

BAB VI

DAFTAR PUSTAKA

- ABEROUMAND, A. (2011). A review article on edible pigments properties and sources as natural biocolorants in foodstuff and food industry. *Journal of Dairy & Food Sciences*, 6(1), 71–78. <https://asset-pdf.scinapse.io/prod/2120094450/2120094450.pdf>
- Albuquerque, B. R., Pinela, J., Barros, L., Oliveira, M. B. P. P., & Ferreira, I. C. F. R. (2020). Anthocyanin-rich extract of jaboticaba epicarp as a natural colorant: Optimization of heat- and ultrasound-assisted extractions and application in a bakery product. *Food Chemistry*, 316(February), 126364. <https://doi.org/10.1016/j.foodchem.2020.126364>
- Analianasari, & Apriyani, M. (2018). Characteristics of Frozen Yoghurt Enriched with Red Dragon Fruit Skin Extracts (*Hylocereus polyrhizus*). *Journal of Physics: Conference Series*, 953(1). <https://doi.org/10.1088/1742-6596/953/1/012036>
- Antari, N. O., Wartini, N., & Mulyani, S. (2015). Pengaruh Ukuran Partikel dan Lama Ekstraksi Terhadap Karakteristik Ekstrak Warna Alami Buah Pandan (*Pandanus tectorius*). *Jurnal Rekayasa Dan Manajemen Agroindustri*, 8(3), 30–40. <file:///C:/Users/USER/Downloads/18680-1-35565-3-10-20180505%20.pdf>
- BAPPENAS. (2021). Food Loss and Waste di Indonesia. *Laporan Kajian Foodd Loss and Waste Di Indonesia*, 1–116.
- Basito. (2011). EFEKTIVITAS PENAMBAHAN ETANOL 95% DENGAN VARIASI ASAM DALAM PROSES EKSTRAKSI PIGMEN ANTOSIANIN KULIT MANGGIS (*Garcinia mangostana L.*). *Jurnal Teknologi Hasil Pertanian*, IV(2), 84–93.
- Boukroufa, M., Boutekejiret, C., & Chemat, F. (2017). Development of a green procedure of citrus fruits waste processing to recover carotenoids. *Resource-Efficient Technologies*, 3(3), 252–262. <https://doi.org/10.1016/j.refft.2017.08.007>
- Cardoso-Ugarte, G. A., Sosa-Morales, M. E., Ballard, T., Liceaga, A., & San Martín-González, M. F. (2014). Microwave-assisted extraction of betalains from red beet (*Beta vulgaris*). *LWT - Food Science and Technology*, 59(1), 276–282. <https://doi.org/10.1016/j.lwt.2014.05.025>
- Chuyen, H. V., Nguyen, M. H., Roach, P. D., Golding, J. B., & Parks, S. E. (2018).

- Microwave-assisted extraction and ultrasound-assisted extraction for recovering carotenoids from Gac peel and their effects on antioxidant capacity of the extracts. *Food Science and Nutrition*, 6(1), 189–196. <https://doi.org/10.1002/fsn3.546>
- Chuyen, H. V., Roach, P. D., Golding, J. B., Parks, S. E., & Nguyen, M. H. (2020). Ultrasound-assisted extraction of GAC peel: An optimization of extraction conditions for recovering carotenoids and antioxidant capacity. *Processes*, 8(1). <https://doi.org/10.3390/pr8010008>
- de Mello, F. R., Bernardo, C., Dias, C. O., Gonzaga, L., Amante, E. R., Fett, R., & Candido, L. M. B. (2015). Antioxidant properties, quantification and stability of betalains from pitaya (*Hylocereus undatus*) peel. *Ciencia Rural*, 45(2), 323–328. <https://doi.org/10.1590/0103-8478cr20140548>
- Dubey, P. (2021). An Overview of Fruit by-products Valorization: A step towards Sustainable Utilization. *Indian Journal of Pure & Applied Biosciences*, 9(1), 46–55. <https://doi.org/10.18782/2582-2845.8565>
- Gómez-López, I., Lobo-Rodrigo, G., Portillo, M. P., & Cano, M. P. (2021). Ultrasound-assisted “green” extraction (Uae) of antioxidant compounds (betalains and phenolics) from opuntia stricta var. dildenii’s fruits: Optimization and biological activities. *Antioxidants*, 10(11). <https://doi.org/10.3390/antiox10111786>
- Haminiuk, C. W., Maciel, G. M., Plata-Oviedo, M. S., & Peralta, R. M. (2012). Phenolic compounds in fruits—an overview. *International Journal of Food Science & Technology*, 47(10), 2023–2044.
- Handayani, P. A., & Rahmawati, A. (2012). PEMANFAATAN KULIT BUAH NAGA (Dragon Fruit) SEBAGAI PEWARNA ALAMI MAKANAN PENGGANTI PEWARNA SINTETIS. *Jurnal Bahan Alam Terbarukan*, 1(2), 19–24.
- Herrera-Ramirez, J., Meneses-Marentes, N., & Tarazona Díaz, M. P. (2020). Optimizing the extraction of anthocyanins from purple passion fruit peel using response surface methodology. *Journal of Food Measurement and Characterization*, 14(1), 185–193. <https://doi.org/10.1007/s11694-019-00280-8>
- Ishangulyyev, R., Kim, S., & Lee, S. H. (2019). Understanding food loss and waste—why are we losing and wasting food? *Foods*, 8(8). <https://doi.org/10.3390/foods8080297>
- Joshi, D. R., & Adhikari, N. (2019). An Overview on Common Organic Solvents and Their Toxicity. *Journal of Pharmaceutical Research International*, 1–18.

