

DAFTAR PUSTAKA

- Anonim, 2014, *Farmakope Indonesia* Ed. V, 506-508; 1526-1528, Departemen Kesehatan Republik Indonesia, Jakarta.
- AOAC, 1993, *Association of Analytical Chemistry, Peer Methods Program: Manual on Policies and Procedures*, AOAC International, Arlington.
- Arvanitoyannis, E., Psomiadou, A., Nakayama, S., dan Yamamoto, 1997, Edible Film from Gelatin, Soluble Starch and Polyol, *Journal Food Chemistry* **60**:4, 593-604.
- Azeredo, H.M.C., Mattoso, L.H.C., Avena-Bustillos, R.J., Filho, G.C., Munford, M. L., Wood, D., and McHugh, T. H., 2010, Nanocellulosed Reinforced Chitosan Composite Film as Affected by Nanofiller Loading and Plasticizer Contents, *Journal of Food Sciences*, **75**:1, N1-N7.
- Bergo, P., dan Sobral P.J.A., 2007, *Effect of Plasticizer of Physcal Properties of Pigsaw Gelatin Films*. 21: 1285-1289.
- Bolton, S., 1997, *Pharmaceutical Statistics: Practical and Clinical Applications*, Third ed. Marcel Dekker. Ink., New York. 592-595.
- Bhowmik, D., Chinrajib, B., Krishnakanth, Pankaj, & Chandira, R.M., 2009, Fast Dissolving Tablets : An Overview, *Journals of Chemical And Pharmaceutical Research*, **1**(1), 163-177
- Brandenberg, A.H., Weller, C.L., dan Testin, R.S., 1993, Edible Film And Coating From Soy Protein, *Journal of Food Science and Technology*, **58**: 5, 1086-1089.
- Buckle, K. A., Edwards, R. A., Fleet, G. H., and Wotton, M., 1987, *Ilmu Pangan*, Penerjemah Hari Purnomo dan Adiono, Universitas Indonesia Press, Jakarta.
- Cahyadi, W., 2008, *Analisa Dan Aspek Kesehatan Bahan Tambahan Pangan*, Edisi Kedua, Bumi Aksara, Jakarta.
- Chan, C.C., La, H., dan Zhang, X.M., 2004, *Analytical Method validation and Instrument Performance Verification*, John Wley & Sons, Inc., New York, hal 16-17, 105, 156.
- Charley, H., 1982, *Food Science. 2nd ed*, John Willey and Sons, New York.
- Chung, K.F., 2003, *The Clinical and Pathophysiological Challange of Cough*, dalam Chung, K.F., Widdicombe, J.G., Boushey, H.A., (Eds.), *Cough: Causes, Mechanisms and Therapy*, 3-4, Blackwell Publishing Ltd., U.K.

- Donhowe, I.G., dan Fennema, O., 1994, *Edible Films and Coatings Characteristics, Formation, Definitions, and Testing Methods*, 2-6, Academic Press Inc., London.
- Fundo, J.F., Galvis-Sanchez, A.C., Delgadillo, I., M.Silva, C.L., and Quitas M.A.C., 2015, The Effect of Polymer/Plasticizer Ratio In Film Forming Solutions On The Properties of Chitosan Films, *Food Biophys.*, **10**, 324-333.
- Gandjar, I.G., dan Rohman, A., 2014, *Kimia Farmasi Analisis*, 220-265, Pustaka Pelajar, Yogyakarta.
- Gaudin, S., Lourdin, D., Botlan D.L., Ilari, J.L., and Colonna P., 1999, Plasticization and mobility in starch-sorbitol films, *Journal of Cereal Science*, **29**(3): 273–284.
- Gennadios, C.L., dan Weller, 1991, *Edible films and coatings from soymilk and soy protein*. Cereal Foods World, 36 (1991), pp. 1004-1009.
- Guilbert, S., 1986, *Technology ang Application of Edible Protective Film*, 371-394, Elsavier and Applied science Publisher, New York.
- Gontard, N., Guilbert, S., dan Cuq, J.L., 1993, Water and glycerol as plasticizer affect mechanical and water vapor barrier properties of an edible wheat gluten film, *Journal of Food Science and Technology*, **58**: 206 – 211.
- Gonzalez, A.G. dan Herrador, M.A., 2007, A Practical Guide to Analytical Method Validation, Including Measurement Uncertainty and Accuracy Profiles, *Trends in Analytical Chemistry*, **26** (3), 227-238.
- Harmely, F., Deviarney, C., dan Yenni, W.S., 2014, Formulasi dan Evaluasi Sediaan Edible film dari Ekstrak Daun Kemangi (*Ocimum americanum L.*) sebagai Penyegar Mulut, *Jurnal Sains Farmasi & Klinis*, **1** (1), 38-47.
- He, L-H., Xue, R., De-bin, Y., Liu, Y., dan Song, R., 2009, Effects of Blending Chitosan With PEG On Surface Morphology, Crytallization And Thermal Properties, *Chinese Journal of Polymers Science*, **27**(4), 501-510.
- Hidayati, A., 2016, *Preparasi Edible Film Kompleks Polielektrolit (PEC) Kappa-Karaginan/Kitosan Sebagai Bahan Dasar Cangkang Kapsul*, Skripsi, Program Studi Kimia, Universitas Gadjah Mada.
- Huri, D., dan Nisa, F.C., 2014, Pengaruh Konsentrasi Gliserol Dan Ekstrak Ampas Kulit Apel Terhadap Karakteristik Fisik Dan Kimia Edible Film, *Jurnal Pangan dan Agroindustri*, **2**: 4.
- Imeson, A., 1992, *Thickening and Gelling Agents for Food*, 99-122, Blackie Academic and Profesional, London.

