

DAFTAR PUSTAKA

- Abdi, H., Williams, L. J., & Valentin, D. (2013). Multiple Factor Analysis: Principal Component Analysis for Multitable and Multiblock Data Sets. *Wiley Interdisciplinary Reviews: Computational Statistics* 5, 149-179.
- Al-Okbi, S. Y., Hussein, A. M., Hamed, I. M., Mohamed, D. A., & Helal, A. M. (2012). Chemical, Rheological, Sensorial, and Functional Properties of Gelatinized Corn-Rice Bran Flour Composite Corn Flakes and Tortilla Chips. *Journal of Food Processing and Preservation* 38, 83-89.
- Ardiansyah. (2011). *Mengenal bekatul lebih jauh*. 1000guru edisi ke-11. Diakses pada 31 Juli 2019. <http://majalah1000guru.net/2011/10/mengenal-bekatul-lebih-jauh/>
- Ariandi. (2016). Pengenalan Enzim Amilase (Alpha-Amylase) dan Reaksi Enzimatiknya Menghidrolisis Amilosa Pati Menjadi Glukosa. *Jurnal Dinamika*, 74-82.
- Astawan, M., & Febrinda, A. E. (2010). Potensi Dedak dan Bekatul Beras Sebagai Ingredient Pangan dan Produk Pangan Fungsional. *Jurnal Pangan*, 19 (1), 14-21.
- Dehlholm, C., Brockhoff, P. B., & Bredie, W. L. (2012). Confidence ellipses: A variation based on parametric bootstrapping applicable on Multiple Factor Analysis results for rapid graphical evaluation. *Food Quality and Preference* 26, 278-280.
- Delholm, C., Brockhoff, P. B., Meinert, L., Aaslyng, M. D., & Bredie, W. I. (2012). Rapid Descriptive Sensory Methods - Comparison of Free Multiple Sorting, Partial Napping, Napping, Flash Profiling and Conventional Profiling. *Food Quality and Preference* 26, 267-277.
- Endrawati, Dwi, Kusumaningtyas, E. (2017). Beberapa Fungsi *Rhizopus sp* dalam Meningkatkan Nilai Nutrisi Bahan Pakan. *Wartazoa* Vol. 27, 081-088.
- Hadi, A., & Siratunnisak, N. (2016). Pengaruh penambahan bubuk coklat terhadap sifat fisik, kimia, dan organoleptik minuman instan bekatul. *Jurnal Action: Aceh Nutrition Journal* 1(2), 121-129.
- Hopfer, H., & Heymann, H. (2013). A Summary Of projective Mapping Observations - The Effect Of Replicates and Shape, and Individual Performance Measurements. *Food Quality and Preference* 28, 164-181.
- Husson, F., Josse, J., Le, S., & Mazet, J. (2017). *FactoMineR-package: Multivariate Exploratory Data Analysis and Data Mining with R. R Package version 1.41*. Dapat

