
53

DAFTAR PUSTAKA

Abdillah, F. 2006. Penambahan Tepung Wortel dan Karaginan untuk
Meningkatkan Kadar Serat Pangan Pada Nugget Ikan Nila. Skripsi.
Institut Pertanian Bogor. Bogor: hlm. 35.

Aziz, A. 2009. Hidrokoloid Kappa-Karaginan Sebagai Penstabil Santan Kelapa
(Cocos nucifera). Skripsi. Institut Pertanian Bogor. Bogor: hlm. 19.

Bono, A., Anisuzzaman, S.M., dan Ding, O.W. 2012. Effect of Process Conditions
on the Gel Viscosity and Gel Strength of Semi-Refined Carrageenan
(SRC). Jurnal of King Soud University. Universiti Malaysia Sabah
(UMS), 88400 Kota Kinabalu, Sabah, Malaysia. Available online 28 June
2012.

Clenia, M. 2008. Analisis Rasio Biaya Suberdaya Domestik Usaha Budidaya
Rumput Laut Indonesia. Jurnal Bisnis dan Ekonomi (JBE).Peneliti pada
Balai Besar Riset Sosial Ekonomi Kelautan dan Perikanan. Vol. 15, No.
1. hlm. 31 - 38

Diharmi, A. 2011. Karakteristik Karaginan Hasil Isolasi Eucheuma spinosum
(Alga merah) dari Perairan Semenep Madura. Jurnal Perikanan dan
Kelautan. Vol. 16,No. 1: hlm. 117-124.

Diniyah, N., Wijanarko, S.B. dan Purnomo, H. 2012. Teknologi Pengolahan Gula
Coklat Cair Nira Siwalan (Borrasus flabellifer L). Jurnal Teknologi dan
Industri Pangan 23 (1).

Distantina, S., Fadilah, Rochmadi, Fahrurrozi, M., Wiratni. 2010. Proses Ekstraksi
Karagenan dari Eucheuma cottonii. Seminar Rekayaya dan Proses. 4-5
Agustus 2010.

Fretes H. de., Susanto, AB., Prasetyo, B., Heriyanto. 2012. Estimasi Produk
Degradasi Ekstrak Kasar PigmenAlga Merah Kappaphycus alvarezii
(Doty) Doty Varian Merah, Coklat,dan Hijau: Telaah Perbedaan
Spektrum Serapan. Ilmu Kelautan. Vol. 17, No.1. hlm. 31-38.

Guiseley KB, Stanley NF, Whitehouse PA. 1980.Carrageenan. Di dalam:
Davids RL (editor). Hand Book of Water Soluble Gums and Resins. New
York, Toronto, London: Mc Graw Hill Book Company. p 125-142.

54

Hadikusuma, 2008. Variabilitas Suhu dan Salinitas diperairan Cisadane. Makasar,
Sains, Vol. 12, No. 2, November 2008: 82-88.

Harun. 2013. Karakteristik Fisika Kimia Karaginan Rumput Laut Jenis
Kappaphycus alvarezii Pada Umum Panen yang Berbeda di Perairan
Desa Tihengo Kabupaten Gorontalo Utara. Jurnal Media Teknologi Hasil
Perikanan. Vol. 1, No. 1.

Hidayah. 2013. Optimasi Konsentrasi Kalium Hidroksida pada Ekstraksi
Karaginan dari Alga Merah (Kappaphycus alvarezii). JKK. Asal Pulau
Lemukutan. Vol. 2. hlm. 78-83.

Kadi, A. 2004. Budidaya Rumput Laut (Kappaphycus alvarezii) dan
Pengembangannya. Nusa Penida. Oseana. Vol. XXIX, No. 4, hlm.25-36.

KPAD [Kantor Perpustakaan, Arsip dan Dokumentasi]. 2013. Penanganan Pasca
Panen Rumput Laut. Nunuan.

