DAFTAR PUSTAKA

Adriani, M. dan Wirjatmadi, B. 2012. Peranan Gizi dalam Siklus Kehidupan. https://books.google.co.id/books?isbn=6029413236, diakses tanggal 17 Desember 2017.
Alhamda,S. dan Sriani, Y. 2015. Buku Ajar Ilmu Kesehatan Masyarakat (IKM). https://books.google.co.id/books?isbn=6022808081, diakses tanggal 29 Desember 2017.
Almatsier, S. 2009. Prinsip Dasar Ilmu Gizi. PT Gramedia Pustaka Utama, Jakarta.

Andarwulan, N., Kusnandar, F., dan Herawati. 2011. Analisis Pangan. Dian Rakyat, Jakarta.
AOAC International. 1999. Official Method of Analysis.
Astawan, M. 2009. Sehat dengan Hidangan Kacang dan Biji-Bijian. Penebar Swadaya, Jakarta.
Balai Informasi Teknologi LIPI. 2009. Jagung. http://www.bit.lipi.go.id/ pangan-kesehatan/documents/cd_interaktif/Buku%20Jagung.pdf, diakses tanggal 29 Desember 2017.
Bastian, F., Ishak, E., Tawali, B., dan Bilang, M. 2013. Daya Terima Dan Kandungan Zat Gizi Formula Tepung Tempe dengan Penambahan Semi Refined Car-rageenan (SRC) dan Bubuk Kakao. Jurnal Aplikasi Teknologi Pangan, 1 (2) : 5 – 8
Belaoka. 2016. Pengaruh Substitusi Tepung Ubi Jalar Oranye (Ipomoea batatas L.) terhadap Kadar Beta Karoten dan Proksimat pada Biskuit. Publikasi Ilmiah, FIK-UMS, Surakarta.

Cauvain SP. Bread making improving quality. 1st ed. Cambridge: Woodhead Publishing Limited, 2003; p.62.

Devi, N. 2010. Nutrition and food. https://books.google.co.id/books?id=ou1eOU 4oJKUC&pg=PA15&source=gbs_toc_r&cad=4#v=onepage&q&f=false, diakses 30 Desember 2017
Dewi. P.K. 2006. Pengaruh Lama Fermentasi dan Suhu Pengeringan terhadap Jumlah Asam Amino Lisin dan Karakter Fisiko Kimia Tepung Tempe. Skripsi, Fakultas Pertanian-Universitas Katolik Soegijapranata, Semarang.