<https://doi.org/10.9734/jpri/2019/v28i330203>

- Kubola, J., & Siriamornpun, S. (2011). Phytochemicals and antioxidant activity of different fruit fractions (peel, pulp, aril and seed) of Thai gac (*Momordica cochinchinensis* Spreng). *Food Chemistry*, 127(3), 1138–1145. <https://doi.org/10.1016/j.foodchem.2011.01.115>
- Kumar, H., Bhardwaj, K., Sharma, R., Nepovimova, E., Kuča, K., Dhanjal, D. S., Verma, R., Bhardwaj, P., Sharma, S., & Kumar, D. (2020). Fruit and Vegetable Peels: Utilization of High Value Horticultural Waste in Novel Industrial Applications. *Molecules*, 25(12), 1–20. <https://doi.org/10.3390/molecules25122812>
- Kurtulbaş Şahin, E., Bilgin, M., & Şahin, S. (2021). Recovery of anthocyanins from sour cherry (*Prunus cerasus* L.) peels via microwave assisted extraction: monitoring the storage stability. *Preparative Biochemistry and Biotechnology*, 51(7), 686–696. <https://doi.org/10.1080/10826068.2020.1852418>
- Lazăr, S., Constantin, O. E., Stănciu, N., Aprodu, I., Croitoru, C., & Râpeanu, G. (2021). Optimization of betalain pigments extraction using beetroot by-products as a valuable source. *Inventions*, 6(3), 1–11. <https://doi.org/10.3390/inventions6030050>
- Lechner, J. F., & Stoner, G. D. (2019). Red beetroot and betalains as cancer chemopreventative agents. *Molecules*, 24(8). <https://doi.org/10.3390/molecules24081602>
- Lestario, L. N., Rahayuni, E., & Timotius, K. H. (2011). Kandungan Antosianin Dan Identifikasi Antosianidin Dari Kulit Buah Jenitri (*Elaeocarpus Angustifolius* Blume). *Agritech: Jurnal Fakultas Teknologi Pertanian UGM*, 31(2), 93–101. <https://doi.org/10.22146/agritech.9731>
- Li, Y., Xu, X., Wang, J., Wang, Z., & Chen, F. (2012). Kinetics and thermodynamics characteristics of microwave assisted extraction of anthocyanins from grape peel. *Nongye Gongcheng Xuebao/Transactions of the Chinese Society of Agricultural Engineering*, 28(SUPPL.1), 326–332. <https://doi.org/10.3969/j.issn.1002-6819.2012.z1.055>
- Liazid, A., Guerrero, R. F., Cantos, E., Palma, M., & Barroso, C. G. (2011). Microwave assisted extraction of anthocyanins from grape skins. *Food Chemistry*, 124(3), 1238–1243. <https://doi.org/10.1016/j.foodchem.2010.07.053>
- Lidya Simanjuntak, Chairina Sinaga, & Fatimah. (2014). EKSTRAKSI PIGMEN ANTOSIANIN DARI KULIT BUAH NAGA MERAH (*Hylocereus polyrhizus*). *Jurnal Teknik Kimia USU*, 3(2), 25–29.