LIPI [Lembaga Ilmu Pengetahuan Indonesia]. 2012. Determinasi Identifikasi
Sampel Rumput Laut dari Pusat Penelitian Oseanografi Research Centre
For Oceanography. Jakarta.

Lubis, S.A. 2013. Karakeristikisasi Simplisa dan Isolasi serta Identifikasi
Karagenan dari Talus Kappaphycus alvarezii (Doty) dari Desa Kutuh
Banjar Kaja Jati, Provinsi Bali. Skripsi. Universitas Sumatera Utara. hlm.
8

Melki dan Agussalim, A. 2004. Keadaan Budidaya Rumput Laut di Pulau Panjang
Provinsi Bangka Belitung. Jurnal Penelitian Sains; No. 16, hal 1-8.

Necas, J. and L. Bartasikova. 2013. Carrageenan: a review. Veterinarni edicine,
58(4):187-205.

Nono, D. R., Boneka, F. B., dan Gerung, G. S. 2013. Siput Gastropoda Pada Alga
Makro di Tanjung Arakan dan Pulau Nain, Sulawesi Utara. Jurnal
Perikanan dan Kelautan Tropis, Vol.IX-2, Agustus 2013.

Novianto, DK., Dinarianasari, Y., dan Prasetyaningrum, A. 2013. Pemanfaatan
Membran Mikrofiltrasi untuk Pembuatan Refined Carageenan dari
Rumput Laut Jenis Eucheuma cottonii. Jurnal Teknologi Kimia dan
Industri, Vol. 2, No. 2, hal. 109-114.

Rakhmawati, T. 2006. Pengaruh Konsentrasi NaOH dan Waktu Ekstraksi
terhadap Perolehan Karaginan dari Rumput Laut Jenis Eucheuma
Cottonii. Skripsi. Universitas Lampung. hlm. 24-26.

55

Sahat, H. J. 2013. Rumput laut Indonesia. Gedung Utama Kementerian
Perdagangan Republik Indonesia. Jakarta.

Samsuari. 2006. Penelitian Pembuatan Karaginan dari Rumput Laut Eucheuma
cottonii di Wilayah Perairan Kabupaten Jeneponto Propinsi Sulawesi
Selatan. Skripsi. Institut Pertanian Bogor.

Sembiring, S.I. 2006. Pemanfaatan Rumput Laut (Euchema cottonii) sebagai
Bahan Baku dalam Pembuatan Permen Jelly. Skripsi. Institut Pertanian
Bogor. Bogor: hlm.23-28.

SNI [Standar Nasional Indonesia]. 1992. Cara Uji Makanan dan Minuman. Badan
Standarisasi Indonesia. Jakarta

SNI [Standar Nasional Indonesia]. 1998. Rumput Laut Kering. Badan Standarisasi
Indonesia. Jakarta.

SNI [Standar Nasional Indonesia]. 2006. Petunjuk Pengujian Organoleptik dan
Sensori. Badan Standarisasi Indonesia. Jakarta.

SNI [Standar Nasional Indonesia]. 2008. Cara Uji Viskositas. Badan Standarisasi
Indonesia. Jakarta.

SNI [Standar Nasional Indonesia]. 2010. Produksi Rumput Laut Kotoni
(Eucheuma cottonii) Bagian 1:Metode Lepas Dasar. Badan Standarisasi
Indonesia. Jakarta.

SNI [Standar Nasional Indonesia]. 2013. Cara Uji Kimia-Bagian 12 : Penentuan
Rendemen (yield) Karaginan Rumput Laut. Badan Standarisasi
Indonesia. Jakarta.

Suparmi dan Sahri, A. 2009. Mengenal Potensi Rumput Laut Kajian Pemanfaatan
Sumber Daya Rumput Laut Dari Aspek Industri Dan Kesehatan. Sultan
Agung. Vol XLIV 118.

Sumidi. 2014. Pascapanen Rumput Laut. Komunikasi Langsung Petani Ketapang
Lampung Selatan. 28 September 2014.

