

DAFTAR PUSTAKA

- Alemán A, Blanco-Pascual N, Montero MP, Gómez-Guillén MC. 2016. Simple and efficient hydrolysis procedure for full utilization of the seaweed *mastocarpus stellatus* to produce antioxidant films. *Food Hydrocolloids* 56:277-284.
- Agusta, K.D. 2014. Bioplastik komposit pati tapioka terplastisasi sorbitol, natrium alginate, dan limonena. Fakultas Pertanian. Institut Pertanian Bogor. Skripsi.
- Amaliya, R.R., Widya, D.R.P. 2014. Karakterisasi *edible film* dari pati jagung dengan penambahan filtrate kunyit putih sebagai anti bakteri. *Jurnal Pangan Dan Agroindustri* 2(3):43-53.
- Anward G., Yusuf,. 2013. Pengaruh konsentrasi serta penambahan gliserol terhadap karakteristik film alginat dan kitosan. *Jurnal teknologi kimia dan industry*. 2(3): 51-56.
- Anker, M., Mats,S. and Anne-Marie, H,. 2000. Relationship between the microstructure and the mechanical and barrier properties of whey protein films. *Journal Food And Agriculture*.
- Ariska, dan Suyatno. 2015. Pengaruh konsentrasi karagenan terhadap sifat fisik dan mekanik *edible film* dari pati bonggol pisang dan karageenan dengan plasticizer gliserol. *Prosiding Seminar Nasional Kimia, Surabaya*. 3-4 Oktober 2015.
- Astawan, M. 1997. Mengapa rumput laut dicari orang. *Majalah Sartika Edisi November*. Jakarta. 98 -103.
- Atjung. 1981. Tanaman Yang Menghasilkan Minyak, Tepung Gula. Penerbit. Yasaguna, Jakarta.
- Austin, 1985. Shereve's. *Chemical Process Industries*. Mc Graw – Hill Book Co Tokyo.
- Aziz, M.S. Elsoholy, M.G.,& Saad, G.R. 2018. Preparation and characterization of bio-based polyurethanes obtained from castor oil and poly (3-hydroxybutyrate) and their nanocomposites. *Polymer Composites*. 39:489–499.
- Bergo, P and P.J.A. Sobral. 2007. Effects of plasticizer on physical properties of pigskin gelatin films. *Food Hydrocolloid* (21) : 1285 – 1289.
- Bourbon AI, Pinheiro AC, Cerquiera MA, Rocha, Quintas, M.A.C, Vicente, A.A. 2011. Phisico-chemical characterization of chitosan-based *edible film* incorporating bioactive compound of different molecular weight. *Journal of Food Engineering*. 106 (2): 111-118.
- Bourtoom, T. 2008. *Edible films* and coating: characteristics and properties. *International Food Research Journal*. 15(3):237-248.

- Bustillos, R., McHugh, T.H., Krochta, J.M. 1994. Hydrophilic *edible films* : modified procedure for water vapor permeability and explanations of thickness effect. *Journal Food Science*. 58: 889 – 903.
- Callegarin F, JQ Gallo, F Debeaufort, A Voilley. 1997. Lipids and biopackaging. *JAOACS* 74(10): 1183-1192.
- Campbell, E.J. 1983. Sunflower oil. *JAOCS*. 60(20):387
- Cazon, P., Velazquez, G., Ramiez, J.A., Vazquez, M. 2017. Food Hydrocolloid apolysaccharide-based film and coatings for food packaging : A review. *Food Hydrocolloid*. 68:136-148.
- Chattopadhyay, S., 2000. Compability studies on soliton of polymer blends by viscometric and phase separation technique. *Journal Applied Polyme Science*.77:880-889.
- Chen MJ , Weng YM , Chen WL.1999. Edible coating as preservative carriers to inhibit yeast on Taiwanese-style fruit preserves . *J Food Safety* 19 : 89 – 96
- Donati, I and Sergio P. 2009. Material Properties of Alginates. *In* : Rehm, B.H.A. Steinbüchel, A. 2009. *Alginates: Biolgy and Aplications*. Springer-verlag. Berlin Heidenberg.
- Donhowe, G. dan O. Fennema. 1994. *Edible film* and coating: Characteristic, formation, definitions and testing methods. *In* Krochta, J.M., Baldwin, E.A. and Nisperos-Carriedo, M.O. (eds). *Edible Coating and Film to Improve Food Quality*. Technomic Publ. Co. Inc. Lancaster, Pennsylvania.
- Draget, K.I., Smidsrøt, O., and Skjåk-Braek, G. 2005. Alginate from algae in polysaccharides and polyamides in the food industry. Steinbüchel, A. and Rhee, S.K. (Eds.). Wiley-VCH Verlag GmbH & co.
- Fazilah A, Maizura, Abd K, Bhupinder, Rajev Bhat, Uthumporn, Chew SH. 2011. Physical and mechanical properties of sago starch – alginate films incorporated with calcium chloride. *International Food Research Journal*. 18(3):1027-1033.
- Galus, S., A Lenart. 2013. Development and characterization of composite *edible film* based on sodium alginate and pectin. *J food engineering*. 115: 459-465
- Gennadios, A dan C.L. Weller. 1990. *Edible film* and coating from wheat and corn protein. *Food Technol* 44 (10) : 63
- Hoefler, A.C. 2004. *Hydrocolloids*. Eagan Press st. Pane. Minnesota. USA.
- Jangchud, A. dan M. S. Chinnan. 1999. Properties of peanut protein film: sorption isotherm and plasticizer effect. *Food Science and Technology*. 32(2) : 89-94.
- Kester, J.J., Fennema. *Edible film* and coatings A review. *Food Technology*. 39:47.

