

DAFTAR PUSTAKA

- Abdul Halim, M. M. H. (2016). *Analisis Laporan Keuangan* (Edisi keli). UPP STIM YKPN.
- Abeyrathna, S. P. G. M., & Priyadarshana, A. J. M. (2019). Impact of Firm size on Profitability. *International Journal of Scientific and Research Publications (IJSRP)*, 9(6), p9081. <https://doi.org/10.29322/ijsrp.9.06.2019.p9081>
- Ahmed, A. M. (2018). the Impact of Financial Statement Analysis on the Profitability Assessment (Applied Study of Kirkuk Ratio for Producing Constructional Materials). *Studies and Scientific Researches. Economics Edition*, 28. <https://doi.org/10.29358/sceco.v0i28.417>
- Alpi, M. F., & Gunawan, A. (2018). *Pengaruh Current Ratio Dan Total Assets Turnover Terhadap Return on Assets Pada Perusahaan Plastik Dan Kemasan*. 17(2), 1–36.
- Anwar, Y. (2018). The Effect of Working Capital Management on Profitability in Manufacturing Ratio Listed in Indonesia Stock Exchange. *The Accounting Journal of Binaniaga*, 3(1), 1. <https://doi.org/10.33062/ajb.v3i1.173>
- Aziz, A., & Rahman, A. A. (2017). The Relationship between Solvency Ratios and Profitability Ratios: Analytical Study in Food Industrial Companies listed in Amman Bursa. *International Journal of Economics and Financial Issues*, 7(2), 86–93. <http://www.econjournals.com/index.php/ijefi/article/view/3960/pdf>
- Brigham, E. (2012). *Dasar-dasar manajemen keuangan* (11th ed.). Salemba empat.
- Darsono. (2004). *Pedoman Praktis Memahami Laporan Keuangan* (Cetakan Ke). Mitra Wacana Media.
- De Jesus lay, A., & Wiksuana, I. G. B. (2018). Pengaruh Likuiditas, Solvabilitas Dan Aktivitas Terhadap Profitabilitas Pada Perusahaan Mira-Mar Block

- Dili Timor Leste. *E-Jurnal Ekonomi Dan Bisnis Universitas Udayana*, 2, 575. <https://doi.org/10.24843/eeb.2018.v07.i02.p10>
- Erdoğan, S. (2015). *The Effect of Capital Structure on Profitability*. April, 307–323. <https://doi.org/10.4018/978-1-4666-6635-1.ch018>
- Fahmi, I. (2004). *Manajemen Keuangan Perusahaan dan Pasar Modal* (1st ed.). Mitra Wacana Media.
- Fajaria, A. Z. (2018). The Effect of Profitability, Liquidity, Leverage and Firm Growth of Firm Value with its Dividend Policy as a Moderating Variable. *International Journal of Managerial Studies and Research*, 6(10), 55–69. <https://doi.org/10.20431/2349-0349.0610005>
- Fakhri Rana Sausan, Lardin Korawijayanti, A. F. C. (2020). The Effect of Return on Asset (ROA), Debt to Equity Ratio (DER), Earning per Share (EPS), Total Asset Turnover (TATO) and Exchange Rate on Stock Return of Property and Real Estate Companies at Indonesia Stock Exchange Period 2012-2017. *Ilomata International Journal of Tax and Accounting*, 1(2), 103–114. ilomata.org/index.php/ijtc/article/view/66
- Finance, F. C. (2013). *Westerfield R W & Jordan, Ross* (1st Middle). Mc Graw-Hill.
- Ghozali, I. (2009). *Aplikasi Analisis Multivariate Dengan Prograam SPSS* (Cetakan Ke).
- Gunadi, I. G. N. B., Putra, I. G. C., & Yuliasuti, I. A. N. (2020). The Effects of Profitabilitas and Activity Ratio Toward Firms Value With Stock Price as Intervening Variables. *International Journal of Accounting & Finance in Asia Pasific*, 3(1), 56–65. <https://doi.org/10.32535/ijafap.v3i1.736>
- Hanafi, Mamduh & Halim, A. (2014). *Analisis Laporan Keuangan* (Empat). UPP STIM YKPN.
- Hantono. (2015). Pengaruh Current Ratio Dan Debt To Equity Ratio Terhadap Profitabilitas Pada Perusahaan Manufaktur Sektor Logam Dan Sejenisnya Yang Terdaftar Di Bursa Efek Indonesia Periode 2009 - 2013. *Jurnal Wira Ekonomi Mikroskil*, 5(April), 1.
- Harahap, S. S. (2013). *Analisis Kritis Atas Laporan Keuangan* (1st–11th ed.). PT. Rajagrafindo Persada.

