

DAFTAR PUSTAKA

- Almatsier. 2003. *Prinsip Dasar Ilmu Gizi*. Gramedia Pustaka Utama, Jakarta.
- Almatsier. 2009. *Prinsip Dasar Ilmu Gizi*. Gramedia Pustaka Utama, Jakarta.
- Amelia, A., Karyadi, L., Muljati, S., Astuti, L. 1995. Dampak Kekurangan Gizi terhadap Kecerdasan Anak SD Pasca Pemulihan Gizi Buruk. *Jurnal Penelitian Gizi dan Makanan Jilid 18*
- Aminah, S. dan Hersoelistyorini, W. 2012. Karakteristik Kimia Tepung Kecambah Serealia dan Kacang-Kacangan dengan Variasi Blanching. *Seminar Hasil-Hasil Penelitian – LPP UNIMUS 2012*.
- Andarwulan, N., Kusnandar, F., dan Herawati. 2011. *Analisis Pangan*. Dian Raakyat, Jakarta.
- Astawan. 2004. *Sehat Bersama Aneka Serat Pangan Alami*. Tiga Serangkai: Solo.
- Astawan. 2009. *Sehat dengan Hidangan Kacang dan Biji-bijian*. Penebar Swadaya. Bogor.
- deMan, J.M. 1997. *Kimia Makanan*, Padmawinata K, penerjemah. Penerbit ITB: Bandung. Terjemahan dari: *Principles of Food Chemistry*.
- Depkes RI. 2007. *Pedoman penyelenggaraan pelatihan konseling menyusui dan pelatihan fasilitator konseling menyusui*. Jakarta: Departemen Kesehatan.
- Desrosier, N.W. 1998. *Teknologi Pengawetan Pangan*. Diterjemahkan oleh: Muljoharho, M. Jakarta: Universitas Indonesia. Estiasih, Teti, dan Ahmadi, Kgs. 2009. *Teknologi Pengolahan Pangan*. PT Bumi Aksara, Jakarta.
- FAO/WHO/UNU. 2002. *Protein and Amino Acid Requirements in Human Nutrition*. United Nations University, Switzerland.
- Hardinsyah dan Martianto, D. 1992. *Menaksir Angka Kecukupan Energi dan Protein Serta Penilaian Mutu Gizi Konsumen Pangan*. Wirasari, Jakarta.
- Hartomo dan Widiatmoko, M.C. 1993. *Emulsi dan Pangan Instant Ber-Lesitin*. Andi Offset, Yogyakarta.
- Hartoyo, A. dan Sunandar, F.H. 2006. Pemanfaatan tepung komposit ubi jalar putih (*Ipomoea batatas* L) kecambah kedelai (*Glycine max* Merr.) dan kecambah kacang hijau (*Virginia radiata* L) sebagai substituent parsial terigu dalam produk pangan alternative biscuit kaya energi protein. *Jurnal Teknol. dan Industri Pangan*, 1(XVII) : 50-57.

