
DAFTAR PUSTAKA

Afrianto, E. 2008. Teknologi Pengawetan Pangan. Bandung : Alfabeta.

Agustina, N., Waluyo, S., Warji dan Tamrin. 2013. Pengaruh Suhu Perendaman
Terhadap Koefisien Difusi dan Sifat Fisik Kacang Merah (Phaseolus
vulgaris L.). Jurnal Teknik Pertanian. Universitas Lampung. Lampung
2(1) : 35-42.

Ahmed, S., Hasan, M. M., dan Mahmood, Z. A. 2015. Total, Insoluble And
Soluble Dietary Fiber Contents of Macrotyloma Uniflorum (Lam.)
Verdc., Phaseolus Lunatus Linn And Phaseolus Vulgaris Linn Legume
Flours. World Journal Of Pharmacy And Pharmaceutical Sciences. 23-
30.

Almasyhuri, Yuniati, H., dan Slamet, D. S. 1990. Kandungan Asam Fitat dan
Tanin Dalam Kacang-kacangan Yang Dibuat Tempe. Bogor:
Puslitbang Gizi.

Ambarsari, I., Sarjana dan Choliq, A. 2009. Rekomendasi dalam Penetapan
Standar Mutu Tepung Ubi Jalar. Jurnal Standarisasi. Balai Pengkajian
Teknologi Pertanian. Jawa Tengah. 11 (3).

Anandito, R. B., Siswanti, Nurhartadi, E., & Hapsari, S. 2016. Formulasi Pangan
darurat Berbentuk Food Bars Berbasis Tepung Millet (Panicum
milliaceum L.) dan Tepung Kacang Merah (Phaseolus vulgaris L.).
Jurnal Agritech. Universitas Sebelas Maret. 36 (1).

Andarwulan, N., Kusnandar., dan Herawati. 2011. Analisis Pangan. Jakarta: Dian
Rakyat.

Apriliyanti, T. 2010. Kajian Sifat Fisikokimia dan Sensori Tepung Ubi Jalar Ungu
(Ipomoea batatas blackie) dengan Variasi Proses Pengeringan. Skripsi
Fakultas Pertanian. Universitas Sebelas Maret. Surakarta.

Astawan, M. 2009. Sehat dengan Hidangan Kacang dan Biji-bijian. Jakarta:
Penebar Swadaya.

Atchibri, O. A., Kuoakout, H., Brou, K. D., Koudio, Y. J., & Gnakri, D. 2010.
Evaluation of bioactive components in seeds of Phaseolus vulgaris L.
(fabaceae) cultivated in Côte d’Ivoire. Journal of Applied Biosciences.
1928-1934.

Aulina, R. 2010. Pengaruh Pemberian Diet Kacang Merah (Vigna angularis)
dengan Berbagai Proses Pemasakan Terhadap Kadar Glukosa Darah.
Skripsi. Universitas Diponegoro.

BPS Provinsi Jawa Tengah. (2013). Dipetik Maret 14, 2017, dari
http://jateng.bps.go.id/index.php/linkTabelStatis/978

Carella, H. 2016. Formulasi Food Bar Sebagai Snack Bagi Penderita Diabetes
Mellitus Berbahan Ubi Jalar Ungu (Ipomoea Batatas L. Poir) dan
Kacang Merah Pratanak (Phaseolus Vulgaris L.) Dilihat Dari Kadar
Amilosa dan Gula Reduksi. Skripsi. Universitas Muhammadiyah
Surakarta.

Carpenter, R.P., Lyon, D.H., dan Hasdell, T.A. 2000. Guidilines for Sensory
Analysis in Food Product. Development and Quality Control.
Gaithersburg: Aspend Publisher.

Deman, M.J. 2013. Principle of Food Chemistry 3nd Edition. New York : Springer.

Djuanda, V. 2003. Optimasi Formulasi Cookies Ubi Jalar (Ipomoea batatas L.)
Berdasarkan Kajian Preferensi Konsumen. Skripsi. Institut Pertanian
Bogor.

Ekawati, D. 1999. Pembuatan Cookies dari Tepung Kacang Merah (Phaseolus
vulgaris L) Sebagai Makanan Pendamping Asi (MPASI). Skripsi.
Institut Pertanian Bogor.