- Harahap, S. (2016). *Analisis Kritis atas Laporan Keuangan*. Jakarta: PT Raja Grafindo Persada.
- Hughes, R. (2008). In *Journal of Chemical Information and Modeling* (Vol. 53, Issue 9). <https://doi.org/10.1017/CBO9781107415324.004>
- Husna, A., & Satria, I. (2019). Effects of Return on Asset, Debt To Asset Ratio, Current Ratio, Firm Size, and Dividend Payout Ratio on Firm Value. *International Journal of Economics and Financial Issues*, 9(5), 50–54. <https://doi.org/10.32479/ijefi.8595>
- Irman, M., & Purwati, A. A. (2020). Analysis On The Influence Of Current Ratio, Debt to Equity Ratio and Total Asset Turnover Toward Return On Assets On The Otomotive and Component Ratio That Has Been Registered In Indonesia Stock Exchange Within 2011-2017. *International Journal of Economics Development Research (IJEDR)*, 1(1), 36–44. <https://doi.org/10.37385/ijedr.v1i1.26>
- Irom, I. M., Joshua, O., Ahmed, M. N., & Emmanuel, A. T. (2018). Effect of Firm Attributes on Return on Asset of Listed Manufacturing Companies in Nigeria. *Journal of Accounting, Finance and Auditing Studies*, 223–240.
- J, G. (1999). *Understanding financial statements a primer of useful information* (Revised Ed). Crisp Learning Publisher.
- John J Wild, K. R. S. (n.d.). *Analisis Laporan Keuangan* (T. S. Empat (ed.); Edisi Sepu). Salemba Empat.
- Jumingan. (2007). *Analisis Laporan Keuangan* (Cetakan ke). PT Bumi Aksara.
- Juwita, A. (2018). The effect of capital structure, liquidity, and growth on corporate performance classified as small capitalization companies on Indonesia stock exchange period 2011-2016. *International Journal of Scientific and Technology Research*, 7(2), 76–81.
- Kasmir. (2012). *Analisis Laporan Keuangan* (1st–5th ed.). PT. Rajagrafindo Persada.
- Kasmir. (2015). *Pengantar Manajemen Keuangan* (Cetakan ke). Prenadamedia Group.
- Kasmir. (2018). *Analisis Laporan Keuangan* (ed 1-8). PT RajaGrafindo Persada
- Khalifa Tailab, M. M. (2014). The Effect of Capital Structure on Profitability of

