

## DAFTAR PUSTAKA

- Anonimous<sup>a</sup>. 2002. Hidrokoloid dan Gum. <http://ebookpangan.com>. (13 mei 2011).
- Anonimous<sup>b</sup>. 2008. *Produksi Kontinu*. [http://id.wikipedia.org/wiki/Produksi\\_kontinu](http://id.wikipedia.org/wiki/Produksi_kontinu). 05 Maret 2009.
- Anonimous<sup>c</sup>. 2002. *Mengatur Tata Letak Pabrik*. <http://www.ydba.astra.co.id/teknisDetail.asp?sTeknisId=5>. 9 Februari 2009.
- Anonimous<sup>d</sup>. 2008. *Manajemen Operasi dan Produksi*. [http://www.geocities.com/agus\\_lecture/kompren/kompren\\_operasional.htm](http://www.geocities.com/agus_lecture/kompren/kompren_operasional.htm). 05 Maret 2009.
- Anonimous<sup>e</sup>. 2010 *karagenan, produk olahan rumput laut merah Indonesia yang sangat bermanfaat*. [http://www.rumputlaut.org/index.php?option=com\\_content&view=article&id=139:kargenan-produk-olahan-rumput-laut-merah-indonesia-yang-sangat-bermanfaat&catid=1:latese-mews](http://www.rumputlaut.org/index.php?option=com_content&view=article&id=139:kargenan-produk-olahan-rumput-laut-merah-indonesia-yang-sangat-bermanfaat&catid=1:latese-mews). 17 Juli 2011.
- Assauri. S. 1980. *Manajemen Produksi*. Jakarta: Lembaga Penerbit Fakultas Ekonomi Universitas Indonesia.
- Astawan, 1989. *Teknologi Pengolahan Pangan Nabati Tepat Guna*. CV Akademika Pressindo, Jakarta.
- Belitz, H. D dan W. Grosch. 1999. *Food Chemistry*. Springer, Berlin.
- BeMiller, J. N dan R. L. Whistler. 1996. *Carbohydrates di dalam Food Chemistry*. O. R. Fennema (ed.). Marcel Dekker Inc., New York.
- Brown, W. E. 1992. *Plastics in Food Packaging: Properties, Design and Fabrication*. New York: marcel Dekker Inc.
- Bubnis, W. A. 2000. Carrageenan. <http://www.fmcbiopolymer.com/> [23 Juni 2011].

- Buckle, K. A, R. A. Edward, G. H. Fleet, M Wootton. 1987. *Ilmu Pangan*. Jakarta: Universitas Indonesia Press.
- Chang, K. C. dan Miyamoto A. 1992. Gelling Characteristics of Pectin from Sunflower Head Residue. Di dalam Sahari. M. A., A. Akbarian dan M.Hamedi. 2002. Effect of Variety and Acid Washing Method on Extraction Yield and Quality of Sunflower Head Pektin. *J. Food Chemistry*, 83:43-47.
- Chaplin, M. 2007. Water structure and science: Gum Arabic. <http://www.lsbu.ac.uk/water/>.
- Chapman VJ, Chapman DJ. 1980. *Seaweeds and Their Uses*. Third Edition. London: Methuen and Co. Ltd.
- Charley, H. 1982. *Food Science. 2nd ed.* John Willey and Sons. New York.
- Considene, M.D. dan G.D. Considene. 1982. *Foods and Food Production Encyclopedia*. New York : Van Nostrand Reenhold Company.
- CP Kelco. 2007. GENU Carrageenan : Application. CP Kelco ApS, Denmark. [www.cpkelco.com](http://www.cpkelco.com)
- DeMand, J.M. 1997. *Principles of Food Chemistry 3<sup>rd</sup> ed.* Maryland: An Aspen Publication.
- Fardiaz, D. 1989. *Hidrokoloid*. Laboratorium Kimia dan Biokimia Pangan, PAU Pangan dan Gizi, Institut Pertanian Bogor, Bogor.
- Fellows PJ. 1988. *Food Processing Technology Principles and Practice*. Ellis Horwood Limited. England.
- Glicksman, M. 1969. *Gum Technology in Food Industry*. Academic Press, New York.