Faridah, A., Pada, K. S., Yulastri, A., dan Yusuf, L. 2008. PatiseriJilid 1-3.
Jakarta: Direktorat Jendral Manajemen Pendidikan Dasar dan
Menengah Departemen Pendidikan Nasional.

Fellows, P.J. 2000. Food Processing Technology Principles and Practice. Second
Edition. Bocca Raton : CRC Press.

Ginting, E., Utomo, J.S., Yulifianti, R., dan Jusuf, M. 2011. Potensi Ubi Jalar
Sebagai Pangan Fungsional. IPTEK Tanaman Pangan. Malang.

Guilbert, S and B. Biquet. 1996. Edible Film in Food Packaging Technology. New
York : Publisher Inc.

Handanjani, A., Roosihermiatie, B., dan Maryani, H. 2010. Faktor-faktor yang
Berhubungan dengan Penyakit Degeneratif di Indonesia. Buletin
Penelitian Sistem Kesehatan. Pusat Badan Penelitian dan
Pengembangan Kesehatan. Surabaya. 13 (1) : 42-53.

Hardoko, Hendarto, L., dan Siregar, T.M. 2010. Pemanfaatan Ubi Jalar Ungu
(Ipomoea batatas L. Poir) Sebagai Pengganti Sebagian Tepung Terigu
dan Sumber Antioksidan pada Roti Tawar. Jurnal Teknologi dan
Industri Pangan. Universitas Brawijaya. 21 (1).

Hendrasty, H. K. 2013. Bahan Produk Bakery. Yogyakarta: Graha Ilmu.

Herawati, H. 2010. Potensi Pengembangan Produk Pati Tahan Cerna sebagai
Pangan Fungsional. Jurnal Litbang Pertanian. Balai Pengkajian
Teknologi Pertanian. Jawa Tengah. 30 (1).

Imaningsih, N. 2012. Profil Gelatinasi Beberapa Formulasi Tepung-tepungan
untuk Pendugaan Sifat Pemasakan. Jurnal Panel Gizi Makan.
35(1):13-12.

Ismarani. (2012). Potensi Senyawa Tanin dalam Menunjang Produksi Ramah
Lingkungan. Jurnal Agribisnis dan Pengembangan Wilayah. 3(2).

Jusuf, M., Rahayuningsih, A., dan Ginting, E. 2008. Ubi Jalar Ungu. Warta
Penelitian dan Pengembangan Pertanian 30(4): 13-14.

Kartika, Bambang, Hastuti, P., dan Supartono, W. 1988. Pedoman Uji Inderawi
Bahan Pangan. PAU Pangan dan Gizi. Universitas Gadjah Mada
Yogyakarta.

Kusumawati, Aan, Ujang, H., dan Evi, E. 2000. Dasar-dasar Pengolahan Hasil
Pertanian. Jakarta: Central Grafika.

Lamaday, N.A., dan Yuwono, SS. 2014. Pemanfaatan Bahan Lokal dalam
Pembuatan Foodbars (Kajian Rasio Tapioka : Tepung Kacang Hijau
dan Proporsi CMC). Jurnal Pangan dan Agroindustri. Universitas
Brawijaya. 2(1).

Matz, S.A. 1972. Bakery Technologi And Engineering. The AVI publishing Co.
Inc. Westport, Connecticut.

Mc Kenna, B.M dan Kilcast, D. 2004. Texture in Food: Solid Foods. New York:
CRC Press.

Mayasari, R. 2015. Kajian Karakteristik Biskuit yang dipengaruhi Perbandingan
Tepung Ubi Jalar Ungu (Ipomoea batatas L.) dan Tepung Kacang
Merah Pratanak (Phaseolus vulgaris L.). Program Teknologi Pangan
Fakultas Teknik Pasundan Bandung.

Meilgard, Morten C., Thomas C., dan Gail V. V. 2000. Sensory Evaluation
Techniques. US: CRC Press.

Moorthy, S. N. 2004. Tropical Source Of Starch. Florida: CRC Press.