- Jacob, A. M., Roni, N., dan Siluh, P.S.D.U., 2014, Pembuatan Edible Film Dari Buah Lindur Dengan Penambahan Gliserol Dan Karagenan, *Jurnal Pengolahan Hasil Perikanan Indonesia*, **17**(1): 14-21
- Johns, P., 1977, *The Structure and Composition of Collagen Containing Tissues*, cit. Imeson, A., 1992, *Thickening and Gelling Agents for Food*, 100, Blackie Academic and Profesional, London.
- Kem, J., 1966, *Glycerol*, Di dalam Mark, H., Mcketta, J., dan Othmer, D., 1966, *Kirk-Othmer Encyclopedia of Chemical Technology*, 10, Interscience Publisher, New York.
- King, W., 1969, *Gelatin*, dalam Glicksman M, 1969, *Gum Technology in Food Industry*, New york, Academic Press.
- Krochta, J.M., dan Mulder-Jhonson C.D., 1997, Edible and Biodegradable Polymer Films :Challenges And Opportunities, *Journal of Food Science and Technology*, **51**, 2, 61-77.
- Lee, S. Y., dan Wan V.C.H., 2005, Edible Films and Coatings, *Handbook of Food Science, Technology, and Engineering*, 135.
- Mangunsong, L., 2009, *Pengaruh Retrogradasi Dan Heat Moisture Treatment Film Pati Aren Terhadap Sifat Fisik Film*, Tesis, Program Studi Teknologi Hasil Perkebunan, Jurusan Teknologi Pertanian, Program Pascasarjana Universitas Gadjah Mada, Yogyakarta.
- Marseno, D.W., 2003, *Pengaruh Gliserol Terhadap Sifat Mekanik dan Transmisi Uap Air Film dari Pati Jagung*, Prosiding Seminar Nasional Industri Pangan. Yogyakarta, Maret 2003.
- McHugh T.H., dan Krochta J.M., 1994, Gliserol vs Glycerol Plasticized Whey Protein Edible Film: Integrated Oxygen Permeability and Tensile Property Evaluation, *Journal of Agricultural and Food Chemistry*, **42** (4):841-845.
- Moffat, A.C., Osselton, M.D., and Widdop, B., 2011, *Clarke's Analysis of Drugs and Poisons*, 4th Ed., 1468-1469, Pharmaceutical Press, London.
- Morales, J.O., dan McConville, J.T., 2011, Manufacture And Characterization Of Mucoadhesive Buccal Films, *European Journal of Pharmaceutics and Biopharmaceutics* **77**, 187-199
- Padilla T. LG, dan Zurita V. J.U., 2015, Assessment of wax coatings in postharvest preservation of the pea (*Pisum sativum L.*) var. Santa Isabel, *Agronomia Colombiana*, **33**(1):84–91.
- Parra, D.F., Rodrigues, J.A.F.R., Ponce, P., dan Lugao A.B., 2005, Biodegradable Polymeric Films of PHB from Burkholderia saccharia in Presence of

Polyethyleneglycol, *Pakistan Journal of Biotechnology Science*. **8**(7), 1041-1044.