- Glicksman, M. 1979. Gelling Hydrocolloids in Food Product Application di dalam Polysaccharides in Food. J. M. V. Blanshard dan J. R. Mitchell (eds.). Butterworths, London.
- Glicksman, M. 1983. *Food Hydrocolloids*. Vol. II. CRC Press, Boca Raton, Florida.
- Grosch, W. and H.D Belitz, 1987. Food Chemistry Library of congress cataloging in Publication Data. Germany: Stinger. Ver log Berlin.
- Handoko, T.H. 1997. *Dasar-Dasar Manajemen Produksi dan Operasi*. Yogyakarta: BPFE.
- Herbstreith dan fox 2005 Herbstreith, K dan G. Fox. 2005. Pectin.[http://www.herbstreith-fox.de/pektin/forschung\\_und\\_entwicklung/forschung\\_entwicklung04a.htm](http://www.herbstreith-fox.de/pektin/forschung_und_entwicklung/forschung_entwicklung04a.htm)
- Ibekwe ; S. Eberechukwu ; Uwakwe ; A. Amadikwa&Monanu, M. Okechukwu. (2007). Effect Of Oral Intake Of Sodium Benzoate On Some Haematological Parameters Of Wistar Albino Rats. Journal Scientific Research And Essay. Vol. 2.(1). Pp. 006-009.
- Imeson, A.E. 2000. *Carageenan dalam* G.O Philips dan P.A Williams (ed.) *Handbook of Hidrocolloid*. New York: Woodhead Publishing Limited.
- Jennie, B.S.L. dan W.P. Rahayu. 1993. *Penanganan Limbah Industri Pangan*. Yogyakarta: Kanisius.
- Johnson, A. 2002. Konjac Glucomanan. <http://www.glucomannan.com/> [12 Agustus 2008].
- Jones, N.R. 1977. *Uses of Gelatin in Edible Products*. Di dalam Ward, A. G. dan A. Courts (ed.). *The Science and Technology of Gelatin*. Academic Press, New York.
- Kamaluddin. 2009. Jam dan Jelly. <http://kamaluddin86.blogspot.com/2009/12/jam-dan-jelly.html> (13 mei 2011).
- Kumaladewi, I.H.2008. *Pengaruh Perbedaan Proporsi Isomalt dan Sukrosa terhadap Sifat Fisikokimia dan Organoleptik Permen Jelly*.

- Latief, J.H. 1989. Mempelajari Jenis dan Proporsi Bahan-bahan Pembentuk Gel dalam Pengolahan Jeli Agar. Skripsi Fakultas Teknologi Pertanian IPB, Bogor.
- Lembaga penelitian dan pendidikan industry.1983.mutu dan cara uji gula pasir. Jakarta: deperin.
- Lesmana, S.2007. Pembuatan Jelly Snack di perusahaan kembang gula Sopooyo.Surabaya.
- Machfud dan A.Yudha. 1990. *Perencanaan Tata Letak Pada Industri Pangan*. Bogor: Departemen Pendidikan dan Kebudayaan Direktorat Jenderal Tinggi Pusat Antar Universitas Pangan dan Gizi IPB
- Muchtadi, T., Hariyadi, dan A. Basuki. 1988. *Teknologi Pemasakan Ekstrusi*. Bogor: PAU IPB.
- Meiners, A. K., K. Kreiten, and H. Joike, 1984. Silesia Confiserie Manual No. 3 The New Handbook For the Confectionery Industry Vol.2. Germany: Silesia-Essen Zenfabrik Gerhard Hanke K.G., Abt. Fachbucherei.
- Minifie, B.W. 1970. *Chocolate, Cocoa and Confectionery : Science and Technology*. Westport : Connecticut. The AVI Publishing Company Inc.
- Morris VJ., Gunning AP, Cairns P, Kirby AR, Round AN, Bixler HJ, 1998. Characterizing semi-refined carrageenan network by atomic force microscopy. *Carbohydrate Polymer* 36:67-72.
- Pebrianata,E. 2005. *Pengaruh Pencampuran Kappa dan iota karagenan terhadap kekuatan gel dan viskositas karagenan campuran*. Intistut Pertanian bogor.
- Penroj, P., J. R. Mitchell., S. E. Hill., dan W. Ganjanagunchorn. 2005. Effect of Konjac Glucomannan Deacetylation on The Properties of Gels Formed from Mixtures of Kappa Carrageenan and Konjac Glucomannan. *Carbohydrates Polymers*, 59, 367 – 376.

- Peraturan Menteri Kesehatan RI Nomor 722/ Menkes/ Per/ IX/ 88 dalam Infotech25 diterbitkan 2010. <http://id.shvoong.com/exact-sciences/bioengineering-and-biotechnology/2064853-studi-keamanan-pangan-produk-jelly/#ixzz1T7nWcSWu>
- Peraturan Menteri Kesehatan RI Nomor 1168/Menkes/Per/X/1992 tentang Perubahan Atas Peraturan Menteri Kesehatan Nomor 722/Menkes/per/IX/ 1988 Tentang Bahan Tambahan Makanan.
- Peters, M.S. dan K.D. Timmerhaus. 1980. *Plant Design and Economics for Chemical Engineers Third Edition*. New York: McGraw-Hill.
- Potter, N. 1986. *Food Science*. Westport, Connecticut: AVI Publishing Company
- Priyanto, G. 1988. *Teknik Pengawetan Pangan*. Yogyakarta: PAU Pangan dan Gizi. Universitas Gadjah Mada.
- Reksohadiprojo, S dan Indriyo, G. 1999. *Manajemen Produksi ed 4*. Yogyakarta: BPFE-Yogyakarta.
- Rouse, A.H. 1977. Pectin: Distribution, Significance. Di dalam Nagy, S., P. E. Shaw dan M.K. Veldhuis (eds). *Citrus Science and Technology Volume 1*. The AVI Publishing Company Inc, Westport, Connecticut.
- Saidi, 2007. *Biodegradabilitas dan Pengaruh Pestisida BPMC terhadap Penguraian Limbah Organik dengan Menggunakan Model Sungai (River Model)*. GDL ITB. Institut Teknologi Bandung.
- Sastrawijaya, A. Tresna. 1991. *Pencemaran Lingkungan*. Jakarta : Rineka Cipta.
- Satuhu, S., 1994. *Penanganan dan Pengolahan Buah*. Cetakan-I. Penebar Swadaya, Jakarta.
- Satuhu, S., 1996. *Penanganan dan Pengolahan Buah*. Jakarta: Penebar Swadaya.
- Sugiharto. 1987. *Dasar-Dasar Pengolahan Air Limbah*. Jakarta: UI-Press.

