

DAFTAR PUSTAKA

- Adebowale, K.O. dan Lawal, O.S. (2004). Comparative study of the functional properties of bambarra groundnut (*Voandzeia subterranean*), jack bean (*Canavalia ensiformis*) and mucuna bean (*Mucuna pruriens*) flours. *Food Research International* **37**(4): 355-365.
- Ajzen, I. 1988. Attitudes, Personality and Behavior. Berkshire, UK: Open University Press.
- Alboofetileh, M., M. Rezaei, M. Tabarsa, S. G. You, F. Mariatti, G. Cravotto. 2019. Subcritical water extraction as an efficient technique to isolate biologically-active fukoidan from *Nizamuddinina zanardinii*. *International Journal of Biological Macromolecules* **128**: 244-253.
- Al-thawadi, S. 2018. Public Perception of Algal Consumption as An Alternative Food in The Kingdom of Bahrain. *Arab Journal of Basic and Applied Science*. University of Bahrain.
- Ardhanareswari, N. P. 2019. Daya Terima Kandungan Gizi Dimsum yang Disubsitusi Ikan Patin (*Pangasius sp.*) dan Lato (C. *racemosa*) sebagai Snack Balita. *Media Gizi Indonesia* **14** (2): 125-131.
- Assael, H. 1992. Consumer Behavior and Marketing Action. Ohio: South Western College Publishing.
- Atmadja, W.S. 1999. Sebaran Dan Beberapa Aspek Vegetasi Rumpun Laut (Makroalga) Di Perairan Terumbu Karang Indonesia. Jakarta. Puslitbang Oseanologi LIPI.
- Barcellos, M.D., Kugler, J. O. dan Grunert, K. G. 2010. European Consumers' Acceptance of Beef Processing Technologies: A Focus Group Study. *Innovative Food Science and Emerging Technologies*, **11**: 721–732.
- Benjama, O., dan P. Masyanom. 2012. Biochemical composition and physicochemical properties of two red seaweeds (*Gracilaria fisheri* and *G. tenuistipitata*) from the Pattani Bay in Southern Thailand. *Songklanakarin J. Sci. Technol.* **34** (2): 223-230.
- Benzie, I. and Strain, J. (1996) The Ferric Reducing Ability of Plasma (FRAP) as a Measure of "Antioxidant Power: The FRAP Assay". *Analytical Biochemistry*, **239**, 70-76.
- Bocanegra, A., Bastida, S., Benedi, J., Rodenas, S., Sanchez-Muniz, F.J. 2009. Review —characteristics and nutritional and cardiovascular-health properties of seaweeds. *J Med Food* **12**: 236–258.
- Bruhn, C. 2007. Enhancing Consumer Acceptance of New Processing Technologies. *Innovative Food Science and Emerging Technologies*, **8**, 555-558.
- Caprez, A., Arrigoni, E., Amado, R. and Neukom, H. 1986. Influence of different types of thermal treatment on the chemical composition and physical properties of wheat bran. *Journal of Cereal Science*. **4**, 233–239.
- Cardello, A.V. 2003. Consumer Concerns and Expectations about Novel Food Processing Technologies: Effects on Product Linking. *Appetite*, **40**, 217-233.
- Cardello, A. V. 2007. Consumer Perceptions of Foods Processed by Innovative and Emerging Technologies: A Conjoint Analytic Study. *Innovative Food Science and Emerging Technologies*, **8**: 73-83.

- Chan, J. C., Cheung, P. C. K., & Ang, P. O. 1997. Comparative studies on the effect of three drying method on nutritional composition of seaweed *Sargassum hemiphyllum* (Turn). Journal of Agriculture and Food Chememistry. 45: 3056–3059.
- Clarke, G., K. N. Ting, C. H. Wiart, J. Fry. 2013. High correlation of (2,2-diphenyl-1-picrylhydrazyl) (DPPH) radical scavenging, ferric reducing activity potential and total phenolics content indicates redundancy in use of all three assays to screen for antioxidant activity of extract of plants from the malaysian rainforest. Antioxidant, 2 (1): 1-10.
