DAFTAR PUSTAKA
AOAC. 2005. Official of Analysis of The Association of Official Analytical Chemistry. Arlington: AOAC Inc.
Auliani, A., dkk. 2017. Pengaruh Penambahan Pegagan terhadap Daya Terima dan Mutu Krupuk. ”Jurnal Aplikasi Teknologi Pangan Universitas Negeri Malang”
Anugraheni HS, Kartasurya MI (2012). Faktor Risiko Kejadian Stunting pada Anak Usia 12-36 Bulan di Kecamatan Pati, Kabupaten Pati. Journal of Nutrition College, 1(1):30-37.
Alfindo, T. 2009. Penyamakan Kulit Ikan Tuna (Thunnus sp) Menggunakan Kulit Kayu Akasia terhadap Mutu Fisik Kulit (Acacia mangium Willd). Bogor: Institut Pertanian Bogor.
Almatsier, Sunita. 2010. Ilmu gizi Dasar. Jakarta: Penerbit Gramedia.
Akubor,PI. 2003. Functional Properties And Performance Of Cowpea/ Plantain/ Wheat Flour Blends in Biscuits. Plant Food For Human Nutrition (Formerly Qualitas Plantarum) 58 (3) : 1-8
Astawan ,Made. 2004. Tepung Terigu. Bogor: Penebar Swadaya.

Astawan, Made. 2009. Sehat dengan Hidangan Kacang dan Biji-Bijian. Bogor: Penebar Swadaya.

Andareto, obi. 2015. Apotik herbal di Sekitar Anda. Jakarta: Penerbit Gramedia.

A Potter, & Perry, A. G. 2007. Buku Ajar Fundamental Keperawatan: Konsep,. Proses, Dan Praktik, edisi 4, Volume.2. Jakarta: EGC
Badan Standart Nasional (BSN). 1992. SNI 01-2973-1992: Biskuit. Jakarta: BSN.

Bulan, Ayu., Pujiastuti., Fajar, Ibnu. 2012. Ilmu Gizi Untuk Praktisi Kesehatan. Yogyakarta: Graha Ilmu.
Departement Of Health Education And Walfare. 1972. Ten- state Nutrition Survey 1968-1970. Dalam Journal Biochemical. Vol. IV, Wangsington DC.
Depkes RI. 2013. Angka Kecukupan Gizi. Jakarta: Kementrian Kesehatan.
Depkes RI. 2015. Pedoman Gizi Ibu Hamil dan Pengembangan Makanan Tambahan Ibu Hamil Berbasis Pangan Lokal. Jakarta: Kementrian Kesehatan.
Depkes RI. 2016. Standart Produk Suplementasi Gizi. Jakarta: Kementrian Kesehatan.
Dep. Perindustrian.1990. Standar Industri Indonesia (SII). Standar Mutu Biskuit (SII 0177 – 90). 1990. Akses tanggal 27 November 2012.
Dep. Perindustirian. 2003. Biskuit. Penanganan Gizi Buruk. Jakarta.

DeMan JM. 1997. Kimia Makanan. Padmawinata K, penerjemah. Bandung: Penerbit ITB. Terjemahan dari Principle of Food Chemistry.
Ernawati, fitrah., dkk .2014. Hubungan panjang badan lahir terhadap perkembangan anak usia 12 bulan. “Jurnal Penel Gizi dan Makan Desember 2014. Vol.37(2):109-118).

Faridi, H. 1994. The Science of Cookie and Cracker Production. Capman and Hall. New York.

Fajrina, Nurul. 2016. Hubungan Faktor Ibu dengan Kejadian Stunting pada Balita di Puskesmas Piyungan Kabupaten Bantul. “Jurnal Pendidikan Universitas Aisyiyah Yogyakarta”.

Hartoyo A, Sunandar FH. 2006. Pemanfaatan Tepung Komposit dari Ubi Jalar Putih (Ipomoea batatas L.), Kecambah Kedelai (Glycine max Merr) dan Kecambah Kacang Hijau (Virginia radiataL) Sebagai Substitusi Parsial Terigu Dalam Produk Pangan Alternatif Biskuit Kaya Energi Protein. J. Technol dan Ind Pan 17(1):50-57.
Ide, Pangkalan. 2013. Agar Otak Sehat. Jakarta: Penerbit Pt Elex Media Komputindo.
Irianto HE, Giyatmi S.2009. Teknologi Pengolahan Hasil Perikanan. Penerbit Universitas Terbuka.Jakarta
Kementerian Desa. 2017. Buku Saku Desa dalam Penanggulangan Stunting. Jakarta: Kementrian Desa
Kementerian Kesehatan RI. 2017. Petunjuk Teknis Pemberian Makanan Tambahan Balita, Ibu Hamil, dan Anak Sekolah. Jakarta: Kementerian Kesehatan RI
Kementerian Kesehatan RI. 2015. Profil Kesehatan Indonesia. Jakarta: Kementerian Kesehatan RI.
Kementerian Kesehatan RI. 2018. Riset Kesehatan Dasar 2018. Jakarta: Kementerian Kesehatan RI.
Kusuma, Titis Sari., dkk.. 2013. Pengawasan Mutu Pangan. http://titisfahreza.lecture.ub.ac.id/2013/09/pengawasan-mutumakanan/ (Diakses tanggal 27 April 2019)
Latief, F. 2016. Karakteristik Sifat Fisik Tepung Ikan Serta Tepung Daging dan Tepung Tulang. Institut Pertanian Bogor.
Moehji. 1992. Ilmu Gizi. Penerbit Papas Sinar Sinarti. Jakarta.

