
29

DAFTAR PUSTAKA

Agustin, S. 2008. Pemanfaatan Ekstrak Kulit Kayu Akasia Sebagai Bahan

Pengawet Telur dan Pengaruh Terhadap Kualitas dan Daya Simpan Telur.

Samarinda. Fakultas Teknologi Pertanian Universitas Mulawarman. 7 (2) :

74-80. ISSN 1858-2419.

 Anonimus. 2014. Telur Rebus. Ayeilableat. http: // www. Fatsecret. Co.id/

kalorigizi / umum / telur-rebus. Available date juny 2012

Argo, L. B., Tristiarti dan I. Mangisah. 2013. Kualitas Fisik Telur Ayam Arab

Petelur Fase I dengan Berbagai Level AzollaMycrophylla.

AnimalAgriculturalJournal. 2 (4) : 445 – 457.

Buckle, K. A., R. A. Edwards, G. H. Fleed dan M. Wooton. 1985. Ilmu Pangan.

Terjemahan Hari Purnomo dan Adiono. UI Press. Jakarta.

Citra.2014. Pengaruh Perebusan Telur Dengan Daun Jambu Biji (Psidium

 guajava) Terhadap Komposisi Kimia Dan Mikrobia Telur Pindang.Skripsi.

 Fakultas Peternakan Universitas Gadjah Mada.Yogyakarta.

Ensminger, M. E. 1992. Poultry Science. Interstate Publisher, Inc. Danville,

Illiones.

Fibrianti, S. M., I. K. Suada dan M. D. Rudyanto. 2012. Kualitas Telur Ayam

Konsumsi yang Dibersihkan dan Tanpa Dibersihkan selama Penyimpanan

Suhu Kamar. Indonesia Medicus Veteriner. 1(3): 408 – 416.

Hartono, T dan Isman. 2010. Kiat Sukses Menetaskan Telur Ayam. Agromedia

Pustaka. Jakarta.

Haryoto. 1996. Pengawetan Telur Segar. Kanisius. Yogyakarta.

Hintono, A. 1984.Prinsippengawetantelur.MajalahPoultry Indonesia. Jakarta.

Hisada. H., Asahara. M., Kato.,Sakan. F. 2005. Antibacterial and Antioxidative

Constituents of Melinjo Seeds and their Application to Foods. Japan.

Science Links Japan.

Indrawan.I, G. 2012. Kualitas Telur dan Pengetahuan Masyarakat Tentang

Penanganan Telur di Tingkat Rumah Tangga. Denpasar. Indonesia.

Medicus Veterinus 1(5): 607-620.ISSN : 2301-784.

Irmansyah, J dan Kusnadi. 2009. Sifat listrik telur ayam kampung selama

penyimpanan. Media Peternakan 32 (1) : 22-30.

30

Idris, S dan I. Thohari. 1993. Telur dan Cara Pengawetannya. Edisi Keempat.

Fakultas Peternakan Universitas Brawijaya. Malang.

Karim, M., Aryanti, S., Asnidar. 2013. Analisis Tingkat Kesukaan Konsumen

terhadap Otak-Otak dengan Bahan Baku Ikan Berbeda. Jurnal Balik

Diwa.4 (1): 29

Karmila. M., Maryati., Jusmawati. 2008. Pemanfaatan Daun Jambu Biji (Psidium

guajava L.), Sebagai Alternatif Pengawetan Telur Ayam Ras. Jurnal

Nalar. 1 (7): 320. Fakultas Matematika dan Ilmu Pengetahuan

Alam.Universitas Negeri Makasar. Makassar.

Lestari.2013. Pengawetan Telur dengan Perendaman Ekstrak Daun Melinjo

(Gnetum gnemon linn). Tesis. Pascasarjana Universitas Hasanuddin.

Makassar.

Masdiana, A.A. (2007). Embriogenesis in Vivo pada Biji Melinjo (Gnetum

gnemon L.) dan Pengaruh Asam Absisat terhadap Perkembangan in Vitro

Bakal Embrio .Phd Theses From JBPTITBPP Biologi-ITB. (Online):

http://digilib.itb.ac.id/in dex.php. Diakses Tangga l9 September 2015.

Mori, M. 2008. Relationship between Lifestyle-related Diseases with the Intake of

Indonesian Traditional Fruit Melinjo Rich in Phytoestrogens. Niigata,

Jepang. The 4th International Niigata Symposium on Diet and Health

Integrative Function of Diet in Anti-aging and Cancer Prevention.

Muchtadi, T. R. dan Sugiyono. 1992. Ilmu Pengetahuan Bahan Pangan. Bogor :

Departemen Pendidikan dan Kebudayaan Direktorat Jenderal Pendidikan

Tinggi. Pusat Antar Universitas Pangan dan Gizi. Institut Pertanian Bogor.

Bogor.

Muklisah, A, N. 2014. Pengaruh Level Ektrak Daun Melinjo (Gnetum gnemon

linn) dan Lama Penyimpanan yang Berbeda Terhadap Kualitas Telur Itik.