<https://doi.org/10.32734/jtk.v3i2.1502>

Lima, A. de J. B., Corrêa, A. D., Saczk, A. A., Martins, M. P., & Castilho, R. O. (2011). Anthocyanins, pigment stability and antioxidant activity in jabuticaba [Myrciaria cauliflora (Mart.) O. Berg]. *Revista Brasileira de Fruticultura*, 33(3), 877–887. <https://doi.org/10.1590/s0100-29452011000300023>

Liu, M., Su, Y. J., Lin, Y. L., Wang, Z. W., Gao, H. M., Li, F., Wei, X. Y., & Jiang, H. L. (2018). Optimization of green extraction of anthocyanins from purple passion fruit peels by response surface methodology. *Journal of Food Processing and Preservation*, 42(10), 1–8. <https://doi.org/10.1111/jfpp.13756>

Manzoor, M., Singh, J., Gani, A., & Noor, N. (2021). Valorization of natural colors as health-promoting bioactive compounds: Phytochemical profile, extraction techniques, and pharmacological perspectives. *Food Chemistry*, 362, 130141. <https://doi.org/10.1016/j.foodchem.2021.130141>

Martínez-Abad, A., Ramos, M., Hamzaoui, M., Kohnen, S., Jiménez, A., & Garrigós, M. C. (2020). Optimisation of sequential microwave-assisted extraction of essential oil and pigment from lemon peels waste. *Foods*, 9(10). <https://doi.org/10.3390/foods9101493>

Melgar, B., Dias, M. I., Barros, L., Ferreira, I. C. F. R., Rodriguez-Lopez, A. D., & Garcia-Castello, E. M. (2019). Ultrasound and microwave assisted extraction of Opuntia fruit peels biocompounds: Optimization and comparison using RSM-CCD. *Molecules*, 24(19), 1–16. <https://doi.org/10.3390/molecules24193618>

Mereles, L., Caballero, S., Burgos-Edwards, A., Benítez, M., Ferreira, D., Coronel, E., & Ferreiro, O. (2021). Extraction of total anthocyanins from sicana odorifera black peel fruits growing in paraguay for food applications. *Applied Sciences (Switzerland)*, 11(13), 1–17. <https://doi.org/10.3390/app11136026>

Milea, A. S., Vasile, A. M., Cîrciumaru, A., Dumitrescu, L., Barbu, V., Râpeanu, G., Bahrim, G. E., & Stanciuc, N. (2019). Valorizations of sweet cherries skins phytochemicals by extraction, microencapsulation and development of value-added food products. *Foods*, 8(6), 1–12. <https://doi.org/10.3390/foods8060188>

Müller, L., Caris-Veyrat, C., Lowe, G., & Böhm, V. (2016). Lycopene and Its Antioxidant Role in the Prevention of Cardiovascular Diseases—A Critical Review. *Critical Reviews in Food Science and Nutrition*, 56(11), 1868–1879. <https://doi.org/10.1080/10408398.2013.801827>

Murador, D. C., Braga, A. R. C., Martins, P. L. G., Mercadante, A. Z., & de Rosso, V. V. (2019). Ionic liquid associated with ultrasonic-assisted extraction: A new