Matz & Matz TD.1978. cooke & cracer technology. AVI.co.Inc,Westport.connecticut.
Merryana, Adriyani., Bambang. 2012. Peranan Gizi dalam Siklus Kehidupan. Jakarta: Penerbit kencana.
Muchtadi, Dedy. 2010. Teknik Evaluasi Nilai Gizi Protein. Bandung: penertbi Alfabeta.
Muchtadi, Deddy. 2009. Pengantar Ilmu Gizi. Bandung : Alfabeta.
Murray, R.K., dkk. 2003. Biokimia Harper. Edisi 25. Jakarta: EGC
Najahah, I. Faktor Risiko Panjang Lahir Bayi Pendek di Ruang Bersalin RSUD Patut Patuh Patju Kabupaten lombok Barat. “Jurnal Media Bina Ilmiah. Volume 8, No.1 Februari 2014”.
Nielsen, S. S. 2003. Introduction to Food Analysis. KluwerAcademic Plenum Publishers. New York.
Norwitz, E. Et al. 2006. At a Glance Obstetri dan Ginekologi. Jakarta: Penerbit Erlangga
Novita, H., dkk (2017). Hubungan Asupan Zat Gizi dengan Berat Lahir Bayi. Jurnal Kesehatan Masyarakat ISSN: 2356-3346.
Nurhayati, dkk. 2015. Pengaruh Asupan Tablet Zat Besi Terhadap Kadar Hemoglobin Pada Ibu Hamil Di Puskesmas Kopelma Darussalam Tahun 2014. Nursing Journal ISSN 2087-2879 Vol VI No.3.
Pusat Data dan Informasi. Situasi Kesehatan Ibu. 2014. Jakarta : Kementerian Kesehatan RI.
Purwono., Hartono, Rudi. 2005. Kacang Hijau, Budi Daya, dan Pasca Panen. Bogor: Penebar Swadaya.
Purnomo, H. 1995. Aktifitas Air dan Peranannya dalamPengawetan Pangan. UI-Press. Jakarta.

Pomeranz, Y. And C.E. Meloan (1995). Food Analysis : Theory and Practice. Second Edition. Van Nostrand Reinhold Company. New York.
Smith. W. H. 1972. Biscuit, Crackers and Cookies Technology Production and Management. London : Aplied Science Publisher : LTD.
Sunaryo E, 1985. Pengolahan Produk Serealia dan Biji-bijian. Jurusan Teknologi Pertanian. Institut Pertanian Bogor.
Sediaoetama, A.D. 2010. Ilmu Gizi untuk Mahasiswa dan Profesi. Jakarta: Penerbit Dian Rakyat

UNICEF. 2013. Improving Child Nutrition, The Achievable For Global Progress. USA: UNICEF.
Sandjaja, dkk. 2009. Kamus Gizi : Pelengkap Kesehatan Keluarga. Jakarta : Penerbit Kompas.
Susanto, T. dan B. Saneto. 1994. Teknologi Pengolahan Hasil Pertanian. PT Bina Ilmu. Surabaya.
Sitoresmi, Kadesti. M.A. 2012. Pengaruh Lama Pemanggangan dan Ukuran Tebal Tempe Terhadap Komposisi Proksimat Tempe Kedelai. Jurnal Publikasi.
Syari, M.,dkk. 2015. Peran Asupan Zat Gizi Makronutrien Ibu Hamil Terhadap Berat Badan Bayi di Kota Padang. Universitas Padjajaran. Bandung.
Tawali, S; Putri, T.P dan mahendradatta (2011). Nutritional value in traditional snack food for elemntary school children made from a mixture of maize and tempeh flours. Asian J. Food Ag-Ind 4 (05), 329-334.
Tim Nasioanal Percepatan Penanggulangan Kemiskinan. 2017. 100 Kabupaten / Kota Prioritas Untuk Intervensi Anak Kerdil (STUNTING). Jakarta: Sekertariat Wakil Presiden Indonesia.
Tejasari. 2005. Nilai-Nilai Gizi Pangan. Jakarta: Graha Ilmu
Wahyu Ningrum, Ema. Korelasi Antara Status Gizi Anemia Dengan Berat Badan Dan Panjang Badan Bayi Baru Lahir.”Jurnal Viva Medika.September. Vol 11 (2): 1-9
Wahyu Ningrum, Ema. Korelasi Antara Status Gizi KEK Dengan Berat Badan Dan Panjang Badan Bayi Baru Lahir.”Jurnal Viva Medika.November. Vol 11 (2): 1-9

Winarno, F.G. 2004. Kimia Pangan dan Gizi. Jakarta : Gramedia. Pengolahan. Universitas Gadjah Mada. Yogyakarta.

Windsor, M.L. 2001. Fish protein concentrate. FAO online. http://www. FAO.org. [2 Febuari 2013].
WHO. 2008. Millineum Development Goals (MDGs). Jakarta: Kementerian Kesehatan RI.
Yulia,I. 2015. Hubungan Asupan Protein dan Status Gizi Dengan Kadar Hemoglobin Ibu Hamil di Desa Demakan Kecamatan Mojolaban Kabupaten Sukohardjo. Surakarta: Universitas Muhammadiyah Surakarta.
73

