

6. DAFTAR PUSTAKA

Almatsier, S. (1999). Prinsip Dasar Ilmu Gizi. PT. Gramedia. Jakarta.

Andarwulan, N. dan S. Koswara. (1992). Kimia Vitamin. IPB. Bogor.

Apriyantono, A.; D. Fardiaz; N. L. Puspitasari; Sedarnawati; S. Sudiyanto (1989). Analisis Pangan. IPB. Bogor.

Alvarez, C. A.; R. Aguerre; R. Gomez, S. Vidales, S. M. Alzamora and L. N. Gerschenson. (1995). Air Dehydration of Strawberries: Effect of *Blanching* and Osmotic Pretreatments on the Kinetics of Moisture Transport. *Journal of Food Engineering* 25 (1995) 167-178.

Arthey, D. and D. Colin. (1998). Vegetable Processing. Blakie Academic and Professional. Glasgow.

Baker, C. G. J. (1997). Industrial Drying of Foods. Blackie Academic & Profesional. London.

Betsche, T. and B. Fretzdorff. (2005). Biodegradation of Oxalic Acid from Spinach Using Cereal Radicles. *J. Agric. Food Chem.*, **53** (25), 9751–9758.

Bsc, S. N. and Savage, G. (1999). Oxalate Content of Foods and its Effect on Humans. *Asia Pasific Journal of Clinical Nutrition*, Volume 8, Number 1, Page 64-74.

Canovas, G. V. B.; and H. V. Maercado. (1996). Dehydration of Foods. International Thomson Publishing.

Dixon, G. M. and Jen, J. J. (1977). Changes of Sugar and Acid in Osmovac Dried Apples Slices. *Journal of Food Science* 42: 1126-1131

Durward, S. S. and Jerry N. C. (1997). Processing Vegetables. Technomic Publishing Co Inc. USA.

Fellows, P. (1990). Food Processing Technology : Principles and Practise. Ellis Horwood Limited. New York.

Gaman, P. M and Sherrington, K. B. (1994). The Science of Food, An Introduction to Food Science, Nutrition and Microbiology Second Edition (Terjemahan: Ilmu Pangan, Nutrisi dan Mikrobiologi Edisi Kedua, diterjemahkan oleh Kasmidjo). Gajahmada

University Press. Yogyakarta.

Giangiacomo, R; Torreggiani, D and Abbo, E. (1987). Osmotic Dehydration of Fruit. Part I:sugar Exchange Between Fruit and Extracting Syrup. J. Food Proc Preserv 11: 183-195.

Hein, M.; L. R. Best; S. Pattison; and S. Arena. (1993). College Chemistry an Introduction to General, Organic, and Biochemistry, 5th ed. Brooks?cole Publishing Company. California.

Lerici, C. L.; Pinnavaia, G.; Dalla Rosa, M and Bartolucci, L. (1985). Osmotic Dehydration of Fruit: Influence of Osmotic Agents on Drying Behavior and Product Quality. Journal of Food Science 50:1217-1219.

Lewis, M. J. (1987). Physical Properties of Foods and Food Processing Systems. Ellis Horwood Ltd. England.

Lozano, J. E.; C. Anon; E. P. Arias and G. V. B. Canovas. (1998). Trends in Food Engineering. Technomic Publishing Co., Inc. Lancaster.

Morris, A.; A. Barnett and O. J. Burrows. (2004). Effect of Processing on Nutrient Content of Foods. www.caj.articles/no3c/2004.qxp.

Mosha, T. C.; H. E. Gaga; R. D. Pace; H. S. Laswai and K. Mtebe. (1995). Effect of *Blanching* on the Content of Antinutritional Factors in Selected Vegetables. Plant Foods for Human Nutrition (Formerly *Qualitas Plantarum*) Volume 47, Number 4. Springer Netherlands.

Noor, Z. (1992). *Senyawa Anti Gizi*. Aditya Media. Yogyakarta.

Novary, E. W. (1997). *Penanganan dan Pengolahan Sayuran Segar*. Penebar Swadaya. Jakarta.

Omowaye, B. I. O. A.; N. K. Rastogi; A. Angersbach and D. Knorr. (2002). Osmotic Dehydration Behavior of red Paprika (*Capsicum Annuum L.*). Journal of Food Science Vol. 67 Nr. 5.

Petrucci, R. H. (1987). *General Chemistry Principles and Modern Applications* Second Edition (Terjemahan: *Kimia Dasar dan Prinsip Terapan Modern Edisi Kedua*, diterjemahkan oleh S. Achmadi). Erlangga. Jakarta.

Rahman, M. S.; C. O. Perera; X. D. Chen; R. H. Driscoll and P. L. Potluri. (1996).

Density, Shrinkage and Porosity of Calamari Mantle Meat during Air Drying in a Cabinet Dryer as a Function of Water Content. *Journal of Food Engineering* 30 (1996) 135-145.

Saniah; B. Rahardjo dan P. Hastuti. (2005). Pembuatan *Aloe Vera* bentuk Kubus Secara *Osmotic-Freeze Drying*. *Agrosains* no 18 (1), Januari 2005.

Schlegel, H.G. and K. Schmidt. (1994). *Allgemeine Mikrobiologie* (Terjemahan: Mikrobiologi Umum, diterjemahkan oleh: T. Baskoro). Gadjah Mada University Press. Yogyakarta

Satuhu, S. (1996). *Penanganan dan Pengolahan Buah*. Penebar Swadaya. Jakarta.

Sharma, S. K. ; S. J. Mulvarey and S. S. H. Rizvi. (2000). *Food Process Engineering*. Wiley-Interscience. New York.

Smith, D. S.; J. N. Cash; W. Nip and Y. H. Hui. (1997). *Processing Vegetables Science and Technology*. Technomic Publishing Company. Pennsylvania.

Sopian, A.; Thahir, R. dan Muchtadi, T. R. (2005). Pengaruh Pengeringan dengan Far Infrared Dryer, Oven Vakum dan Freeze Dryer Terhadap Warna, Kadar Total Karoten, Beta Karoten, dan Vitamin C pada Daun Bayam (*Amaranthus tricolor L.*). *Journal Teknologi dan Industri Pangan*, Vol XVI No. 2 Tahun 2005.

Stanley, E and Sc. D. Charm. (1963). *Dehydration of Foods*. AVI Publishing Company. Connecticut.

Sudarmadji, S; B. Haryono dan Suhardi. (1989). *Analisa Bahan Makanan dan Pertanian*. Liberty. Yogyakarta.

Yadav, S. K. and Sehgal, S. (2002). Effect of Domestic Processing and Cooking Methods on Total, HCl Extractable Iron and in vitro Availability of Iron in Spinach and Amaranth Leaves. Department of Foods and Nutrition, CCS Haryana Agricultural University, Hisar, India.

Yang, J. L.; S. J. Zheng; Y. F. He and H. Matsumoto. (2004). Aluminium resistance requires resistance to acid stress: a case study with spinach that exudes oxalate rapidly when exposed to Al stress.

Winarno, F. G. (1993). *Pangan Gizi, Teknologi dan Konsumen*. PT Gramedia Pustaka Utama. Jakarta.

Winarno, F. G. ; S. Fardiaz dan D. Fardiaz. (1980). Pengantar Teknologi Pangan. PT Gramedia Pustaka Utama. Jakarta.

Zhenobia, P. (2005). Asam Sunti : Hitam atau Putih ?. www.nad.go.id