Muchtadi, D., TR., Purwiyatno dan Basuki, A. 1988. Teknologi Pemasakan
Ekstrusi. LSI. Institut Pertanian Bogor.

Muchtadi, D. 2011. Karbohidrat Pangan dan Kesehatan. Bandung: Alfabeta.

Mulyadi, A.F., Wijana, S., Dewi, I.K., Putri, W.I. 2014. Karakteristik Organoleptik
Produk Mie Kering Ubi Jalar Kuning (Ipomoea batatas) (Kajian
Penambahan Telur dan CMC). Jurnal Teknologi Pertanian. Universitas
Brawijaya.

Mulyana, Susanto, W.H., dan Purwantiningrum, I. 2014. Pengaruh Proporsi
(Tepung Tempe Semangit : Tepung Tapioka) dan Penambahan Air
terhadap Karakteristik Kerupuk Tempe Semangit. Jurnal Pangan dan
Agroindustri. Universitas Brawijaya. Malang. 2 (4) : 113-120.

Mustikaningrum, F. 2011. Pengaruh Pratanak Kacang Kapri (Pisum sativum L)
Terhadap Kadar Pati Resisten Dan Sifat Hipoglikemik Pada Tikus
Diabetik Induksi Alloksan. Thesis. Program Pascasarjana Universitas
Gadjah Mada.

Mutmainah. 2008. Daya Terima Makanan dan Tingkat Konsumsi Energi-Protein
Pasien Rawat Inap Penderita Penyakit Dalam di Rumah Sakit Dr. H.
Marzoeki Mahdi. Skripsi. Program Sarjana Gizi Masyarakat dan
Sumberdaya Keluarga. Fakultas Pertanian Institut Pertanian Bogor.

Niken, A dan Adepristian, D. 2013. Isolasi Amilosa dan Amilopektin dari Pati
Kentang. Jurnal Teknologi dan Industri. Universitas Diponegoro. 2 (3) :
57-62.

Nindyarani, A.K., Sutardi, dan Suparmo. 2011. Karakteristik Kimia, Fisik dan
Inderawi Ubi Jalar Ungu (Ipomoea batatas P.) dan Produk Olahannya.
Jurusan Teknologi Pangan dan Hasil Pertanian Universitas Gadjah
Mada. 31 (4).

Nopianto. 2009. Pengawasan Mutu Makanan. Jakarta: Gramedia Pustaka.

Paiva, A. P., Barcelos, M. F., Pereira, J. R, Fereira, E.B., dan Ciabotti. 2012.
Characterization of Food Bars Manufactured with Agroindustrial
By-Products and Waste. 36(3).

Phadungath, C. 2007. Basic Measurement for Food Texture. Diunduh dari
http://fohass.srru.ac.th/program/food_sci/result_civil_file/BasicMeasure
mentforF oodTexture.pdf.

Pomeranz, Y. 1991. Functional Properties of Food Components. San diego :
Academic Press Inc.

Pratama, T. A., Rahman, T., dan Rahman, N. 2011. Analisis Kepuasan
Konsumen Food Bar Kabupaten Subang. Prosiding Seminar Nasional
dan PKM Sains, Teknologi dan Kesehatan. Balai Besar
Pengembangan Teknologi Tepat Guna. Subang.

Rahmi, A. 2003. Wheat Germ-Barn Granola Bars Kaya Nutrisi untuk Kebutuhan
Ibu Hamil. Skripsi. Institut Pertanian Bogor.

Ratnaningsih, N., dan Marsono, Y. 2013. Potensi Fungsional Resistant Starch
Tipe 3 dari Kacang-kacangan dengan Perlakuan Autoclaving
Multisiklus untuk Pencegahan Diabetes Mellitus Tipe II. Laporan
Penelitian Hibah Bersaing. Universitas Negeri Yogyakarta.

Ratnayati. 2011. Pengembangan Makanan Fungsional Mengandung Antioksidan
Berbahan Baku Ubi Jalar Ungu yang Aman Dikonsumsi Bagi Penderita
Diabetes Melitus. Yogyakarta: Lembaga Ilmu Pengetahuan.

