

## **BAB V**

### **KESIMPULAN, KETERBATASAN & SARAN**

#### **6.1. Kesimpulan**

Berdasarkan hasil penelitian, dapat disimpulkan bahwa kembang gula *soft caramel* yang disukai konsumen adalah formula IV dengan formulasi: sukrosa 23,62%; sirup glukosa 35,43%; susu skim 6,89%; butter 11,81%, pati novation 2600 1,97%; gelatin 0,59% dan air 19,69%. Kembang gula ini mempunyai kadar gula reduksi 40,85%, kadar sukrosa 22,90%, kadar pati 1,54%, kadar air 6,75%, tekstur dari penetrometer 0,51 mm/15 detik, tingkat kesuraman 1,60 (dengan lovibond tintometer), tingkat kecoklatan 4,20 (agak coklat), tingkat kelunakan 5,87 (agak lunak), tingkat kelengketan 5,09 (agak lengket), tingkat kemanisan 6,46 (manis).

#### **6.2. Keterbatasan**

Penelitian kembang gula *soft caramel* ini mempunyai keterbatasan, yaitu faktor manusia sebagai subyek yang melakukan pengadukan memungkinkan terjadinya kecepatan pengadukan yang tidak konstan karena kondisi fisik dan mental yang tidak stabil.

#### **6.3. Saran Untuk Penelitian Selanjutnya**

Perlu diteliti lebih lanjut kemungkinan penggunaan jenis pati lain, atau bahan lain yang dapat digunakan untuk mendapatkan tekstur kembang gula *soft caramel* yang diinginkan konsumen.

## DAFTAR PUSTAKA

- Awad, A. & Andy, C.C. 1993. A New Generation of Sucrose Product Made By Cocrystallization. *Food Technology*, Volume 47 No.1. Chicago, USA: Institute of Food Technology, The Society for Food Science and Technology.
- Carpenter, R.P., David, H. L. & Terry, A. H. 2000. *Guidelines for Sensory Analysis in Food Product Development and Quality Control* (2<sup>nd</sup> edition). Garthersburg, Maryland: An ASPEN Publication.
- Charley, H. 1982. *Food Science* (2<sup>nd</sup> edition). New York: John wiley and Sons.
- De Man, J. M. 1999. *Principles of Food Chemistry* (3<sup>rd</sup> edition). Garthersburg, Maryland: An ASPÉN Publication.
- Dorrow, T. 1993. *The Manufacturing Confectioner*. Chicago, USA: Institute of Food Technologists.
- Dworschak. 1980. Effect of Maillard Reaction on The Chemical Properties of Various Proteins. Dalam Phillips, R.D. 1989. *Protein Quality and The Effects of Processing*. New York: Marcel Dekker, Inc.
- Dziedzic, S.Z. & M.W. Kearsley. 1984. Physico Chemical Properties of Glucose Syrups. Dalam Dziedzic, S.Z. & M.W. Kearsley (Ed.). *Glucose Syrups: Science and Technology*. London & New York: Elsevier Applied Science Publishers.
- Edwards, W.P. 1995. Gums and Gelling Agents. Dalam Jackson, E.B (Ed.). *Sugar Confectionery Manufacture* (second edition). Glasgow: Blackie Academic & Professional.
- Gaspersz, V. 1991. *Metode Perancangan Percobaan*. Bandung: CV. ARMICO.
- Hancock, J.N.S., R. Early, & P.D. Whitehead. 1995. Oil and Fats: Milk and Milk Product. Dalam Jackson, E.B (Ed.). *Sugar Confectionery Manufacture* (second edition). Glasgow: Blackie Academic & Professional.
- Harrow, B.& Abraham, M. 1954. *Texbook of Biochemistry*. USA: W.B. Saunders and Co.