Park, H. M., dan Lee, W. K., 2002, Tensile Properties, Morphology and Biodegradability of Blends of Starch with Various Thermoplastic, *Jurnal of Applied Polymer Science*, **86**: 2907 – 2915.

Parker, A. L., 1982, *Principles of Biochemistry*, Worth Publishers, Inc., Sparkas, Maryland.

Pavlat, A. E. dan Orts, W. 2009. *Edible Films And Coatings: Why, What, And How?* Di dalam: Embuscado, M.E., dan Huber, K.C., 2009, *Edible Films and Coatings for Food Applications*, pp. 1-24. New York: Springer.

Rahim, A., Alam, N., Haryadi dan Santoso, U., 2010, Pengaruh Konsentrasi Pati Aren dan Minyak Sawit Terhadap Sifat Fisik dan Mekanik Edible film, *Journal of Agroland*, **17** (1) : 38-46.

Reed, T., Barret, A.H., Briggs, J., dan Richardson, M., 1998, Texture And Storage stability Of Processed Beefstick As Affected By Glycerol And Moisture Levels, *Journal of Food Science and Technology*, **63** : 84-87.

Rhim, W.J., Wu, Y., Weller, C.L., dan Schnept, M., 1999, Physical Characteristics of a Composite Film of Soy Protein Isolate and Propyleneglycol Alginate, *Journal of Food Science and Technology*, **64**: 149-152.

Rodriguez, R., Marsh, Harrys, 2006, Activated Carbon, *Elsevier Science and Technology Books*. Pp. 336.

Rowe, R.C., Sheskey, P.J., dan Quinn, M.E., 2009. *Handbook Of Pharmaceutical Excipients*, 6th Ed, 605-629, The Pharmaceutical Press, London.

Sitompul, Sagita A.J.W., dan Zubaidah, E. 2017. Pengaruh jenis dan konsentrasi plasticizer terhadap sifat fisik edible film kolang kaling (*Arenga pinnata*). *Jurnal Pangan dan Agroindustri* Vol.5 No.1:13-25.

Suprioto, F., 2010, *Pengembangan Edible Film Komposit Pektin/Kitosan degan Polietilen Glikol (PEG) sebagai Plasticizer*, Skripsi, Fakultas Teknologi Pertanian IPB.

Suyatma, N. E., Tighzert, L., dan Copinet, A. 2005. Effects of Hydrophilic Plasticizers on Mechanical, Thermal, and Surface Properties of Chitosan Films. *Journal of Agriculture Food Chemistry*, **53**: 3950–3957.

Syamsu, Khaswar, Hartoto, L., Miftah, A., Suryani, A., dan Rais, D., 2007, Peran PEG 400 Dalam Pembuatan Polihidroksialkanoat Yang Dihasilkan Oleh

Ralstonia Eutropha Dari Substrat Hidrolisat Pati Sagu, *Jurnal Ilmu Pertanian Indonesia*, Vol 12 No 2 hal 63-68.

Syarifuddin, A., 2014, *Karakteristik Edible Film Dari Pektin Albedo Jeruk Bali Dan Pati Garut*, Skripsi, Universitas Brawijaya, Malang.

Waryoko, Rahardjo, B., Marseno, D.W., dan Karyadi, J.N.W., 2014, Sifat Fisik, Mekanik dan Barrier Edible Film Berbasis Pati Umbi Kimpul (*Xanthosoma Sagittifolium*) yang Diinkorporasi dengan Kalium Sorbat, *Journal of Agritechnology*, **34** (1), 72-80.

Were, L., Hettiarachchy, N.S., and Colemann, M., 1999, Properties of cysteine-added soy protein-wheat gluten films, *Journal of Food Science and Technology*, **64** : 514-518.

Winarno, F.G., 1992, *Kimia Pangan dan Gizi*, PT. Gramedia Pustaka Utama, Jakarta.

Yusmarlela, 2009, *Studi Pemanfaatan Plastisiser Gliserol dalam Film Pati Ubi dengan Pengisi Serbuk Batang Ubi Kayu*, Tesis, Universitas Sumatra Utara, Medan.

Zhang, M., Li, X. H., Gong, Y. D., Zhao, N. M., dan Zhang, X. F, 2002, Properties and biocompatibility of chitosan films modified by blending with PEG, *Journals of Biomaterials*, **23**(13): 2641 – 2648.