Direktorat Gizi Masyarakat Direktorat Jenderal Kesehatan Masyarakat, Kementerian Kesehatan RI. 2016. Buku Saku Pemantauan Status Gizi dan Indikator Kinerja Gizi Tahun 2015. http://gizi.depkes.go.id/wp-content/uploads/ FINAL_hasil_PSG_2015.pdf, diakses tanggal 26 Januari 2018.
Direktorat Gizi Masyarakat Direktorat Jenderal Kesehatan Masyarakat, Kementerian Kesehatan RI. 2017. Hasil Pemantauan Status Gizi (PSG) dan Penjelasannya Tahun 2016. http://www.kesmas. kemkes.go.id/assets/ upload/dir_ 519d41d8cd98f00/files/Buku-Saku-Hasil-PSG-2016_842.pdf, diakses tanggal 26 Januari 2018.
Faridah, A., Yuliana, dan Holinesti, R. 2013. Ilmu Bahan Makanan Bersumber dari Nabati. Gifari Prasetama, Jakarta Selatan.
Ginting, E., Utomo, J. S., Yulifianti, R., dan Jusuf, M. 2011. Potensi Ubijalar Ungu sebagai Pangan Fungsional. Jurnal Iptek Tanaman Pangan 1 (6) : 116 – 138.
Iskandar D. 2007. Pengaruh Dosis Pupuk N, P dan K terhadap Pertumbuhan dan Produksi Tanaman Jagung Manis di Lahan Kering. Jurnal Sains dan Teknologi, 30 : 26-34.
Ismarani, (2012), Potensi Senyawa Tanin Dalam Menunjang Produksi Ramah Lingkungan, Jurnal Agribisnis dan Pengembangan Wilayah, Universitas Islam 45: Bekasi.
Kemenkes RI. 2014. Pedoman Gizi Seimbang. gizi.depkes.go.id/download/ Pedoman%20Gizi/PGS%20Ok.pdf, diakses tanggal 17 Desember 2017.
Kemenkes RI. 2016. Profil Kesehatan Indonesia Tahun 2015. http://www. depkes.go.id/resources/download/pusdatin/profil-kesehatanindonesia/profil-kesehatan-Indonesia-2015.pdf, diakses tanggal 17 Desember 2017.
Kemenkes RI. 2017. Petunjuk Teknis Pemberian Makanan Tambahan (Balita-Anak Sekolah- Ibu hamil). http://gizi.depkes.go.id/wpcontent/uploads/ 2017/09/Juknis-PMT-2017.pdf, diakses tanggal 17 Desember 2017.
Kemenkes RI. 2017. Profil Kesehatan Indonesia Tahun 2016, http://www.pusdatin.kemkes.go.id/resources/download/pusdatin/profil-kesehatan-indonesia/Profil-Kesehatan-Indonesia-2016.pdf, diakses tanggal 17 Desember 2017.
Kementan RI. 2017. Statistik Konsumsi Pangan 2017. http://epublikasi. setjen.pertanian.go.id/arsip-perstatistikan/163-statistik/statistik-konsumsi/ 531-statistik-konsumsi-pangan-tahun-2017, diakses tanggal 26 Januari 2018.
Knudsen, V.K., Orozova-Bekkevold, I.M., Mikkelsen, T.B., Wolff, S., and S F Olsen, S.F. 2008. Major Dietary Patterns in Pregnancy and Fetal Growth. European Journal of Clinical Nutrition (EJCN) volume 62 : 463–470, https://www.ncbi.nlm.nih.gov/pubmed/17392696, diakses tanggal 30 Mei 2018.
Koswara, S. 2013. Pengolahan Ubi Jalar. Departemen Ilmu dan Teknologi Pangan dan Seafast Center Institut Pertanian Bogor.
Krisnadi, A.D. 2015. Kelor Super Nutrisi. Lembaga Swadaya Masyarakat – Media Peduli Lingkungan (LSM-MEPELING), Blora.

Kurniawati dan Ayustaningwarno, F. 2012. Pengaruh Substitusi Tepung Terigu dengan Tepung Tempe dan Tepung Ubi Jalar Kuning terhadap Kadar Protein, Kadar Β-Karoten, dan Mutu Organoleptik Roti Manis. Journal of Nurition College, 1 (1), Halaman 344-351.

Liur, I. J. 2014. Analisa Sifat Kimia dari Tiga Jenis Tepung Ubi Jalar (Ipomoea Batatas L.). Jurnal Ilmu Ternak dan Tanaman, 4 (1) : 17-21.
Muchtadi, T. dan Ayustaningwarno, F. 2010. Ilmu pengetahuan bahan pangan. Alfabeta, Bandung: 2010; p.218-219.
Murni, M. 2014. Pengaruh Penambahan Tepung Tempe terhadap Kualitas dan Citarasa Naget Ayam. Berita Litbang Industri, 3 (2) 117-123.
Nucahyati, E. 2014. Khasiat Dahsyat Daun Kelor, https://books.google. co.id/books?id=X-M1CwAAQBAJ&pg=PT8&source=gbs_toc_r&cad=4#v= onepage&q&f=false, diakses tanggal 14 Februari 2018.
Padmaja G. 2009. Uses and nutritional data of sweet potato. In: George T, editor. The sweet potato. Berlin: Springer Science, p.190-199,212.

