

DAFTAR PUSTAKA

- Adams, M. dan Motarjemi, Y. 2003. *Dasar Dasar Keamanan Makanan untuk Petugas Kesehatan*. Cetakan 1. Buku Kedokteran EGC, Jakarta.
- Adriani, M. dan Wirjatmadi, B. 2012. *Peranan Gizi dalam Kehidupan* . Edisi I. Kencana Prenada Media Group, Jakarta.
- Anonim, 1992. Standard Nasional Indonesia. 01-2987-1992. Mi Basah. Badan Standardisasi Nasional. Jakarta
- Anonim, 2007. *Ecsherichia coli*. (Online). (<http://www.wordpress.com>). Diakses 27 Januari 2017.
- Anonymous. (2010). *41 Siswa SD Keracunan Setelah mengonsumsi Baso Cilok*. (Online). (<http://polreskotasukabumi.htm>). Diakses tanggal 15 Desember 2016.
- Antoro, 2010. *Dampak Formalin Terhadap Kesehatan*. (Online). (<https://www.scribd.com/doc/132228678/Impact-of-Formalin-to-the-Environmental-and-Health>). Diakses 27 Januari 2017.
- Baliwati, Y. F., Khomsan, A. & Dwiriani, C. M 2004, *Pengantar Pangan dan Gizi*, Penebar Swadaya, Jakarta.
- BPOM, RI. 2004. *Food Wacth Sistem Keamanan Pangan Terpadu* (Bahan Tambahan Ilegal-Boraks, Formalin, dan Rhodamin B). Badan Pengawas Obat dan Makanan, Jakarta.
- BPOM, RI. 2006. *Temuan Bahan Berbahaya Dalam Produk Pangan*. Badan Pengawas Obat dan Makanan, Jakarta.
- BPOM RI. 2009. Nomor HK.00.06.1.52.4011. *Penetapan Batas Maksimum Cemaran Mikroba dan Kimia Dalam Makanan*. Badan Pengawas Obat dan Makanan, Jakarta. 60
- Cahyadi, Wisnu. 2009. *Analisis Dan Aspek Kesehatan Bahan Tambahan Pangan*. Cetakan 2. PT Bumi Aksara, Jakarta.
- Depkes RI, 1988. Peraturan Menteri Kesehatan Republik Indonesia Nomor : 722/MENKES/PER/IX/98. Jakarta.
- Depkes RI, 2001. *Batas Maksimum Penggunaan Bahan Tambahan Pangan Pengawet*, Jakarta.

- Eddy Setyo Mudjajanto dan Purwanti. 2003. *Aspek Gizi dan Keamanan Pangan Makanan Jajanan di Bursa Kue Subuh Pasar Senen*, Jakarta Pusat. Dalam Media Gizi dan Keluarga. Vol (2) 27. Halaman 93 – 99.
- Fardiaz, Srikandi. 1992. *Analisis Mikrobiologi Pangan*. Cetakan I. Raja Grafindo Persada, Jakarta.
- Fardiaz, Srikandi. 1992. *Mikrobiologi Pangan 1*. PT Gramedia Pustaka Utama, Jakarta. Hal: 123-126.
- Irwanto. (2014). *Jajanan anak SD di Palembang banyak mengandung formalin*. (Online). (<http://www.merdeka.com/peristiwa/jajanan-anak-sd-di-palembang-banyak-mengandung-formalin.html>). Diakses tanggal 15 Desember 2016.
- Jawetz, Melnick, & Adelberg's. 2005. *Mikrobiologi Kedokteran* (terjemahan). Edisi I. Penerbit Salemba Medika, Jakarta. 61
- Koapaha, T., Langi, T. dan Lalujan, L. E. 2011. Penggunaan Pati Sagu Modifikasi Fosfat Terhadap Sifat Organoleptik Sosis Ikan Patin (*Pangasius hypophtalmus*). (Online). (<http://ejournal.unsrat.ac.id/index.php/eugenia/article/viewFile/103/99>). Jurnal Eugenia, April 2011. Volume 17 No. 1: 80-85. Diakses tanggal 25 Januari 2017.
- Kristianto, dkk. Jurnal Kesehatan Masyarakat Nasional, Juni 2013. *Faktor Determinan Pemilihan Makanan Jajanan Pada Siswa Sekolah Dasar*. Vol. 7, No. 11. (<http://jurnalkesmas.ui.ac.id/index.php/kesmas/article/viewFile/361/360>). Diakses tanggal 18 Januari 2017.
- Kristianto, Yohanes. 2010. *Panduan Memilih dan Belanja Makanan Sehat*. Cetakan 1. Nailil Printika, Yogyakarta.
- Mahdi, C. 2008. *Mengenal Berbagai Produk Reagen Kit Tester untuk Uji Formalin, Boraks, Zat Pewarna Berbahaya dan Kandungan Yodium pada Garam Beryodium*. Fakultas MIPA. Universitas Brawijaya, Malang.
- More, Judy. 2013. *Gizi Bayi, Anak dan Remaja* (terjemahan). Cetakan I. Pustaka Belajar, Jakarta.
- Notoatmodjo, Soekidjo. 2010. *Metodologi Penelitian Kesehatan*. Rineka Cipta, Jakarta.
- Pasalu, Deviyanti dkk. 2013. *Analisis Total Mikroba dan Jenis Mikroba Patogen Pada Jajanan Anak Di SDN Kompleks Mangkura Kota Makassar*. (Online). (<http://repository.unhas.ac.id/bitstream/handle/123456789/6709/Jurnal%20>