- Cox, D. F. dan Rich, S. 1964. Perceived Risk and Consumer Decision Making the Case of Telephone Shopping. Journal of Marketing Research, 32-39.
- Darmawati., A. Niartiningsih., R. Syamsuddin., J. Jompa. 2013. Analisis Kandungan Karotenoid pada *C. racemosa* yang Dibudidayakan pada Berbagai Jarak dan Kedalaman. Prosiding. Seminar Nasional UNMAS Denpasar.
- Delice, A. 2010. The Sampling Issues in Quantitative Research. Educational Reasearch : Theory and Practice 10(4): 2001-2018.
- Diachanty, S., Nurjanah, A. Abdullah. 2017. Aktivitas antioksidan berbagai jenis rumput laut cokelat dari perairan kepulauan seribu. JPHPI, 20 (2): 305-318.
- Djafaar, T. S., U. Santoso., A. Anggriestya. 2017. The Effect of Maltodextrin and Spray Dryer Inlet Temperature on Physico-Chemical Characteristic of Kerandang (*Canavalia virosa*) Milk Powder. Agritech 37(3).
- Djapiala, F. Y., Lita, A. D. Y., Montolalu., F. Mentang. 2013. Kandungan Total Fenol dalam Rumput Laut *C. racemosa* sebagai Antioksidan. J Fistech 1 (1).
- Dwihandita N., Suwandi R. dan Tampubolon K. (2009). Perubahan kandungan antioksidan anggur laut (*Caulerpa racemosa*) Akibat Pengolahan. Skripsi: Bogor. Institut Pertanian Bogor.
- Dwimayasanti, 2018. Rumput Laut : Antioksidan Alami Penangkal Radikal Bebas. Oseana, XLIII (2): 13-23.
- El Dine, A. N. dan Olabi, A. 2009. Effect of References Foods in Repeated Acceptability Tests: Eating Familiar and Novel Foods Using 2 Acceptability Scales. Journal of Food Science, 74(2): S97-S106.
- Fajar, A., R. Ibrahim., E. N. Dewi. 2014. Stabilitas Ekstrak Kasar Caulerpin, Klorofil, dan Beta Karoten dari *Caulerpa racemosa* pada Suhu Penyimpanan yang Berbeda. Jurnal Pengolahan dan Bioteknologi Hasil Perikanan 3(1): 1-10.
- Farnworth, E. R. 2005. Kefir a Complex Probiotic. Food Science and Technology Bulletin: Functional Foods Vol.2.
- Ford, I., Robertson, M., Komadja, M., Bohm, M., Borer, J. S., Tavazzi, L. dan Swedberg, K. 2015. Top Ten risk Factors for Morbidity and dan Mortality in Patients with Chronic systolic Heart Failure and Elevated Heart Rate: The SHIFT Risk Model. IJC. 184. 163-169.
- Gaillande, C de., Payri, C., Remoissenet, G., Zubia, M. 2017. Caulerpa consumption, nutritional value and farming in the Indo-Pacific region. J Appl Phycol 29: 2249–2266.
- Garcia-casal, M. 2007. High Iron Content and Bioavailability in Human from Four Species of Marine Algae. Journal of Nutrition 137(12).

- Gazali, M., Nurjanah, N. P. Zamani. 2018. Eksplorasi senyawa bioaktif alga cokelat *Sargassum sp. Agardh* sebagai antioksidan dari pesisir barat Aceh. JPHPI, 21 (1): 167-178.
- Giyarto., I. N. Hafidoh., dan W. S. Windrati. 2016. Sifat Fungsional Tepung Bumbu Hasil Formulasi dengan Penggunaan Tepung Koro Katok. Prosiding Seminar Nasional APTA Jember. p: 227-230.
- Guiry, M.D. dan Guiry, G.M. 2016. AlgaeBase. Worldwide electronic publication National University of Ireland, Galway. <http://www.algaebase.org>. Diakses pada 18 April 2016.
