

6. DAFTAR PUSTAKA

- _____. (1992). Cara Uji Cemarkan Mikroba SNI 19-2897-1992. Badan Standarisasi Nasional.
- _____. (2009). Batas Maksimum Cemarkan Mikroba Dalam Pangan SNI 7388:2009. Badan Standarisasi Nasional.
- Aardt, M.; S.E. Duncan; D.Bourne; J.E. Marcy; T.E.Long; C.R.Hadiney;& C.Heisey. (2001). Flavor Threshold for Acetaldehyde in Milk, Chocolate Milk, and Spring Water using Phase Microextraction Gas Chromatography for Quantification. *Journal of Food Science* Vol 49: 1377-1381.
- Adebayo, A. O.; Sanni, O. L.; and Arowosafe, B. E. (2010). *Physicochemical, Rheological and Consumer Acceptability of Cassava Starch Salad Cream*. *Journal of American Science* 2010;6(1):65-72. Marsland Press.
- Adiseno, Binardo. (2005). Karakteristik Fisik dan Evaluasi Sensoris Es Krim Nabati dengan Penggunaan *Xanthan Gum*, *Sodium Alginat*, dan *Carboxy Methyl Cellulose* (CMC) sebagai Zat Penstabil. Universitas Katolik Soegijapranata. Semarang.
- Albrigo, L. G. & R. D. Carter. (1977). Structure of Citrus Fruits in Relation to Processing. di dalam Nagy, S.; P. Shaw; & M. K. Veldhuis. (1977). *Citrus Science and Technology*, eds. - Chapter 2. The AVI Publishing Company, Inc. Westport, Connecticut.
- Arintawati, M. (1992). Mempelajari Perubahan Fisika dan Kimia Sari Buah Jeruk Siam (*Citrus nobilis var microcarpa*) Dan Proses Pengurangan Rasa Pahit Dalam Pembuatan Konsentrat. Skripsi. TPG, FATETA-IPB. Bogor.
- Astarini. (2010). *Kimia Organik Bahan Alam 1*. Penerbit Karunika. Jakarta.
- Babajide, J. M. (2010). *Proximate Composition, Rheology and Sensory Qualities of Corn-Cocoyam Salad Cream*. *World Journal of Dairy & Food Sciences*. Nigeria.
- Bahramian, Samira; Sabihe Soleimani-Zad, Mahmood Sheikh-Zeinoddin and Gholam Hossein Kabir. (2009). Establishment of an Inexpensive Procedure to Reduce the Microbial Load of Spices Used in Mayonnaise Industry. *Botany Research International* 2 (4): 235-238.

- Brown, M.J.; Mario G. F.; Minhthy L. N.; Dale A. C.; Alison L. E.; Steven J. S.; and Wendy S. W. (2004). *Carotenoid Bioavailability Is Higher From Salads Ingested With Full-Fat Than With Fat-Reduced Salad Dressings As Measured With Electrochemical Detection*. *Am J Clin Nutr*. American Society for Clinical Nutrition 2004;80:396–403. USA.
- Cahyadi, Wisnu. (2008). *Analisis & Aspek Kesehatan: Bahan Tambahan Pangan – Edisi Kedua*. Penerbit Bumi Aksara. Jakarta.
- Chanthaphon, Sumonrat, Suphitchaya C. & Tipparat H. (2008). Antimicrobial activities of essential oils and crude extracts from tropical Citrus spp. against food-related microorganisms. *Songklanakarin J. Sci. Technol*; 2008: 125-131.
- D, Muhtadi. (1992). *Enzim dalam Industri Pangan dan Gizi*. Institut Pertanian Bogor. Bogor.
- Dalimartha, S. (2006). *Atlas Tumbuhan Obat Indonesia: Jilid 4*. Puspa Swara, Anggota Ikapi. Jakarta.
- Devi, S. Saraju & Satya B. Paul. (2011). An Overview on *Cicca acida (Phyllanthus acidus)*. *Assam University Journal of Science & Technology: Biological and Environmental Sciences* Vol. 7 Number 1. 156-160. ISSN 0975-2773 <http://www.inflibnet.ac.in/ojs/index.php/AUJSAT/article/download/519/504> diunduh pada Minggu, 26 Mei 2013.
- Dickinson, E. (1992). *Introduction to Food Colloids*, Oxford University Press, Oxford, UK.
- Direktorat Gizi Depkes RI. (1996). *Daftar Komposisi Bahan Makanan*. Bhratara Karya Aksara. Jakarta.
- El-Bostany, A. Nahla; M. Gaafar Ahmed; & A. Salem Amany. (2011). Development of Light Mayonnaise Formula Using Carbohydrate-Based Fat Replacement. *Australian Journal of Basic and Applied Sciences*, 5(9): 673-682. ISSN 1991-8178.
- Estiasih, Teti & Ahmadi K. (2009). *Teknologi Pengolahan Pangan*. Bumi Aksara. Jakarta.
- Fachruddin, Lisdiana. (2003). *Membuat Aneka Selai*. Penerbit Kanisius. Yogyakarta.