- Suhardi. 1991. *Petunjuk Laboratorium Analisa Air dan Penanganan Limbah*. Yogyakarta. Pusat Antar Universitas Pangan dan Gizi. Universitas Gajah Mada.
- Sumayang, L. 2003. *Dasar-Dasar Manajemen Produksi dan Operasi*. Jakarta: Salemba Empat
- Susanto. 1993. *Pengantar pengolahan hasil pertanian*. Malang: FTP Unibraw
- Susanto, H. T. 1994. *Teknologi Pengemasan Bahan Makanan*. Blitar: CV Family.
- Suyitno. 1994. *Bahan-bahan Pengemas*. Yogyakarta: PAU Pangan dan Gizi, UGM.
- Swastha, B, dan I. Sukotjo. 1998. *Pengantar Bisnis Modern. Edisi III*. Yogyakarta: Liberty
- Takigami, S. 2000. Konjac Mannan di dalam Handbook of Hydrocolloids. G.O. Phillips dan P. A. Williams (eds.). CRC Press, New York.
- Thomas, W. R. 1997. Konjac Gum di dalam Thickening and Gelling Agents for Food. A. P. Imeson (ed.). Blackie Academic and Professional, London.
- Tranggono, S. , Haryadi, Suparmo, A. Murdati, S. Sudarmadji, K. Rahayu, S. Naruki, dan M. Astuti. 1987. *Bahan Tambahan Pangan*. Yogyakarta : PAU Pangan dan gizi, UGM.
- Utomo, R. A. 2010. Jam dan jelly. (online)  
<http://adityaragilutomo.wordpress.com/2010/02/08/jam-dan-jelly/>
- Vail, G.E., J.A. Philips, L.O. RUST, R.M. Griswold., M.M. Justin. 1978. *Food* Boston: Houghton Mifflin Company
- Verawaty, F. 2008. *Pemetaan Tekstur dan Karakteristik Gel Hasil Kombinasi Karagenan dan Konjak*. Bogor: IPB.
- Ward, A. g. Dan A. Courts, 1977. *The Science an technology of Gelatin*. London: Academic Press.

- Wheaton, F.W., Thomas B. Lawson. 1985. *Processing Aquatic Food Products*, John Wiley and sons, Inc, Canada : 451-461
- Wibowo, N., 1991. Pengaruh Jenis Bahan Pengental dan Perlakuan pH terhadap Beberapa Sifat *Jelly*. Surabaya: Universitas Katolik Widya Mandala Surabaya.
- Widjanarko, S. B. 2008. Bahan Pembentuk Gel <http://simonbidjanarko.files.wordpress.com> [14 Agustus 2008]. Willats et al 2006 Willats, WGT., J. Paul Knox dan Jorn D.M, 2006. Pectin : New Insights Into An Old Polymer Are Starting To Gel. *Trends in Food Science & Technology*. 17:97-104.
- Winarno, F.G. dan Laksmi. 1982. *Kerusakan Bahan Pangan dan Cara pencegahannya*. Jakarta: Ghalia Indonesia.
- Winarno, F.G., 1986. *Kimia Pangan dan Gizi*, P.T Gramedia, Jakarta : p.32.
- Winarno, F. G. 1990 *Teknologi Pengolahan Rumput Laut*. Jakarta: Pustaka Sinar Harapan.
- Winarno, F.G. 1992. *Kimia Pangan dan Gizi*. Jakarta: Gramedia.
- Winarno, F.G. 1996. *Teknologi Pengolahan Rumput Laut*. Jakarta : Pustaka Sinar Harapan.
- Wibowo, N., 1991. Pengaruh Jenis Bahan Pengental dan Perlakuan pH terhadap Beberapa Sifat *Jelly*. Surabaya: Universitas Katolik Widya Mandala Surabaya.
- Woodroof E. A. 1986. Biobrane, a biosynthetic skin substitute. In: Wise D. L. (ed.), *Burn Wound Coverings*. Boca Baton: CRC Press.
- Zapzalis, C dan Beck, R.A., 1985. *Food Chemistry and Nutritional Biochemistry*. John Willey and Sons, USA.