Richana, N., dan Sunarti, T. C. 2004. Karakterisasi Sifat Fisikokimia Tepung
Umbi dan Tepung Pati dari Umbi Ganyong, Suweg, Ubi Kelapa dan
Gembili. Jurnal Pascapanen. Balai Besar Penelitian dan
Pengembangan Pascapanen Pertanian. Bogor. 1(1).

Setyaningsih, D., Anton, A., dan Maya P.S. 2010. Analisis Sensori untuk Industri
Pangan dan Agro. Bogor: IPB Press.

Soedarsono. 2014. Ubi Ungu (Cara Mudah Gempur Kanker). Yogyakarta:
Diandra Paramita.

Subandoro, R. H., Basito, & Atmaka, W. 2013. Pemanfatan Tepung Millet Kuning
dan Tepung Ubi Jalar Kuning Sebagai Subsitusi Tepung Terigu dalam
Pembuatan Cookies Terhadap Karakteristik Organoleptik dan
Fisikokimia. Jurnal Teknosains Pangan. 2 (4).

Soekarto, S.T. 1990. Dasar-dasar Pengawasan dan Standarisasi Mutu Pangan.
Bogor: ITB Press.

Susilawati dan Medikasari. 2008. Kajian Formulasi Tepung Terigu dan Tepung
Dari Berbagai Jenis Ubi Jalar sebagai Bahan Dasar Pembuatan Biskuit
non-Flaky Crackers. Seminar Nasional Sains dan Teknologi-II 2008.

Suprapta, D.N., Antara, M., Arya, N., Sudana, M., Duniaji, A.S., dan Sudarma, M.
2004. Kajian Aspek Pembibitan, Budidaya, dan Pemanfaatan Umbi-
Umbian Sebagai Sumber Pangan Alternatif. Laporan Hasil Penelitian.
Kerjasama BAPEDA Propinsi Bali dengan Fakultas Pertanian
Universitas Udayana.

Suprapto. 2004. Pengaruh Lama Blanching Terhadap Kualitas Stik Ubi Jalar
(Ipomoea batatas L.) Dari Tiga Varietas. Prosiding Temu Teknis
Nasional Tenaga Fungsional Pertanian. Balai Penelitian Tanaman
Kacang-kacangan dan Umbi-umbian. Malang.

Sutisna, E. 2013. Penyakit Degeneratif. Makalah pada Seminar Nasional
Preventif Penyakit Degeneratif dengan Pola Hidup Ala Rasulullah
SAW. 31 Maret 2013. Universitas Muhammadiyah Surakarta.

Syarbini, M. H., 2016. Refrensi Komplet, Bahan, Proses Pembuatan Roti dan
Panduan Menjadi Bakerypreneur. Solo: P.T Tiga Serangkai Mandiri.

Tala, Z. 2009. Manfaat Serat Bagi Kesehatan. Medan: Universitas Sumatera
Utara.

U.S Wheat Associates. 1983. Pedoman Pembuatan Kue dan Roti. Jakarta :
Djambatan.

Widjanarko, SB dan Adi Nugroho. 2008. Pengembangan Prototipe Pangan
Darurat Berenergi Tinggi dan Padat Nutrisi Berbasis Potensi Bahan
Baku Lokal (Ubi Jalar, Jagung, Kedelai, dan Tepung Porang). Laporan
Project K3PT Litbang Pertanian.

Widowati, S. 2010. Tepung Aneka Umbi Solusi Ketahanan Pangan.Tabloid Sinar
Tani. Balai Besar Penelitian dan Pegembangan Pascapanen
Pertanian. Jakarta.

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

Wiratama, A. Shadiq, R. K., Supriyadi, D. 2010. Formulasi Produk Ekstruksi
Berbahan Dasar Sorgum: Snack Sehat, Kaya Serat dan Antioksidan.
Bogor : IPB.

Yuwono, S.S., dan Susanto, T. 1998. Pengujian Fisik Pangan. Universitas Negeri
Surabaya. University Press. Surabaya.

Yofananda, O dan Estiassih, T. 2016. Potensi Senyawa Bioaktif Umbi-umbian
Lokal Sebagai Penurun Kadar Glukosa Darah: Kajian Pustaka. Jurnal
Pangan dan Agroindustri. Universitas Brawijaya Malang. 4(1).