- approach to obtain carotenoids from orange peel. *Food Research International*, 126(August), 108653. <https://doi.org/10.1016/j.foodres.2019.108653>
- Nadeem, M. T., Saima, H., Afzaal, M., Yasmeen, A., Ahmad, A., Shahid, M. Z., & Aamir, M. (2018). Cellulolytic treatment: A competent approach to improve extraction and storage stability of carotenoids from kinnow (*Citrus reticulate*) peel. *Asian Journal of Chemistry*, 30(3), 603–606. <https://doi.org/10.14233/ajchem.2018.21034>
- Ngamwonglumlert, L., Devahastin, S., & Chiewchan, N. (2017). Natural colorants: Pigment stability and extraction yield enhancement via utilization of appropriate pretreatment and extraction methods. *Critical Reviews in Food Science and Nutrition*, 57(15), 3243–3259. <https://doi.org/10.1080/10408398.2015.1109498>
- Nururrahmah, & Widiarnu, W. (2013). Analisis Kadar Beta karoten Buah Naga Menggunakan Spektrofotmeter UV-VIS. *Jurnal Dinamika*, 44(1), 15–26.
- Phan Van, M., Tran Duc, D., Thi Thanh, H. D., & Chi, H. T. (2020). Comparison of ultrasound assisted extraction and enzyme assisted extraction of betacyanin from red dragon fruit peel. *E3S Web of Conferences*, 187. <https://doi.org/10.1051/e3sconf/202018704004>
- Pichayajittipong, P., & Thaiudom, S. (2014). Optimum condition of beta-cyanin colorant production from red dragon fruit (*Hylocercus polyrhizus*) peels using response surface methodology. *Chiang Mai University Journal of Natural Sciences*, 13(1), 483–496. <https://doi.org/10.12982/cmujns.2014.0051>
- Prakash Maran, J., Manikandan, S., Vigna Nivetha, C., & Dinesh, R. (2017). Ultrasound assisted extraction of bioactive compounds from *Nephelium lappaceum* L. fruit peel using central composite face centered response surface design. *Arabian Journal of Chemistry*, 10, S1145–S1157. <https://doi.org/10.1016/j.arabjc.2013.02.007>
- Putthawan, P., Prompanya, B., & Promnet, S. (2021). Extraction, biological activities and stability of *Hylocereus polyrhizus* peel extract as a functional food colorant and nutraceutical. *Tropical Journal of Pharmaceutical Research*, 20(8), 1683–1690. <https://doi.org/10.4314/tjpr.v20i8.19>
- Ranganath, K. G., Shivashankara, K. S., Roy, T. K., Dinesh, M. R., Geetha, G. A., Pavithra, K. C. G., & Ravishankar, K. V. (2018). Profiling of anthocyanins and carotenoids in fruit peel of different colored mango cultivars. *Journal of Food Science and Technology*, 55(11), 4566–4577. <https://doi.org/10.1007/s13197-018-3392-7>

- Ravichandran, K., Saw, N. M. M. T., Mohdaly, A. A. A., Gabr, A. M. M., Kastell, A., Riedel, H., Cai, Z., Knorr, D., & Smetanska, I. (2013). Impact of processing of red beet on betalain content and antioxidant activity. *Food Research International*, 50(2), 670–675. <https://doi.org/10.1016/j.foodres.2011.07.002>
- Rifna, E. J., Misra, N. N., & Dwivedi, M. (2021). Recent advances in extraction technologies for recovery of bioactive compounds derived from fruit and vegetable waste peels: A review. *Critical Reviews in Food Science and Nutrition*, 0(0), 1–34. <https://doi.org/10.1080/10408398.2021.1952923>
- Righi Pessoa da Silva, H., da Silva, C., & Bolanho, B. C. (2018). Ultrasonic-assisted extraction of betalains from red beet (*Beta vulgaris L.*). *Journal of Food Process Engineering*, 41(6), 1–6. <https://doi.org/10.1111/jfpe.12833>
- Rodriguez-Amaya, D. B. (2019). Update on natural food pigments - A mini-review on carotenoids, anthocyanins, and betalains. *Food Research International*, 124(2017), 200–205. <https://doi.org/10.1016/j.foodres.2018.05.028>
- Saini, A., Panesar, P. S., & Bera, M. B. (2021). Valuation of Citrus reticulata (kinnow) peel for the extraction of lutein using ultrasonication technique. *Biomass Conversion and Biorefinery*, 11(5), 2157–2165. <https://doi.org/10.1007/s13399-020-00605-4>
- Salihoglu, G., Salihoglu, N. K., Ucaroglu, S., & Banar, M. (2018). Food loss and waste management in Turkey. *Bioresource Technology*, 248(June), 88–99. <https://doi.org/10.1016/j.biortech.2017.06.083>
- Sanchez-Gonzalez, N., Jaime-Fonseca, M. R., San Martin-Martinez, E., & Zepeda, L. G. (2013). Extraction, stability, and separation of betalains from opuntia joconostle cv. using response surface methodology. *Journal of Agricultural and Food Chemistry*, 61(49), 11995–12004. <https://doi.org/10.1021/jf401705h>
- Santos, D. T., Veggi, P. C., & Meireles, M. A. A. (2012). Optimization and economic evaluation of pressurized liquid extraction of phenolic compounds from jabuticaba skins. *Journal of Food Engineering*, 108(3), 444–452. <https://doi.org/10.1016/j.jfoodeng.2011.08.022>
- Santoso, A. (2011). SERAT PANGAN (DIETARY FIBER) DAN MANFAATNYA BAGI KESEHATAN. *Magistra No. 75 Th. XXIII*. <https://doi.org/10.1108/eb050265>
- Sari, B. L., Triastinurmiatiningsih, & Haryani, T. S. (2020). Optimasi Metode Microwave-Assisted Extraction (MAE) untuk Menentukan Kadar Flavonoid Total Alga Coklat *Padina australis* antibakteri , anti inflamasi dan antitumor