- MKMI_%20Deviyanti%20Pasalu.pdf?sequence=1). Universitas Hasanuddin Makassar. Oktober 2013. Makasar. Diakses pada tanggal 16 Desember 2016.
- Pelczar, M.J., Chan, E.C.S. 2005. *Dasar-dasar mikrobiologi*. Jilid ke-1. Hadioetomo, R. S. , Imas, T., Tjitrosomo, S. S., Angka, S. L., penerjemah. Jakarta: UI Press. Terjemahan dari: *Elements of Microbiology*.
- Permadi, Agie. (2013). *Penggunaan bahan berbahaya pada jajanan masih marak*. (Online). (<http://daerah.sindonews.com/read/773832/21/penggunaan-bahan-berbahaya-pada-jajanan-masih-marak-1377079052>). Diakses tanggal 15 Desember 2016.
- Prayito. A.H., Firdha M., Afina V.R., Tombak M.B., Bekti P.G., dan Soeparno. 2009. Karakteristik Sosis Dengan Fortifikasi *B-Caroten* Dari Labu Kuning (*Cucurbita moschata*). (Online). (<http://download.portalgaruda.org/article.php?article=68283&val=299>). Buletin Peternakan Vol. 33(2): 111-118. Fakultas Peternakan, Universitas Gadjah Mada, Yogyakarta. Diakses tanggal 25 Januari 2017.
- Puspasari, K. 2007. *Aplikasi Teknologi dan Bahan Tambahan Pangan untuk Meningkatkan Umur Simpan Mie Basah Matang*. (Online). (<http://repository.ipb.ac.id/bitstream/123456789/11791/3/F07kpu.pdf>). Skripsi. Fakultas Teknologi Pangan. Institut Pertanian Bogor. Bogor. Diakses tanggal 25 Januari 2017.
- Puspitasari, Riris L. 2013. *Kualitas Jajanan Siswa di Sekolah Dasar*. (Online). (http://jurnal.uai.ac.id/index.php/SST/article/download/99/pdf_14). Universitas Al Azhar Indonesia. Vol. 2, No.1, Maret 2013. Jl. Sisingamangaraja, Jakarta. Diakses pada tanggal 16 Desember 2016
- Taufiq, Rifqi. 2014. *Formalin Main Reagent dan Borak Main Reagent* (online). (<http://rifqiahlikimia.blogspot.co.id/2014/12/formalin-main-reagent-dan-boak-main.html>). Diakses tanggal 30 Juni 2017
- Winarno, F.G., 1994. *Bahan Tambahan Makanan*. Gramedia Pustaka Utama, Jakarta.
- Winarno, F.G. 2004. *Keamanan Pangan*. Jilid 1. Cetakan 1. M-BRIO PRESS, Bogor.
- Winarno, F.G. 2004. *Keamanan Pangan*. Jilid 2. Cetakan 1. M-BRIO PRESS, Bogor.
- Yulianti, Fitri. 2011. *Bakteri Eschericia coli Menyebar Lewat 3 Jalan* (online). (<http://www.majalahkesehatan.com>). Diakses tanggal 27 Januari 2017