- Gross, J. 1991. Pigment in Vegetable. Springer, London.
- Grunert, K. G., Bredahl, L., dan Scholderer, J. 2003. Four Questions on European Consumers' attitudes toward the use of Genetic Modification in Food Production. Innovative Food Science and Emerging Technologies, 4: 435-445.
- Handoko, Suprayitno, E., Puspitasari, Y. E., Amalia, R. 2015. Study of ripe *R. mucronata* fruit flour as functional food for antidiabetic. International Food Research Journal. 22 (3): 953-959.
- Hathcock, J. N. 2004. Vitamin and Mineral Safety. CRNUSA Publisher. USA.
- Hernandez, B. L., B. Miralles., L. Amigo., M. Ramos., I. Recio. 2005. Identification of antioxidant and ACE-inhibitory peptides in fermented milk. Food and Agriculture 85(6).
- Hifney, A. F., M. A. Fawzy, K. M. A. Gawad, M. Gomaa. 2016. Industrial optimization of fucoidan extraction from *Sargassum sp.* and its potential antioxidant and emulsifying activities. Food Hydrocolloids, 54: 77-88.
- Honikel, K.O. dan R. Hamm. 1994. Measurement of Water Holding Capacity and Juiceness. Pada Quality Attributes and Their Measurement in Meat, Poultry and Fish Products. Adv. Meat Res. 9 Ed.By Pearson, A.M. dan T.R. Dutson.Blackie Academic & Professional Glasgow, UK.
- Husnayain, N. 2020. Aktivitas Antioksidan Fukoidan dari *Sargassum hystrix* yang Diekstrak Menggunakan EDTA. Skripsi. Universitas Gadjah Mada.
- Husni, A. Putra, D. R., Lelana, I. Y. B. 2014. Aktivitas antioksidan *Padina sp.* pada berbagai suhu dan lama pengeringan. JPB Perikanan 9 (2): 165-173.
- Indayani, M. K., Asnani, Sumarjowiyoto. 2019. The Effect of Different Drying Methods of The Chemical Composition of Vitamin C and The Antioxidant Activity of Sea Grape *Caulerpa racemosa*. J. Fish Protech 2 (1): 100-107.
- Katrin dan A. Bendra. 2015. Aktivitas antioksidan ekstrak, fraksi dan golongan senyawa kimia daun *Premna oblongata* miq. Pharm Sci Res, 2 (1): 21-31.
- Kotler, P. 2005. Manajemen Pemasaran. Edisi Kesebelas. Jilid 1. PT. Intan Sejati Klaten. Jakarta.
- Kumar, S. 2014. The importance of antioxidant and their role in pharmaceutical science-a review. Asian Journal of Research in Chemistry and Pharmaceutical Sciences, 1(1): 27 - 44.
- Kumar, A., Khrishnamoorthy, E., Devi, H.M., Uchoi, H., Tejpal, G.S., Ninan, G., Zynudheen, A.A. 2018. Influence of sea grapes (*Caulerpa racemosa*) supplementation on physical, functional, and anti-oxidant properties of semi-sweet biscuits. J. Appyl Phycol 30: 1393-1403.

- Kurniawan, A., E. N. Dewi., T. W. Agustini. 2012. Kajian Potensi Aktivitas Antioksidan *Caulerpa racemosa* di Pantai Sundak Gunungkidul. Prosiding. Seminar Nasional Bioteknologi Kelautan.
- Labrecque, J., Doyon, M., Bellvance, F., dan Kolodinsky, J. 2006. Acceptance of Functional Foods: A Comparison of French, American dan French Canadian Consumers. *Canadian Journal of Agriculture Economics*, 54 (11), 647-661.
- Lahaye, M. 1991. Marine Alga as Sources of Fiber Determination of Soluble and Insoluble Dietary Fiber Contents in Some Sea Vegetable. *J. Science Food Agri* 54 : 587 – 594.
