Journal OfFood Chemistry 122 : 957 – 964.

Colas. A. 1994. Defining glour quality according to use. In B. Godonand C

Williem (Eds). Primary Cereaal Processing VCR, USA. P452-517

Darmadjati, D.S., S.Widowati, J.Wargiono dan S.Purba. 2000. Potensi dan

Pendayagunaan Sumber Daya Bahan Pangan Lokal Serealia, Umbi-

umbian dan Kacang-kacangan untuk Penganekaragaman Pangan.

Makalah pada Lokakarya Pengembangan Pangan Alternatif. Jakarta

Depkes RI (Departemen Kesehatan Republik Indonesia). 1992. Daftar Komposisi

Bahan Makanan. Jakarta : Bharatara

Departemen pertanian. 1990. Pengembangan kedelai dan kebijakan penelitian di

Indonesia.Diakses : 17 Juni 2015.

http://pse.litbang.deptan.go.id/ind/pdffiles/Anjak_2005_IV_10. pdf.

DKBM. 2005. Daftar Komposisi Bahan Makanan. Jakarta : Direktorat Gizi,

Departemen Kesehatan RI

Gedney, R. 2005. Tensile Strength Basics, Tips and Trends. International Journal

of Quality Test and Inspection.

Guan, F. 1998. Studies on Oriental Noodles: New Probes to Measure Noodle

Strength and an Objective Laboratory Method of Noodle Making. PhD

Dissertation. Kansas State University. Manhattan, KS

Fatmaningrum, D. 2009. Kadar Kalsium, Kemekaran Linier, dan DayaTerima

Kerupuk Udang yang dibuat dari Udang Putih (Litopenaeus vannamei).

Skripsi. Universitas Diponegoro. Semarang

Fennema, O.R., 1996. Food Chemistry. Third Edition. Marcel Dekker, New York.

Hasan, Maimunah. 2001. Al Qur’an dan Ilmu Gizi. Yogyakarta : Madani Pustaka

Kusnandar, F. 2010. Kimia Pangan. Jakarta : Dian Rakyat

Kusnandar, F. 2011. Kimia Pangan Komposisi Makro. Jakarta : Dian Rakyat

Koswara, S. 2009.Teknologi Pengolahan Mie. Diakses : 21 Juni 2015.

eBookPangan.com.

Lufiria, Priskilla Yesi. 2012. Kadar Protein, Zat Besi, dan Mutu Organoleptik Kue

Kering Berbahan Dasar Tepung Terigu dan Tepung Beras dengan

Substitusi Tepung Sorgum (Sorghum bicolor L.Moench). Skripsi.

Program Ilmu Gizi Universitas DIponegoro. Semarang

M. Aqil, Marcia BP, dan Muslimah H. 2011. Sorgum untuk Produksi Bioetanol.

Tabloid Sinar Tani Edisi 26 Januari – 1 Pebruari 2011 No.3390 Tahun XLI

Mudjisihono, R dan D.S. Damardjati. 1987. Prospek Kegunaan Sorgim sebagai

Sumber Pangan dan Pakan. Jurnal Penelitian dan Pengembangan

Pertanian VI (I) : 1-5

Mudjisihono, R. 1994. Studi Pembuatan Roti Campuran Tepung Jagung dan

Sorgum. Jurnal Ilmu Pertanian Indonesia 4 (I) : 16-22

Muhandri T. 2012. Karakteristik Reologi Mi Jagung dengan Ekstrusi Pemasak

Pencetak. Disertasi. Institut Pertanian Bogor. Bogor

Muhandri, Thahja. 2013. Karakteristik Mi Basah Jagung AKibat Pengaruh Laju

Pengumpanan dan Penambahan Guar Gum. Jurnal Teknologi dan

Industri Pangan 24 (1)

Muhandri, T, Subarna, Mustakim I. 2013. Optimasi Proses Pembuatan Mi

Sorgum dengan Menggunakan Ekstruder Ulir Ganda. Jurnal Sains

Terapan. 3(1)

Munarso, Bambang. 2009. Perkembangan Teknologi Pengolahan Mie. Diakses :

10 Mei 2015. http://www.iptek.net.id

Purnomo, Djoko dkk. 2013. Akselerasi Pembangunan Pertanian Berkelanjutan

Menuju Kemandirian Pangan dan Energi. Prosiding, 2013. Surakarta :

117 - 124

Rahayu dan Winarni, P. 1997. Penuntun Praktikum Penilaian Organoleptik.