- Hawling, D. 1992. Glucose syrups: Production, Properties, & Applications. Dalam Schenck, F. W. & Hebeda, R.E. (Ed.). *Starch Hydrolysis Products Worldwide Technology, Production, & Applications*. United Kingdom: VCH Publishers, Inc.
- Hodge, J.E. Chemistry of Browning Reaction in Model system, Agr. Food Chem, Vol. 1. Pp. 928-943, 1953. Dalam de Man, J.M. 1999. *Principles of Food Chemistry* (third edition). Gathersburg, Maryland: An ASPEN Publication.
- Indriantoro, N & Bambang S. 1999. *Metodologi Penelitian Bisnis*. 191-204. Yogyakarta: BPFE.
- Jones, N.R. 1977. Uses of Gelatin in Edible Products. Dalam Ward, A.G. & A, Court. *The Science and Technology of Gelatin*. London: Academic Press, Inc.
- Kim, C. S. & C. E. Walker. 1992. Changes in Starch Pasting Properties Due to Sugars and Emulsifiers as Determined by Viscosity Measurement. *Journal of Food Science*. Volume 57, No. 4, 1009-1013.
- King, J.A. 1947. Invert Sugar. Dalam C. D. Pratt et.al. (Ed.). *Twenty Years of Confectionery and Chocolate Progress*. 1970. Westport, Connecticut: The AVI publishing Company, INC.
- Knightly, W.H. 1958. The Use of Glycerol Monostearate and Related Emulsifiers in Candy. Dalam C. D. Pratt et.al. (Ed.). *Twenty Years of Confectionery and Chocolate Progress*. 1970. Westport, Connecticut: The AVI publishing Company, INC.
- Laura, L.J. & Smith, J.A. 1974. *Food Service Science*. Westport, Connecticut: The AVI Publishing Company, Inc.
- Lipscomb, A.G. 1965. Development in The Manufacture of Toffee and Caramels. Dalam C. D. Pratt et.al. (Ed.). *Twenty Years of Confectionery and Chocolate Progress*. 1970. Westport, Connecticut: The AVI publishing Company, INC.
- Mc Donald, M. 1984. Use of Glucose Syrups in The Food Industry. Dalam Dziedzic, S.Z. & M.W. Kearsley (Ed.). *Glucose Syrups: Science and Technology*. London & New York: Elsevier Applied Science Publishers.
- Mc Williams, M. 1974. *Foods Fundamentals*. New York: John Wiley and Sons.
- Meiners, K. K. & H. Joike. 1984. *Silesia Confiserie Manual no. 3. The New Handbook For The Confectionery Industry* (Volume 2). Germany: Fachbucherei.

- Minifie, B.W. 1970. *Chocolate, Cocoa, and Confectionary: Science and Technology*. Westport, Connecticut: The AVI publishing comp.
- Peckham, G.C. 1975. Foundations of Food Preparation. (3<sup>th</sup> edition). Westport, Connecticut: Macmillan Publishing Company, Inc.
- Pomeranz, Y. & Meloan, C.E. 1971. *Food Analysis Theory and Practice*. Westport, Connecticut: The AVI Publ. Co. Inc.
- Ronai, K.S. & R.M. boetteger. 1963. The Behavior of The Starch Molecule and New Development. Dalam C. D. Pratt et.al. (Ed.). *Twenty Years of Confectionery and Chocolate Progress*. 1970. Westport, Connecticut: The AVI publishing Company, INC.
- Rosenthal,L. 1991. *Milk and Dairy Products*. Weinheim, New York: Balaban Publisher.
- Santoso, S. 2001. *SPSS Versi 10: Mengolah Data Statistik Secara Profesional*. Jakarta: PT. Elex Media Komputindo.
- Subhash Sharma. 1996. *Applied Multivariate Techniques*. 460-464. USA: John Wiley & Sons, Inc.
- Sudarmadji, S., Bambang, H.,& Suhardi. 1997. *Prosedur Analisa Untuk Bahan Makanan dan Pertanian*. Yogyakarta: Liberty.
- Tegge, G. Glucose Syrups-The Raw Material. Dalam Schenck, F. W. & Hebeda, R.E. (Ed.). *Starch Hydrolysis Products Worldwide Technology, Production, & Applications*. United Kingdom: VCH Publishers, Inc.
- National Starch & Chemical. *The National Starch Guide*.
- Vail, G.E., J.A. Philips, L.O. Rust, R.M. Griswold, & M.M. Justin. 1978. *Foods* (7<sup>th</sup> edition). Boston: Houghton Mifflin Company.
- Watts, B.M. 1989. *Basic Sensory Methods for Food Evaluation*. Canada: The International Research and Development Centre.
- Webb, B. H. 1960. The Properties of Various Milk Product and Their use in Different Types of Candy. Dalam C. D. Pratt et.al. (Ed.). *Twenty Years of Confectionery and Chocolate Progress*. 1970. Westport, Connecticut: The AVI publishing Company, INC.
- Whistler, R. L. & James, N. B. 1999. *Carbohydrate Chemistry for Food Scientists*. St. Paul, Minnesota, USA: Eagan Press.

Zobel, H.F. 1992. Starch: Source, Production, And Properties. Dalam Schenck, F. W. & Hebeda, R.E. (Ed.). *Starch Hydrolysis Products Worldwide Technology, Production, & Applications.* United Kingdom: VCH Publishers, Inc.