- Fennema, Owen R.; Marcus Karel; Gary W; Sanderson; Steven R. Tannenbaum; Pieter Walstra; & John R. Whitaker. (1997). *Food Emulsions*. Marcel Dekker, Inc. New York.
- Ford, L.D., Borwankar, R.P., Pechak, D., Schwimmer, B. (2004). Dressings and sauces, in *Food Emulsions*, 4th ed., Friberg, S., Larsson, K., Sjoblom, J., Eds., Marcel Dekker, New York, NY, Chap. 13.
- Frazier, William C.; and Dannis C. Westhoff. (1988). *Food Microbiology*. Fourth Edition. MCGraw-Hill Book Co. Singapore.
- Fruit Directory. (2010). Lemon. <http://www.fruitdirectory.com/lemon/> diunduh Minggu, 7 April 2013.
- Gallegos, C.; Jose M. F.; & Pedro P. (2004). *Rheology of Food Dispersions*. The British Society of Rheology.
- Gunstone, Frank D. (2002). *Vegetable Oils in Food Technology: Composition, Properties, and Uses*. USA. CRC Press.
- Hariana, Arief. (2006). *Tumbuhan Obat dan Khasiatnya*. Penebar Swadaya. Jakarta.
- Hume, H. H. (1957). *Citrus Fruit*. The Macmillan Company. New York.
- Humphrey, T. J.; A. Baskerville; S. Mawer; S. Rowe; & S. Hopper. (1989). di dalam Hank, C. R.; M. E. Kunkel; P. L. Dawson; J. C. Acton; & F. B. Wardlaw, Jr. (2001). *The Effect of Shell Egg Pasteurization on the Protein Quality of Albumen*. Poultry Science Association, Inc.
- I, Aibinu T.; Adelowotan T.; Ogunsanya T.; & Odugbemi T. (2007). Evaluation of The Antimicrobial Properties of Different Parts of *Citrus aurantifolia* (Lime Fruit) as Used Locally. *Afr. J. Trad. Complem. Alter. Med.* 2007: 4(2): 185-195.
- Jay, James M. (2000). *Modern Food Microbiology*, 6th ed. Aspen Publisher Inc. Maryland.
- Karas, Romana; Marlena Skvarca; & Bozidar Ziender. (2002). Sensory Quality of Standard and Light Mayonnaise during Storage. *Food Technology. Biotechnology.* 40 (2) 119-127. UDC 664.346: 351.773. ISSN 1330-9862.
- Kefford, J.F. (1959). *The Chemical Constituents of Citrus Fruits*. *Adv. Food. Res.* Vol 9.

- Ketaren, S. (1986). Pengantar Teknologi Minyak dan Lemak Pangan, Cetakan Pertama. UI Press. Jakarta.
- Kirby, A.R., Gunning, A.P., Morris, V.J. (1995). Atomic force microscopy in food research: A new technique comes of age. *Trends in Food Science and Technology*, 6, 359.
- L, Hertog M. G.; Hollman P. C. H.; & Katan M. B. (1992). Content of Potentially Anticarcinogenic Flavonoids of 28 Vegetables and 9 Fruits Commonly Consumed in The Netherlands. *J Agric Food Chem* 40:2379–2383.
- Lathifah, Qurrotu A'Yunin. (2008). Uji Efektivitas Ekstrak Kasar Senyawa Antibakteri Pada Buah Belimbing Wuluh (*Averrhoa bilimbi* L.) Dengan Variasi Pelarut. Universitas Islam Negeri (UIN) Malang. Malang.
- Lennersten, M., & Lingnert, H. (2000). Influence of wavelength and packaging material on lipid oxidation and colour changes in low-fat mayonnaise. *Lebensmittel-Wissenschaft und-Technologie*, 33, 253–260.
- Lilaharta, I. N. (2005). Studi Pemanfaatan Kulit Jeruk Lemon (*Citrus medica varlemon*) menjadi Selai. Skripsi. TIN, FATETA-IPB. Bogor.
- McClements, David Julian. (2005). Food Emulsions: Principles, Practices, and Techniques – Second Edition. CRC Press. Florida.
- Meilgaard, M.; Civille & Carr. (1999). Sensory Evaluation Techniques 3rd edition. CRC Press. Washington DC.
- Perrechil, F. A.; Santana, R. C.; Fasolin, L. H.; C. A. Silva, C. A.; & Cunha, R. L. (2010). *Rheological And Structural Evaluations Of Commercial Italian Salad Dressings*. *Ciênc. Tecnol. Aliment.*, Campinas, 30(2): 477-482, abr.-jun. ISSN 0101-2061.
- Pino, J.A.; R. Marbot; & A. Bello. (2004). Volatile Components of *Averrhoa bilimbi* L. Fruit Grown in Cuba. *Journal of Essential Oil Research*. Volume 16, 241-242. Allured Publishing Corp.
- Pin Su, H.; Chuang-Ping L.; Tan-Ang L.; and Ruo-Syuan H. (2009). *Development of Low-Fat Mayonnaise Containing Polysaccharide Gums as Functional Ingredients*. *J Sci Food Agric Society of Chemical Industry*.
- Potter, N. N & J. H Hotchkiss. (1996). Food Science. 5th Edition. CBS Publishers and Distributors. New Delhi.