- karena mengandung antioksidan yang tinggi . Lemukutan , Kalimantan Barat (Putrinesia et a. *ALCHEMY Jurnal Penelitian Kimia*, 16(1), 37–48.
- Setiawan, M. A. W., Nugroho, E., & Lestario, lydia ninan. (2015). EKSTRAKSI BETASIANIN DARI KULIT UMBI BIT(Beta vulgaris) SEBAGAI PEWARNA ALAMI EXTRACTION OF BETACYANIN FROM BEET (Beta vulgaris) PEEL FOR NATURAL DYES. *Juli & Desember*, 27(1), 38–43.
- Sharma, M., Usmani, Z., Gupta, V. K., & Bhat, R. (2021). Valorization of fruits and vegetable wastes and by-products to produce natural pigments. *Critical Reviews in Biotechnology*, 41(4), 535–563. <https://doi.org/10.1080/07388551.2021.1873240>
- Thaiudom, S., Oonsivilai, R., & Thiwong, N. (2021). Production of colorant powder from dragon fruit (*Hylocereus polyrhizus*) peel: Bioactivity, heavy metal contamination, antimutagenicity, and antioxidation aspects. *Journal of Food Processing and Preservation*, 45(1), 0–1. <https://doi.org/10.1111/jfpp.15044>
- Toprakçı, İ., Kurtulbaş, E., Pekel, A. G., & Şahin, S. (2021). Application of D-optimal design for automatic solvent extraction of carotenoid from orange peel. *Journal of Food Processing and Preservation*, 45(9), 1–8. <https://doi.org/10.1111/jfpp.15724>
- Tristantini, D., Ismawati, A., Tegar Pradana, B., & Gabriel Jonathan, J. (2016). Prosiding Seminar Nasional Teknik Kimia “Kejuangan” Pengujian Aktivitas Antioksidan Menggunakan Metode DPPH pada Daun Tanjung (Mimusops elengi L). *Seminar Nasional Teknik Kimia Kejuangan, ISSN 1693-*, 1–6. <http://jurnal.upnyk.ac.id/index.php/kejuangan/article/view/1547>
- Vargas, M. de L. V., Cortez, J. A. T., Duch, E. S., Lizama, A. P., & Méndez, C. H. H. (2013). Extraction and Stability of Anthocyanins Present in the Skin of the Dragon Fruit (<i>Hylocereus undatus</i>). *Food and Nutrition Sciences*, 04(12), 1221–1228. <https://doi.org/10.4236/fns.2013.412156>
- Verdiana, M., Widarta, I. W. R., & Permana, I. D. G. M. (2018). PENGARUH JENIS PELARUT PADA EKSTRAKSI MENGGUNAKAN GELOMBANG ULTRASONIK TERHADAP AKTIVITAS ANTIOKSIDAN EKSTRAK KULIT BUAH LEMON (*Citrus limon* (Linn.) Burm F.). *Jurnal Ilmu Dan Teknologi Pangan (ITEPA)*, 7(4), 213. <https://doi.org/10.24843/itepa.2018.v07.i04.p08>
- Wahyuni, S., Saati, E. A., Winarsih, S., Susetyarini, E., & Rochmah, T. W. (2020). The combination of dragon fruits skin and teak leaves anthocyanin extract as soymilk’s natural dye. *Iraqi Journal of Agricultural Sciences*, 51(4), 1188–

1194. <https://doi.org/10.36103/ijas.v5i4.1097>

Widyasanti, A., Nurlaily, N., & Wulandari, E. (2018). Karakteristik Fisikokimia Antosianin Ekstrak Kulit Buah Naga Merah Menggunakan Metode Uae. *Jurnal Ilmiah Rekayasa Pertanian Dan Biosistem*, 6(1), 27–38.

Zin, M. M., & Bánvölgyi, S. (2021). Emerging technology approach for extractability and stability of betalains from the peel of beetroot (*Beta vulgaris* L.). *Biomass Conversion and Biorefinery*, 0123456789. <https://doi.org/10.1007/s13399-021-01975-z>

Zin, M. M., Majrxi, E., & Banvolgyi, S. (2020). CONVENTIONAL EXTRACTION of BETALAIN COMPOUNDS from BEETROOT PEELS with AQUEOUS ETHANOL SOLVENT. *Acta Alimentaria*, 49(2), 163–169. <https://doi.org/10.1556/066.2020.49.2.5>