Sunaryo, YD. 2012. Optimasi Ekstraksi Kappa Karaginan dari Rumput Laut
Eucheuma cottonii Hasi Pemucatan dengan Dua Metode Ekstraksi.
Skripsi. Institut Pertanian Bogor. Hal. 5-9.

Suradi, K. 2007. Tingkat Kesukaan Bakso dari Berbagai Jenis Daging Melalui
Beberapa Pendekatan Statistik. Jurnal Ilmu Ternak, Juni 2007, Vol. 7. No.
1, 52-57.

56

Suryaningsih, L. 2006. Pengaruh Antidenaturan dan Natrium Tripolifosfat
terhadap pH, Kekuatan Gel, dan Kadar Protein Nikumi Daging Domba.
Jurnal Ilmu Ternak, Vol. 6 No. 2, 140 – 144.

Patria, A. 2008. Pemanfaatan Karaginan dari Rumput Laut Kappaphycus alvarezii
pada Pembuatan Dodol Kentang. Skripsi. Institut Pertanian Bogor.
Bogor. Hlm. 3-5.

Peranginangin, R. Rahman, A., dan Irianto, H. E. 2011. Pengaruh Perbandingan
Air Pengekstrak dan Penambahan Celite Terhadap Mutu Kappa
Karaginan. Prosiding Forum Inovasi Teknologi Akuakultur 2011.
Jakarta.

Prasetyowati, C.J.A., dan Devy, A. 2008. Pembuatan Tepung Karaginan dari
Rumput Laut (Eucheuma cottonii) Berdasarkan Perbedaan Metode
Pengendapan. Jurnal Teknik Kimia, No. 2, Vol. 15, April 2008.

Ulfah, M. 2009. Pemanfaatan Iota Karaginan (Eucheuma spinosum) dan Kappa
Karaginan (Kappaphycus alvarezii) Sebagai Sumber Serat Untuk
Meningkatkan Kekenyalan Mie Kering. Skripsi. Institut Pertanian Bogor.
Bogor : 111 pp.

Yasita, D. dan Rachmawati, I. D. 2009. Optimasi Proses Ekstraksi Pada
Pembuatan Karaginan dari Rumput Laut Eucheuma Cottoni untuk
Mencapai Foodgrade. Jurusan Teknik Kimia Fakultas Teknik
Universitas Diponegoro Program Studi Kimia, Fakultas MIPA,
Universitas Tanjungpura.

Ya’la, Z. R. 2008. Prospek Pengembangan Rumput Laut Di Kabupaten Morowali.
Jurnal Agroland. Vol 15, No. 2. Hal.144–148.

Yudi, W. 2002. Budidaya Rumput Laut: Prospek Mata Pencaharian Alternatif di
Kabupaten Pangkep, Sulawesi Selatan. Penelitian Pusat Kajian
Sumberdaya Pesisir dan Lautan. Institut Pertanian Bogor (PKSPL-IPB).

Warkoyo. 2007. Studi Ekstraksi Karaginan dari Rumput Laut Eucheuma cottonii
(Kajian Jenis Larutan Perendam dan Lama Perendaman). Vol. 14. No. 1.
Th. 2007.

Walpole. E. R. 1993. Pengantar Statistika Edisi ke-3. Penerbit PT. Gramedia
Pustaka Utama. Jakarta. Hal 382-416.

Winarno, F. G. 1991. Kimia Pangan dan Gizi. Penerbit PT. Gramedia Pustaka
Utama. Jakarta. Hal 10-17.

Wiraswanti, I. 2008. Pemanfaatan Karagenan dan Kitosan dalam Pembuatan
Bakso Ikan Kurisi (Nemipterus nematophorus) Pada Penyimpanan Suhu
Dingin dan Beku. Skripsi. Institut Pertanian Bogor. Bogor. Hal 39-41.