- Rao, M. A. (____). Viscoelastic Properties of Mayonnaises and Salad Dressings. di dalam Rao, M. A. & J. F. (1992). Viscoelastic Properties of Foods. Elsevier Science Publisher LTD. England.
- Radford, S.A. & R.G. Board.(1993). Fate of pathogens in home-made mayonnaise and related products. Food Microbiology, 10: 269-278.
- Resurreccion, A. V. A. (1998). Consumer Sensory Testing for Product Development. Aspen Publisher, Inc. Gaithersburg, Maryland.
- Rosenthal, A.J. (1999). Food Texture Measurement and Perception. An Aspen Publication. Gaithersburg, Maryland.
- Sarwono, B. (1994). Jeruk dan Kerabatnya. Penebar Swadaya. Jakarta.
- Sarwono, B. (2006). Khasiat dan Manfaat Jeruk Nipis. Agromedia Pustaka. Jakarta.
- Sastrapradja, S. (1977). Buah-Buahan. Proyek Sumberdaya Ekonomi LembagaBiologi Nasional-LIPI. Bogor.
- Sax, N. I., &R. J. Lewis. (1987). Hawley's Condensed Chemical Dictionary, 12th Ed, Van Nostrand Reinhold.Co. New York.
- Shee, Anoop Kumar; R.Balaji Raja; Deepika Sethi; Anushree Kunhambu; & Kantha D.Arunachalam. (2010). Studies on The Antibacterial Activity Potential of Commonly Used Food Preservatives. International Journal of Engineering Science and Technology. Vol. 2(3), 264-269. ISSN : 0975-5462.
- Smittle, R.B. (1977). Microbiology of mayonnaise and salad dressing. Journal of Food Protection, 40: 415-422.
- Snyder, O. Peter. (2009). Assuring Safety of Egg Yolk Sauces and Salad Dressings. Hospitality Institute of Technology and Management. Saint Paul, Minnesota.
- Sorrells, K. M., Enigl, D. C., Hatfield, J. R., (1989). Effect of pH, acidulant, time, andtemperature on the growth and survival of *Listeria monocytogenes*. Journal of FoodProtection 52, 571-573.
- Svehla, G. (1979). VOGEL: Buku Teks Analisis Anorganik Kualitatif Makro dan Semimikro. Kalman Media Pustaka. Jakarta.

- USDA. (1991). Egg Products Processing and Distribution Module. <http://www.fsis.usda.gov/ophs/risk/pdfrisk4.pdf> diunduh Minggu, 7 Oktober 2012.
- US Food and Drug Administration. (2012). Sec. 169.150 *Salad dressing*. CFR - Code of Federal Regulations Title 21. Food And Drug Administration Department Of Health And Human Services. [Part 169 -- Food Dressings and Flavorings. http://www.accessdata.fda.gov/scripts/cdrh/cfdocs/cfcr/CFRSearch.cfm?fr=169.150](http://www.accessdata.fda.gov/scripts/cdrh/cfdocs/cfcr/CFRSearch.cfm?fr=169.150) diunduh tanggal 11 Oktober 2012 Pukul 15.00.
- Triswandari, Nurmala. (2006). Pembuatan Minuman Belimbing Wuluh (*Averrhoa bilimbi*) – Jahe (*Zingiber officinale*) dan Pengujian Stabilitasnya Selama Penyimpanan. Fakultas Teknologi Pertanian Institut Pertanian Bogor. Bogor.
- Van Aken, G.A. (2004). Coalescence mechanisms in protein-stabilized emulsions, in *Food Emulsions*, 4th ed., Friberg, S., Larsson, K., Sjoblom, J., Eds., Marcel Dekker, New York, NY, Champ. 8.
- Vanderzant, C. and D.F. Splittstoesser. (1992). Compendium of methods for the microbiological examination of foods, APHA, USA.
- Warner, K.; Frankel, E. N.; Snyder, J. M.; and Porter W. L. (1986). *Storage Stability of Soybean Oil-Based Salad Dressings: Effects of Antioxidants and Hydrogenation*. Journal of Food Science.
- Weaver, Connie. (1996). *The Food Chemistry Laboratory: A Manual for Experimental Foods, Dietetics, and Food Scientists*. CRC Press. Florida.
- Winarno, F.G. (1984). *Pengantar Teknologi Pangan*. PT. Gramedia. Jakarta.
- Winarno, F. G. (1997). *Kimia Pangan dan Gizi*, Cetakan Kedelapan. PT Gramedia Pustaka Utama. Jakarta.
- Winarno, F. G. (2004). *Kimia Pangan dan Gizi*, Cetakan Kesebelas. PT Gramedia Pustaka Utama. Jakarta.
- Wong, K. C. & S. N. Wong. (1995). Volatile Constituents of *Averrhoa bilimbi* L. Fruit. *Journal of Essential Oil Research*. Carol Stream, v.7, n.6, p.691-693.