- Harbers, L.H dan Nielsen, S.S. 2003. *Ash Analysis*. Plenum Publisher. New York.
- Husna, E.A., Affandi, D.R., Kawiji, dan Anandito, R.B.K. 2012. Karakterisasi bubur bayi instan berbahan dasar tepung millet (*PANICUM SP*) dan tepung kacang hijau (*PHASEOLUS RADIATUS*) dengan flavor alami pisang ambon (*Musa paradisiaca* var. *Sapientum* l.). *Jurnal Teknosains*, 1 (1) : 68-74
- IDAI.2015. *Rekomendasi Praktik Pemberian Makan Berbasis Bukti pada Bayi dan Batita di Indonesia untuk Mencegah Malnutrisi*.
- Idayati, E. 2009. Kandungan Gizi Makanan Sapihan Bayi dari Ubi Jalar dengan Kombinasi Kacang Hijau dan Pisang Ambon. *PARTNER*, 1 : 82-88.
- Ismayanti, M. dan Harijono.2015. Formulasi MPASI Berbasis Tepung Kecambah Kacang Tunggak. *Jurnal Pangan dan Agroindustri*,3 (3) : p.996-1005.
- Kartasapoetra. 2005. *Ilmu Gizi (Korelasi Gizi, Kesehatan, dan Produktivitas Kerja)*. Rineka Cipta, Jakarta.
- Kementerian Kesehatan Republik Indonesia. 2013. Riset Kesehatan Dasar. Jakarta: Kemenkes RI.
- Lewis,MJ. 2000. *Physical Properties of Foods and Food Processing System*.Camelot Press. Canada
- Mardiyanto, T.R dan Sudarwati, S. 2015. *Studi Nilai Cerna Protein Susu Kecambah Kedelai Varietas Lokal secara In Vitro*, 5 (1) : 1256-1264
- Mendez, M.A. dan Adair, L.S. 1999. Severity and Timing of Stunting in the First Two Years of Life Affect Performance on Cognitive Test in Late Childhood. *The Journal of Nutrition*. p: 1555-1562.
- Menteri Kesehatan Republik Indonesia. 2007. Keputusan Menteri Kesehatan Republik Indonesia Nomor: 224/Menkes/SK/II/2007 Tentang Spesifikasi Teknis Makanan Pendamping Air Susu Ibu (MP-ASI). Jakarta.
- Mubarak AE. 2005. Nutritional composition and antinutritional factors of mung bean seeds (*Phaseolus aureus*) as affected by some home traditional processes. *Food Chemistry* 89: 4.
- Mufida, L., Widyaningsih, T.D. dan Maligan, J.M. 2015. Prinsip dasar Makanan Pendamping Air Susu Ibu (MP-ASI) untuk bayi usia 6-24 bulan. *Jurnal Pangan dan Agroindustri*, 4 (3) : 1646-1651.
- Moehji, S. 2009. *Ilmu Gizi 2*. Penerbit Papas Sinar Sinarti. Jakarta.
- Moehyi, Sjahmin. 1992. *Penyelenggaraan Makanan Institusi dan Jasa Boga*. Bharata Karya Aksara, Jakarta.

- Nurdiani. 2003. *Pemanfaatan tepung tulang ikan patin (Pangasius sutchi) untuk meningkatkan kandungan kalsium susu kacang hijau*. Skripsi, Fakultas Pertanian, IPB, Bogor.
- NutriSurvey. 2007. *NutriSurvey for Windows*. SEAMEO-TROPMED RCCN-University of Indonesia.
- Palupi, N.S., Zakaria, F.R., Prangdimurti, E. 2007. *Pengaruh Pengolahan Terhadap Nilai Gizi Pangan*. Departemen Ilmu dan Teknologi Pangan. Fateta IPB. Bogor.
- PERSAGI. 2009. *Kamus Gizi*. Kompas Media Nusantara, Jakarta.
- Pomeranz, Y dan Meloan, C.E. 1994. *Food Analysis*. Chapman and Hall. New York.
- Purnomo, H. 1995. *Aktivitas Air dan Peranannya dalam Pengawetan Pangan*. Penerbit Universitas Indonesia. Jakarta.
- Purwani, E.Y., Santosa, B.A.S., Meihira, K.D. dan Damardjati, DS. Tanpa tahun. Beberapa Sifat Biskuit dari Campuran Tepung Beras Kaya Protein dan Tepung Kacang hijau untuk Makanan Tambahan Bayi Usia dibawah Dua Tahun. *Agritech*, 2 (16) : 1-5.
- Purwaningsih, A, Hasana, O, dan Utomo, W. 2013. Hubungan dukungan keluarga terhadap manajemen laktasi pada ibu bekerja. *NERS JURNAL KEPERAWATAN*, 2 (9) : 175-189.
- Revina. 2016. *Manfaat Beras Merah Sebagai Makanan Pendamping ASI*.
- Rivani. 2013. Pelatihan Pemberian Makan Bayi dan Anak (PMBA). <http://gizi.depkes.go.id/pelatihan-pemberian-makan-bayi-dan-anak-pmba>, diakses tanggal 14 Nopember 2016.
- SCPP. 2013. *Gizi Rumah Tangga dan Pengolahan Makanan*. Swisscontact.
- Sediaoetama, dan Djaeni, A. 2010. Ilmu Gizi. PT. Dian Rakyat
- Soekarto, 1985. *Penilaian Mutu Organoleptik untuk Industri Pangan dan Hasil Pertanian*. Bhatara Karya Aksara, Jakarta.
- Soekarto, S.T. 1985. *Penilaian Organoleptik*. Bhatara Karya Aksara. Jakarta
- Soeprapto. 1993. Bertanam Kacang Hijau. Penebar Swadaya, Jakarta.
- Suardi, D.K. 2005. *Potensi Beras Merah untuk Peningkatan Mutu Pangan*. *Jurnal Litbang Pertanian*, 24(3).
- Sudarmadji, dkk. 2003. *Analisis Bahan Pangan dan Pertanian*