Jakarta

Rauf, R dan Sarbini D. 2015. Daya Serap Air sebagai Acuan untuk Menentukan

Volume Air dalam Pembuatan Adonan Roti dari Campuran Tepung

Terigu dan Tepung Singkong. Agritech 35 (3).

Sirappa, M.P. 2003. Prospek pengembangan sorgum di Indonesia sebagai

komoditas alternatif untuk pangan, pakan dan industri. Balai Pengkajian

Teknologi Pertanian Sulawesi Selatan, Makassar. Jurnal Litbang

Pertanian 22:133-139

Standar Nasional Indonesia. 1992. Mi Basah. SNI 01-2987-1992. Badan

Standarisasi Nasional.Jakarta.

Suarni. 2001. Tepung Komposit Sorgum, Jagung,dan Beras untuk Pembuatan

Kue Basah(cake). Risalah Penelitian Jagung dan SerealiaLain. Balai

Penelitian Tanaman Jagung dan Serealia, Maros. 6 : 55−60

Suarni. 2004. Pemanfaatan Tepung Sorgum untuk Produk Olahan. Jurnal

Penelitian dan Pengembangan Pertanian 23 (4) : 145 – 151

Suarni dan Firmansyah. 2005. Beras Jagung : Prosesing dan Kandungan Nutrisi

sebagai Bahan Pangan Pokok. Prosiding Seminar dan Lokakarya

Nasional Jagung. 29-30 September 2005. Makassar

Suarni. 2009. Potensi Tepung Jagung dan Sorgum sebagai Substitusi Terigu

dalam Produk Olahan. Jurnal Iptek Tanaman Pangan. 4 (2)

Suarni. 2012. Potensi Sorgum sebagai Bahan Pangan Fungsional. Jurnal Iptek

Tanaman Pangan. 7 (1)

Suarni dan Subagjo H. 2013. Potensi Pengembangan Jagung dan Sorgum

sebagai Sumber Pangan Fungsional. Litbang Pertanian 32 (2) : 47-55

Suhendro EL, Kunetz CF, Mc Donough CM, Rooney LW, Waniska RD. 2000.

Cooking characteristic and quality of noodles from food sorghum. Cereal

Chemistry 77: 96 – 100.

Suprapto dan R. Mudjisihono. 1987. Budidaya dan Pengolahan Sorgum. Jakarta

: Penebar Swadaya

Susila BA. 2005. Keunggulan mutu gizi dan sifat fungsional sorgum (Sorghum

vulgare). Balai Besar Litbang Pascapanen Pertanian Bogor. Prosiding

Seminar Nasional Teknologi Inovatif Pascapanen untuk Pengembangan

Industri Berbasis Pertanian. 527-534

Sutomo, B. 2006. Memilih Tepung Terigu yang Benar untuk Membuat Roti, Cake,

dan Kue Kering. Diakses : 10 September 2015.

http://www.gizi.org/gizi/kesehatan/masyarakat.html.

Sutomo, B. 2008. Variasi Mie dan Pasta. Jakarta : PT. Kawan Pustaka

Ubaedillah. 2008. Kajian Rumput Laut Eucheuma cotonii sebagai Sumber Serat

Alternatif Minuman Cendol Instan. Tesis. Sekolah Pascasarjana Institut

Pertanian Bogor. Bogor

Widyaningsih, T.D. dan Murtini, E.S. 2006. Alternatif Pengganti Formalin pada

Produk Pangan. Trubus Agrisarana, Jakarta

Winarno, F.G. 2004. Kimia Pangan dan Gizi. Gramedia Pustaka Utama. Jakarta.

154

Wonojatun. 2010. Formulasi dan Analisis Nilai Gizi Produk Mi Berbasis Sorgum.

Skripsi. Institut Pertanian Bogor. Bogor

Yusro. 2001. Pengelompokkan varietas /galur sorgum (Sorghum bicolor (L)

Moench) berdasarkan ciri morfologinya. Skripsi. Institut Pertanian Bogor.

Bogor

Zulaikah, Siti dan Endang Nur Widyaningsih. 2005. Pengaruh Konsentrasi

Ekstrak Daun Teh pada Pembuatan Telur Asin Rebus terhadap Jumlah

Bakteri dan Daya Terimanya. Jurnal Penelitian Sains dan Teknologi. 6 (1)

: 1 -13

http://www.gizi.org/gizi/kesehatan/masyarakat.html