- Loewen, R. dan Pliner, P. 2000. The Food Situations Questionnaire: A Measure of Children's Willingness to Try Novel Foods in Stimulating and Non-Stimulating Situations. *Appetite*, 35, 239-250.
- Mahasu, N. H., D. Jusadi., M. Setaiwati., I.N.A.A. Giri. 2016. Potensi Rumput Laut *Ulva lactuca* sebagai Bahan Baku Pakan Ikan Nila *Oreochromis niloticus*. *Jurnal Ilmu dan Teknologi Kelautan Tropis*, 8 (1): 259-267.
- Mailandari, M. 2012. Uji aktivitas antioksidan ekstrak daun *Garcinia kydia roxb* dengan metode DPPH dan identifikasi senyawa kimia fraksi ekstrak yang aktif. Skripsi. Universitas Indonesia, Depok.
- Maryam, St., M. Baits, A. Nadia. 2014. Pengukuran aktivitas antioksidan ekstrak etanol daun kelor (*Moringa oleifera* Lam.) menggunakan metode FRAP (*Ferric Reducing Antioxidant Power*). *Jurnal Fitofarmaka Indonesia*, 2 (2): 115-118.
- Masduqi AF, Izzati M, dan Prihastanti E. 2014. Efek Metode pengeringan terhadap kandungan bahan kimia dalam rumput laut *Sargassum polycystum*. *Buletin Anatomi dan Fisiologi Volume* 22(1)
- Matanjan, P., Mohamed, S., Noordin, M., Mustapha., Muhammad, K. 2009. Nutrient content of tropical edible seaweeds, *Euclima cottonii*, *Caulerpa lentillifera* and *Sargassum polycystum*. *J Appl Phycol* 21: 75–80.
- Mayakrishnan, V., Kannappan, P., Abdullah, N., Ahmed, A.B.A. 2013. Cardioprotective activity of polysaccharides derived from marine algae: an overview. *Trends Food Sci Technol* 30: 98–104.
- McHugh, D. J. 2003. A guide to the seaweed industry. FAO, Roma.
- Meskanan. 2013. Online Purchase Intention: Effects of Trust and Security Perception. *Australian Journal of Basic and Applied Sciences*. 2013. Vol.7 No.6.
- Midayanto, D. N. dan Yuwono, S. S. 2014. Penentuan Atribut Mutu Tekstur Tahu untuk Direkomendasikan sebagai Syarat Tambahan dalam Standar Nasional Indonesia. *Jurnal Pangan dan Agroindustri*. 2(4): 259-267.
- Mišurcová, L., Buňka, F., Ambrožová, J.V., Machů, L., Samek, D., Kráčmar, S. 2011. Amino acid composition of algal products and its contribution to RDI. *Food Chem* 151: 120–125.
- Molyneux, P. 2004. The use of the stable free radical diphenylpicrylhydrazyl (DPPH) for estimating antioxidant activity. *Songklanakarin J. Sci. Technology*, 26 (2): 211-219.
- Moreira, P., Santos, S. Padrao, P. dan Moreira, A. 2010. Food Patterns according to Sociodemographics, Physical Activity, Sleeping and Obesity in Portuguese Children. *International Journal of Environmental Research and Public Health*, 7, 1121-1138.

- Mowen, J. G. dan Minor, M. 2002. *Perilaku Konsumen Jilid Kedua*. Jakarta: Erlangga.
- Murray R.K., Granner D.K., Rodwell V.W. 2009. *Biokimia Harper*. Edisi 27. Penerbit Buku Kedokteran EGC. Jakarta.
- Ngo, D. H., T. S. Vo, D. N. Ngo, I. Wijesekara, S. K. Kim. 2012. Biological activities and potential health benefits of bioactive peptides derived from marine organisms. *Int J Biol Macromol* 51:378–383.
- Nurjannah, A. M. Jacob., D. A. Asmara, T. Hidayat. 2013. Phenolic Compounds of Fresh and Boiled Sea Grapes at Tual Maluku. *Food Sciencetech* 1 (1).