- Sulaeman, A. dkk.1995. *Metode Analisis Zat Gizi dan Komponen Kimia Lainnya dalam Makanan*. Bogor: IPB.
- Suardi, Didi. 2005. *Potensi Beras Merah untuk Peningkatan Mutu Pangan*. Jurnal Litbang Pertanian, 24(3) : 93-100.
- Sundari, T. 2011. *Formulasi Biskuit dengan Tepung Komposit Berbasis Labu Kuning (Cucurbita moschata) sebagai Alternatif Makanan Pendamping ASI*. Skripsi, Departemen Gizi Masyarakat, Fakultas Ekologi Manusia, IPB, Bogor.
- Sundari, dkk. 2015. *Pengaruh Proses Pemasakan terhadap Komposisi Zat Gizi Bahan Pangan Sumber Protein*. Media Litbangkes, 4 (25) : 235 – 242.
- Tejasari. 2005. *Nilai Gizi Pangan*. Penerbit Graha Ilmu, Yogyakarta.
- Thoif, R.A. 2014. *Formulasi Substitusi Tepung Beras Merah (Oryza nivara) dan Ketan Hitam (Oryza sativa glutinosa) dalam Pembuatan Cookies Fungsional*.Skripsi, Departemen Gizi Masyarakat, Fakultas Ekologi Manusia, IPB, Bogor.
- Widiada, I.G.N. dan Sofiyatin, R. 2013. *Pengaruh Perbandingan MOCAF, VCO, dan Kecambah Kacang Kedelai terhadap Sifat Organoleptik dan Daya Terima Biskuit BMC pada Anak Gizi Kurang Usia 12-24 Bulan*. *Media Gizi Pangan*, 1 (XV) : 70-76.
- Winarno F.G., 1990. *Gizi dan Makanan Bayi dan Anak Sapihan*. Jakarta: Pustaka Sinar Harapan.
- Winarno, F.G. 1981. *Dari Nilai Gizi Toge Sampai Noda Bitot.Kumpulan Pikiran Gagasan Tertulis 1980-1981*.Pusat Pnelitian dan Pengembangan Teknologi Pangan.IPB. Bogor
- Winarno, F.G. 1984. *Kimia Pangan dan Gizi*.Gramedia. Jakarta.
- Winarno, F.G. 2004.*Kimia Pangan dan Gizi*. Gramedia Pustaka Umum. Jakarta.
- Winarno, F.G. 2008. *Kimia Pangan dan Gizi*. Mbrio Press. Bogor.
- Winarno. 1987. *Gizi dan Makanan bagi Bayi – Anak Sapihan: Pengadaandan Pengolahan*. Jakarta: Pustaka Sinar Harapan.
- Winarno.1997. *Kimia Pangan dan Gizi*. PT. Gramedia Pustaka, Jakarta.