- diunduh di <https://CRAN.R-project.org/package=FactoMineR>. Diakses pada 08 Februari 2019
- Husson, F., Le, S., & Cadoret, M. (2008). *SensMineR: Sensory Data Analysis with R. R Package version 1.23*. Dapat diunduh di <https://CRAN.R-project.org/package=SensMineR>. Diakses pada 08 Februari 2019
- Issarra, U., & Radkuen, S. (2016). Rice Bran: A Potential of Main Ingredient In Healthy Beverages. *International Food Research Journal* 23(6), 2306-2318.
- Jennesen, J., Schnurer, J., Olsson, J., Samson, R. A., & Dijksterhuis, J. (2008). Morphological Characteristics of Sporangiospores of The Tempe Fungus *Rhizopus Oligosporus* Differentiate it from Other Taxa of The R. *Miscrosporus* Group. *Mycological Research* 112, 547-563.
- Kristantini, Taryono, Basunanda, P., & Murti, R. H. (2014). Keragaman Genetik dan Korelasi Parameter Warna Beras dan Kandungan Antosianin Total Sebelas Kultivar Padi Beras Hitam Lokal. *Ilmu Pertanian* 17 (1), 90-103.
- Liu, K., Cao, X., Bai, Q., Wen, H., & Gu, Z. (2009). Relationship Between Physical properties of Brown Rice and Degree of Milling and Loss of Selenium. *Journal of Food Engineering* 94, 69-74.
- Nestrud, M. A., & Lawless, H. T. (2010). Perceptual Mapping of Apples and Cheeses Using Projective Mapping and Sorting. *Journal of Sensory Studies* 25, 390-405.
- Oktriani, A. (2018). Perubahan Komponen Bioaktif Bekatul Fermentasi dari Varietas Padi Inpari 30 dan Beras Hitam Menggunakan *Rhizopus oryzae*, *Rhizopus oligosporus*, dan Kombinasinya. (Skripsi). *Program Studi Ilmu dan Teknologi Pangan. Fakultas Ilmu dan Teknik Komputer. Universitas Bakrie*.
- Putri, Arlina Prima, Afifah, Enny, Sukanta. (2012). Proximate Analysis of Rice Bran as Alternative Comestible. PROCEEDING The Fourth Gruber-Soedigdo Lecture.
- Rashid, N. Y., Razak, D. L., Jamaluddin, A., Sharifuddin, S. A., & Long, K. (2015). Bioactive Compounds and Antioxidant Activity of Rice Bran Fermented With Lactic Acid Bacteria. *Malaysian Journal of Microbiology* 1(2), 156-162.
- Razak, D. L., Rashid, N. Y., Jamaluddin, A., Syarifudin, S. A., & Long, K. (2014). Enhancement of Phenolic Acid Content and Antioxidant Activity of Rice Bran Fermented with *Rhizopus oligosporus* and *Monascus purpureus*. *Biocatalysis and Agricultural Biotechnology* 4(1), 33-38.
- Saldana, E., Martins, M. M., Menegali, B. S., Selani, M. M., & Castillo, C. J. (2019). Obtaining the ideal smoked bacon: What is the influence of the product space and

- multivariate procedure to construct the external preference mapping? *Scientia Agropecuaria* 10(1), 29-37.
- Sarbini, D., Rahmawaty, S., & Kurnia, P. (2009). Uji fisik, organoleptik, dan kandungan zat gizi biskuit tempe-bekatul dengan fortifikasi Fe dan Zn untuk anak kurang gizi. *Jurnal Penelitian Sains dan Teknologi*, 41-49.
- Sharma, R., Srivastava, T., & Saxena, D. (2015). Studies on Rice Bran and Its Benefits: A Review. *Journal of Engineering Research and Applications* 5(5), 107-112.
- Subdirektorat Statistik Tanaman Pangan. (2018). *Ringkasan Eksekutif Luas Panen dan Produksi Beras di Indonesia 2018*. Jakarta: Badan Pusat Statistik.
- Tuarita, M. Z., Sadek, N. F., Sukarno, Yuliana, N. D., & Budijanto, S. (2017). Pengembangan Bekatul sebagai Pangan Fungsional: Peluang, Hambatan, dan Tantangan. *Jurnal Pangan Vol. 26 No. 2*.
- Ubeda, C., Callejon, R., A.M., T., & Morales, M. (2016). Consumer Acceptance of New Strawberry Vinegars by Preference Mapping. *International Journal of Food Properties* 20(11), 2760-2771.
- Varela, P., & Ares, G. (2014). *Novel Techniques in Sensory Characterization and Consumer Profiling*. Boca Raton: CRC Press.
- Yuswita, Elia. (2014). Optimasi Proses Termal untuk Membunuh *Clostridium botulinum*. *Jurnal Aplikasi Teknologi Pangan* 3 (3), 5-6.
- Zhang, M. W., Guo, B. J., Zhang, R. F., Chi, J. W., Wei, Z. C., Zu, Z. H., Zhang, Y., Tang, X. J. (2006). Separation, Purification and Identification of Antioxidant Compositions in Black Rice. *Agricultural Sciences in China* 5(6), 431-440.
- Zhang, M. W., Zhang, R. F., Zhang, F. X., & Liu, R. H. (2010). Phenolic Profiles and Antioxidant Activity of Black Rice Bran of Different Commercially Available Varieties. *Journal of Agricultural and Food Chemistry* 58, 7580-7587.
- Zidan, Nahla S., Eldemery, Mervat E. (2016). Utilization of Defatted Black Rice Bran in Wheat Bread Preparation For Enhancing Nutritional and Functional Properties. *Journal Food and Dairy Science Vol. 7*, 107-117.