Permenkes RI. 2016. Standar Produk Suplementasi Gizi. Jakarta.
Pratama, M. A. dan Nendra, H. 2017. Sifat Fisik, Kimia dan Organoleptik Cookies dengan Penambahan Tepung Pisang Kepok Putih. Prosiding Seminar Nasional dan Gelar Produk. Malang, 17-18 Oktober 2017.
Pusat Data dan Sistem Informasi Pertanian, Kementan. 2016. Outlook Ubi Jalar, http://epublikasi.setjen.pertanian.go.id/epublikasi/outlook/2016/Tanpang/ OUTLOOK%20UBIJALAR%202016/files/assets/common/downloads/OUTLOOK%20UBIJALAR%202016.pdf, diakses tanggal 17 Desember 2017.
Putri, RR. 2012. Uji Organoleptik Formulasi Cookies Kaya Gizi sebagai Makanan Tambahan dalam Upaya Penanggulangan Anemia pada Ibu Hamil di Rangkapan Jaya Depok. Skripsi. Fakultas Kesehatan Masyarakat, Peminatan Gizi Kesehatan Masyarakat, Universitas Indonesia.
Rama, R (ed). 2008. Handbook of Innovation in the Food and Drink Industry, https://books.google.co.id/books?id=8UdZDwAAQBAJ&pg=PA263&lpg=PA263&dq=JOHNSON+AND+PETERSON+LYSINE&source=bl&ots=JkIvk7cWz8&sig=b6tBA0Ch-WBuRfSgbmAckVRQ5O4&hl=id&sa=X&ved= 0ahUKEwiuocrI1q7bAhWaTX0KHWbyA18Q6AEIKjAB#v=onepage&q=LYSINE&f=false, diakses 31 Mei 2018.
Ramadhani, G.A., Izzati, M., dan Parman, S. 2012. Analisis Proximat, Antioksidan dan Kesukaan Sereal Makanan Dari Bahan Dasar Tepung Jagung (Zea mays L.) dan Tepung Labu Kuning (Cucurbita moschata Durch), Oktober 2012
Richana, N., Ratnaningsih, dan Haliza, W. 2012. Teknologi Pascapanen Jagung. Balai Besar Penelitian dan Pengembangan Pascapanen Pertanian, Bogor.
Sediaoetama, A.D. 2012. Ilmu Gizi untuk Mahasiswa dan Profesi di Indonesia. Penerbit Dian Rakyat, Jakarta.
Sharlin J. and Edelstein S. Essentials of Life Cycle Nutrition. Canada: Jones and Bartlett Publishers; 2011. 1-35.
Soetjiningsih. 2009. Tumbuh Kembang Anak. EGC, Jakarta.

Striata Group. 2014. Katalog Produk Striata 2014, http://www.uploadmb.com/ dw.php?id=1394936670, diakses 19 Juli 2018

Soekarto, S. 1985. Metode Pengujian Bahan Pangan. Pustaka Sinar Harapan, Jakarta.

Sudarmadji, S., B. Haryono, dan Suhardi. 1984. Prosedur Analisa untuk Bahan Makanan dan Minuman. Liberty, Yogyakarta.
Sulaeman, A., F. Anwar, Rimbawan, S.A. dan Marliyati. 1994. Metode Penetapan Zat Gizi. Jurusan Gizi Masyarakat dan Sumberdaya Keluarga. Fakultas Pertanian IPB, Bogor.
Winarno, F.G . 1997. Kimia Pangan dan Gizi. Jakarta: Gramedia PustakaUtama.

Winarno, F.G. 2004. Kimia Pangan dan Gizi. Gramedia Pustaka Utama, Jakarta.
Yameogo, C. W., Bengaly, M. D., Savadogo, A., Nikiema, P. A., and Traore, S.A. 2011. Determination of Chemical Composition and Nutritional Values of Moringa oleifera Leaves. Pakistan Journal of Nutrition 10 (3) : 264-268.
Yudistira, E. 2016. Pengaruh Tepung Komposit Jagung (Zea Mays) dan Kedelai (Glycine Max) terhadap Tingkat Kekerasan dan Daya Terima Biskuit. Publikasi Ilmiah, FIK-UMS, Surakarta.

53