- Kok & Ching L. 2018. Physicochemical properties of edible alginate film from Malaysian *sargassum polycistum* C. agardh. Journal Sustainable Chemistry And Pharmacy. 9:84-92.
- Koushki M.R, M H Azizi, M Azozkhani, Koohy-Kamalay. 2015. Effect of different formulations on mechanical and physical properties of calcium alginate *edible films*. Journal of Food Quality And Hazard Control. 2: 45-50.
- Krochta, J. M., Baldwin, E. A., dan M., O. Nisperos-Carriedo. 1994. Edible coatings and film to improve food quality, Economic Publ. Co. Inc., USA.
- Krochta, J. M. and Mulder-Johnston, C. D. 1997. Edible and biodegradable polymer films: challenges and opportunities. J Food Technology. 51(2): 61-74.
- Kusumawati DH, Widya Dwi R. 2013. Karakterisasi fisik dan kimia *edible film* pati jagung yang diinkorporasi dengan perasan temu hitam. Jurnal Pangan dan Agroindustri. 1(1):90-100.
- Lastriyanto, A., Dwi Argo, B., H. S, Sumardi., Komar, N., Hawa, L. C dan Hermanto, M. B. 2010. Penentuan koefisien permeabilitas film edible terhadap transmisi uap air, gas o₂, dan gas co₂. Jurusan Teknik Pertanian. Fakultas Teknik Pertanian. UNIBRAW.
- Lieberman ER , Guilbert SG. 1973. Gas permeation of collagen films as affected by cross-linkage, moisture, and plasticizer content . J. Polymer Sci . 41: 33 – 43.
- Listiyawati, O. 2012. Pengaruh penambahan plasticizer dan asam palmitat terhadap karakter *edible film* karaginan. Universitas Negeri Surakarta. Skripsi.
- Mc. Hugh, D.J. 2008. Production, properties and uses of alginates in production and utilization of products from commercial seaweeds. FAO Corporate Document Repository. Roma
- Murdinah, M darmawaan, Fransiska. 2007. Karakteristik *edible film* dari komposit alginat, gluten dan lilin lebah. Jurnal pascapanen dan bioteknologi KP. 2(1):20- 26
- Navarro R. Carla. Maria. Silvia. 2016. Effect of type of encapsulating agent on physical properties of *edible films* based on alginate and thyme oil. Food and bioproducts processing. 97: 63-75
- Nurindra & Amin. 2015. Karakterisasi *edible film* dari pati propagul mangrove lindur (*bruguiera gymnorrhiza*) dengan penambahan *carboxymethyl cellulose* (cmc) sebagai pemlastis. Jurnal ilmiah perikanan dan kelautan. 7(2) :125-132.
- Parreidt, T.S, Kajetan M, Markus S. 2018. Alginate-based *edible films* and coatings for food packaging applications. MDPI Food Journals. 1-38.
- Pereda M, Amica G, Marcovich NE (2012) Development and characterization of edible chitosan/olive oil emulsion films. Carbohydr Polym 87:1318–1325