- Energy American Firms. *International Journal of Business and Management Invention ISSN*, 3(12), 54–61. www.ijbmi.org
- Kreatif, J. (2018). *6_Tri_WArtono*. 6(2).
- Laela, R. H., & Hendratno. (2019). *Pengaruh Current Ratio, Debt To Equity Ratio Dan Total Asset Turnover Terhadap Return on Asset*. 3(1), 120–131.
- Madushanka, K. H. I., & Jathurika, M. (2018). The Impact of Liquidity Ratios on Profitability (With special reference to Listed Manufacturing Companies in Sri Lanka). *International Research Journal of Advanced Engineering and Science*, 3(4), 157–161.
- Malik, M. S., Awais, M., & Khursheed, A. (2016). Impact of Liquidity on Profitability: A Comprehensive Case of Pakistan's Private Banking Sector. *International Journal of Economics and Finance*, 8(3), 69. <https://doi.org/10.5539/ijef.v8n3p69>
- Niresh, J. A., & Velnampy, T. (2014). Firm Size and Profitability: A Study of Listed Manufacturing Firms and Manufacturing Firms in Sri Lanka. *International Journal of Business and Management*, 9(4), 57–64. <https://doi.org/10.5539/ijbm.v9n4p57>
- Nurlaela, S., Mursito, B., Kustiyah, E., Istiqomah, I., & Hartono, S. (2019). Asset Turnover, Capital Structure and Financial Performance Consumption Industry Ratio in Indonesia Stock Exchange. *International Journal of Economics and Financial Issues*, 9(3), 297–301. <https://doi.org/10.32479/ijefi.8185>
- Oliver, J. (2019). *Hilos Tensados*, 1, 1–476. <https://doi.org/10.1017/CBO9781107415324.004>
- PA, M., & Marbun, D. (2016). Pengaruh Current Ratio Dan Debt To Equity Ratio Terhadap Return On Assets. *Widyakala Journal*, 3, 23. <https://doi.org/10.36262/widyakala.v3i0.21>
- Prihadi, T. (2008). *Deteksi Cepat Kondisi Keuangan 7 Analisis Rasio Keuangan* (Cetakan I). Penerbit PPM.
- Sitanggang, J. P. (2012). *Manajemen Keuangan Perusahaan Dilengkapi Soal dan Penyelesaiannya* (1st ed.). Mitra Wacana Media.
- Sugiyono. (2012). *Metode Penelitian Bisnis* (1st ed.). Alfabeta.

- Sujarweni, V. W. (2017). Analisis Laporan Keuangan, Teori, Aplikasi, dan Hasil Penelitian. Yogyakarta: Pustaka Baru Press
- Supardi, H., H. Suratno, H. S., & Suyanto, S. (2018). Pengaruh Current Ratio, Debt To Asset Ratio, Total Asset Turnover Dan Inflasi Terhadap Return on Asset. *JIAFE (Jurnal Ilmiah Akuntansi Fakultas Ekonomi)*, 2(2), 16–27. <https://doi.org/10.34204/jiafe.v2i2.541>
- Syafri Harahap, S. (2018). *Analisis Kritis atas Laporan Keuangan* (Cetakan ke). PT RajaGrafindo Persada.
- Tampubolon, M. P. (2013). *Manajemen Keuangan (Finance Management)* (1st ed.). Mitra Wacana Media.
- Ulzanah, A. A., & Murtaqi, I. (2015). The Impact of Earnings Per Share , Debt To Equity Ratio , and Current Ratio Towards the Profitability of Companies Listed in Lq45 From 2009 To 2013. *Journal of Business and Management*, 4(1), 18–27.
- Utami, W. B. (2017). Analysis of Current Ratio Changes Effect, Asset Ratio Debt, Total Asset Turnover, Return On Asset, And Price Earning Ratio In Predictinggrowth Income By Considering Corporate Size In The Ratio Joined In LQ45 Index Year 2013 -2016. *International Journal of Economics, Business and Accounting Research (IJEBAR)*, 1(01). <https://doi.org/10.29040/ijebar.v1i01.253>
- Vinasithamby, S. (2015). Firm Size Influence on Profitability of Sri Lankan Diversified Holdings Firms. *International Journal of Advanced Research in Management and Social Sciences*, 6(6), 201–207.
- Yang, M., Di, T., Efek, B., & Tahun, I. (2014). Pengaruh Current Ratio, Debt Equity Ratio, Debt Asset Ratio, Dan Perputaran Modal Kerja Terhadap Return on Asset Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia Tahun 2010 - 2012. 3(2), 41–53.
- Yudiana, F. E. (2013). *Dasar-Dasar Manajemen* (1st ed.). Penerbit Ombak (Anggota IKAPI).
- Zuhroh, I. (2019). The Effects of Liquidity, Firm Size, and Profitability on the Firm Value with Mediating Leverage. *KnE Social Sciences*, 3(13), 203. <https://doi.org/10.18502/kss.v3i13.4206>

www.idx.co.id

www.investasi.kontan.co.id

www.investing.com

eprints.perbanas.ac.id