Skripsi. Fakultas Peternakan Universitas Hasanuddin. Makassar.

Nelviani, T. 2007. Kualitas Gizi dan Organoleptik Telur Pindang dengan

Penambahan Ekstrak Daun Jati. Skripsi. Fakultas Pertanian dan Peternakan

UIN Suska Riau.

Nurbaiti, R. 2008. Analisis Kesukaan dan Persepsi Konsumen Tentang Manfaat

Produk Probiotik Activa. Skripsi. Program Studi Gizi Masyarakat dan

Sumberdaya Keluarga. Fakultas Pertanian. Institut Pertanian Bogor.

Bogor.

Panda PC.1996. Text Book on Egg and Poultry Technologi. Vukas Publishing

House. Publ.,ltd.,Hisar

http://digilib.itb.ac.id/in

31

Robert, J. R. 2004. Factors Affecting Eggs Internal Quality and Eggs Sheel

Quality in Laying Hens. Rev. J. Poul. Sci. 41 : 161 – 177.

Saleh E., B. Kuntoro., W. N. H. Zain., E. Purnamasari. 2012. Buku Dasar

Teknologi Hasil Ternak. Suska Press. Pekanbaru.

Sarwono, B. 1994. Pengawetan dan Pemanfaatan Telur. Penebar Swadaya.

Jakarta.

Sastrawan, I. M. A., I. B. N. Swacita, dan I. M. Sukada. 2013. Bahan Pembersih

Kulit Telur Meningkatkan Kualitas Telur Ayam Ras yang Disimpan pada

Suhu Kamar. Indonesia Medicus Veterinus, 2 (2) : 132 – 141. Fakultas

Kedokteran Hewan Universitas Udayana. Bali.

Setyaningsih, D., Anton A., dan Maya P.S. 2010. Analisis Sensori Untuk Industri

 Pangandan Agro. IPB Press, Bogor.

Sintia, M dan Murhananto. 2004. Mendesain, Membuatdan Merawat Taman

Rumah. Agromedia Pustaka. Jakarta. 104 hal.ISBN : 979-3357-83-5.

Siregar. R. F, A. Hintono dan S. Mulyani. 2012. Perubahan sifat fungsional telur

ayam ras pasca pasteurisasi. Animal Agri J. 1(1):521 – 528.

Soedjoedono, R. R. 2002. Hygiene Pangan Asal Hewan: Materi Pelatihan

Penerapan HACCP pada Industri Pangan Asal Hewan. PKSDM. Fakultas

Kedokteran Hewan. Institut Pertanian Bogor. Bogor.

Soekarto.S.T. 1985. Penilaian Organoleptik untuk Industri Pangan dan Hasil

Pertanian. Penerbit Bhratara Karya Aksara. Jakarta.

Soekarto, Soewarno T., (1981). Penilaian Organoleptik, untuk Industri Pangan

dan Hasil Pertanian. PUSBANGTEPA / Food Technology Development

Center. Institut Pertanian Bogor.

Standarisasi Nasional Indonesia 2897-2008. Metode Pengujian Cemaran

Mikrobiologi dalam Daging, Telur, Susu, serta Hasil Olahannya. Badan

Standarisasi Indonesia. Jakarta.

Standarisasi Nasional Indonesia 3926-2008. Kualitas Telur Konsumsi. Badan

Standarisasi Indonesia. Jakarta.

Steel, R. G. D dan J. H. Torrie. 1995. Prinsip dan prosedur statistik suatu

pendekatan biometrik. Sumantri B, Penerjemah. Gramedia. Jakarta.

Subhan, K. 2008.Nilai Gizi dan Organoleptik Telur Pindang dengan

Menggunakan Ekstrak Daun Jati Selama Penyimpanan Suhu Dingin.

Skripsi.Fakultas Pertanian dan Peternakan Universitas Islam Negeri Sultan

Syarif Kasim Riau.

32

Sugitha, I Made. 1995. Teknologi Hasil Ternak. Diktat Kuliah. Fakultas

Peternakan Universitas Andalas. Padang.

Sunarlim, R. 1986. Akasia dan Jambu Biji sebagai Pengawet Telur. Media

Peternakan Volume II. Fakultas Peternakan Institut Pertanian Bogor.

Bogor.

Winarno, F.G. 1997. Kimia Pangandan Gizi. PT Gramedia Pustaka Utama,

Jakarta.

Winarno, F. G., 2002. Pangan, Gizi, Teknologi dan Konsumen. Gramedia Pustaka

Utama, Jakarta.

Winarno, F. G dan S. Koswara. 2002. Telur: Komposisi, Penanganan dan

Pengolahannya. M- Biro Press. Bogor

Yuwanta, T. 2004. Dasar Ternak Unggas. Kanisius. Yogyakarta.

Zulaekah, S., Endang, N.W. 2005. Pengaruh Konsentrasi Ekstrak Daun The Pada

 Pembuatan Telur Asin Rebus Terhadap Jumlah Bakteri dan Daya

 Terimanya. Jurnal Penelitian Sains & Teknologi,. 6 (1)