- Prasetyaningrum, A., Nur R., Deti N. K., dan Fransiska D. N. W. 2010. Karakterisasi bioactive *edible film* dari komposit alginate dan lilin lebah sebagai bahan pengemas makanan biodegradable. Seminar Rekayasa Kimia dan Proses. ISSN : 1411-4216.
- Pratomo, H. dan Rohaeti, E. 2011. Bioplastik nata de cassava sebagai bahan *edible film* ramah lingkungan. Jurnal Penelitian Saintek. 16(2):45.
- Putranto. A.T. 2005. Ekstraksi dan karakterisasi alginat *Sargassum sp.* dari perairan Gunung Kidul dan pemanfaatannya sebagai biodegradable film. Fakultas Teknologi Pertanian. Universitas Gadjah Mada. Yogyakarta. Tesis
- Rasyid. 2003. Beberapa catatan tentang alginat. Oseana. 30(1): 9-14
- Rehm, B.H.A. Steinbüchel, A. 2009. Alginates: Biology and Applications. Springer-verlag. Berlin Heidelberg.
- Rhim, J.-W. 2004. Physical and mechanical properties of water resistant sodium alginate films. Lebensmittel- Wissenschaft und-Technologie 37 (3): 323-330.
- Rusli A, Metusalach, Salengke, Tahir MM. 2017. Karakterisasi *edible film* karaginan dengan pemlastis gliserol. Jurnal Pengolahan Hasil Perikanan Indonesia. 20(2): 219-229
- Said, M.I., S, Triatmojo., Y Erwanto dan A, Fudholi. 2011. Karakteristik gelatin kulit kambing yang diproduksi melalui proses asam basa. J. Agritech. 31 (3) :190-220
- Sebayang, A. S. 2011. Karakterisasi film pelapis khelat kalsium alginat – kitosan dengan bahan pemlastis gliserol. Universitas Sumatera Utara. Sumatera. Skripsi
- Setiahadi, E. 2005. Pembuatan dan karakterisasi composite edible/biodegradable film sodium karboksimetil selulosa batang semu pisang Cavendish (*Musa cavendishii* Lambert ex Paxton). Teknologi Pertanian UGM. Tesis
- Setiani, W., Tety. Lena. 2013. Preparasi dan karakterisasi *edible film* dari poliblend pati sukun-kitosan. Jurnal Valensi. 3(2): 100-109.
- Shit, S. C. and Shah, P. M. 2014. Edible Polymers : Challenges and Opportunities. Journal of polymers. 1-13
- Sothomvit, R., & Krochta, J. M. 2005. Plasticizers in *edible films* and coatings. In: J.H. Han (Ed.), Innovations in food packaging. CA: Academic Press. San Diego.
- Sucipta, I.N., Ketut S. Pande K.D.K. 2017. Pengemasan pangan. Udayana university press. Bali
- Supeni, G., dan Irawan, S. 2012. Pengaruh Penambahan Kitosan Terhadap Sifat Barrier *Edible film* Tapioka Termomodifikasi. Jurnal Kimia Kemasan 34 (1): 199–206.

- Syarifudin A, Hasmiyani, A Dirpan, M Mahendra,. 2017. Physical, mechanical, and barrier properties of sodium alginate / gelatin emulsion based-films incorporated with canola oil. IOP publishing 101 :2-9.
- Sztuka, K., & Kolodziejska. 2009. The influence of hydrophobic substance on water vapour permeability of fish gelatin films modified with transglutaminase (EDC). Food Hydrocolloid. 23: 1062-1064
- Tavassoli-Kafrani, E., Shekarchizadeh, H., Masoudpour-Behabadi, M. 2016. Development of *edible films* and coatings from alginates and carrageenans. Carbohydr. Polym. 137:360–374.
- Ulfah, F. 2014. Sintesis dan Karakterisasi *Edible film* Komposit Karagenan-Montmorilonit. Fakultas Sains dan Teknologi Universitas Islam Negeri Sunan Kalijaga. Yogyakarta. Skripsi.
- Utomo & Farid. 2015. Pengaruh inkorporasi lipid dan antioksidan terhadap sifat mekanik dan permeabilitas *edible film* pati jagung. Jurnal biopropal industry. 6(1) : 37-42
- Vargas M, Albors A, Chiralt A, González-Martínez C. 2007. Characterization of chitosan-oleic acid composite films. *FoodHydrocolloid* 2007; **23**: 536-547.
- Vargas M, Ana A., Amparo. 2011. Application of chitosan-sunflower oil *edible film* to pork meat hamburgers. *Procediafood science- Elsevier* 1: 39-43
- Waryoko,Budi R, Djagal, Joko N. Sifat fisik, mekanik dan barrier *edible film* berbasis pati umbi kimpul (*Xanthosoma sagittifolium*) yang diinkorporasi dengan kalium sorbat. Agritech. 34(1):72-81.
- Winarno, F.G. 1996. Teknologi Pengolahan Rumput Laut. Pustaka Sinar Harapan :107..
- Yulianti, R. Erliana, G. 2012. Perbedaan karakteristik fisik *edible film* dari umbi- umbian yang dibuat dengan plasticizer. Penelitian tanaman pangan. 31(2): 131-136
- Yunizal, Tazwir, Murtini, J.T., dan W ikanta, T. 2000. Penelitian penanganan rumput laut coklat (*Sargassum filipendula*) setelah dipanen menggunakan larutan kalium hidroksida. *Octopus*. 4(1) : 49-56.