- Oktiana, T.D., J. Santoso, dan M. Kawaroe. 2015. Alga Hijau (*Ulva sp.*) Sebagai Bahan Baku Produksi Biogas. *Jurnal Ilmu dan Teknologi Kelautan Tropis*. 7(1): 191-203.
- Onwezen, M. C., E. P. Bouwman, M. J. Reinders. 2020. A systematic review on consumer acceptance of alternative proteins: Pulses, algae, insects, plant-based meat alternatives, and cultured meat. *Appetite* 159.
- Pande, A. C. dan Soodan, V. 2015. Role of Consumer Attitudes, Beliefs and Subjective Norm as Predictors of Purchase Behaviour: A Study on Personal Care Purchases. *The Business and Management Review*, 5 (4), 284-291.
- Podungge, A., L. J. Damongilala, H. W. Mewengkang. 2018. Kandungan Antioksidan pada Rumput Laut *Euchema spinosum* yang diekstrak dengan Etanol dan Metanol. *J. Media Teknologi Hasil Perikanan* 6(1).
- Poinhos, R., van Der Lans, I. A., Rankin, A., Fischer, A. R. H. dan Frewer, L. J. 2014. Psychological Determinants of Consumer Acceptance of Personalized Nutrition in 9 Europe Countries, 9 (10).
- Pollard, J., Kirk, S. F., dan Cade, J. E. 2002. Factors Affecting Food Choice in Relation to Fruit and Vegetables Intake: A Review. *Nutrition Research Reviews*, 15 (2). 373- 387.
- Pong-masak, P. R., A. Mansyur., Rachmansyah. 2007. Rumput Laut Jenis *Caulerpa* dan Peluang Budidaya di Sulawesi Selatan. *J Media Budidaya* 2(2).
- Prakash, A. 2011. Antioxidant activity. Medallion laboratories. *Journal Analytical Progress*. 19 (2): 1-6.
- Rachma, A. O. 2020. Preferensi dan Persepsi Konsumen terhadap Penerimaan Bakpia yang Diperkaya *S. platensis*. Skripsi. Universitas Gadjah Mada.
- Radder, L. dan Roux, R. L. 2005. Factors Affecting Food Choice in Relation to Venison: A South African Example. *Meat Science*, 71, 538-589.
- Rahmawati, R. D., Purwadi dan D. Rosyidi. 2012. Tingkat Penambahan Bahan Pengembang pada Pembuatan Es Krim Instan Ditinjau Dari Mutu Organoleptik dan Tingkat Kelarutan. *Jurnal Teknologi Hasil Ternak*. 2(3):1-9.
- Ramakrishnan, A.R. 2015. Phytochemical analysis of marine macroalga *Caulerpa racemosa* (J. Agardh) (Chlorophyta - Caulerpales) from Tirunelveli District, Tamilnadu, India. *Journal of Global Science. Journal of Global Biosence* 4(8).
- Rezaei, S. 2015. Segmenting Consumer Decision-making Styles (CDMS) toward Marketing Practice: A Partial Least Squares (PLS) Path Modeling Approach. *Journal of Retailing and Consumer Services*, 22, 1-15.
- Ronteltap, A., Trijp, J. C. M, Renses, R, J., dan Frewer, L. J. 2007. Consumer Acceptance of Technology-based Food Innovations: Lesson for The Future of Nutrigenomics. *Appetite*, 49, 1-17.

- Saeroji, A. dan Maskur, A. 2004. Pengaruh Norma Subjektif dan Kontrol Perilaku yang Dipersepsikan terhadap Niat Pinjam KUR Mikro. Jurnal Universitas Stikubank, Semarang.
- Sanjur, D. 1982. Social and Cultural Perspective in Nutrition. New Jersey. Prentice Hall Inc.
- Santoso, J., D. Fitriani, Y. Wardiatno. Kandungan Fenol dan Aktivitas Antioksidan Makroalga bentik *C. racemosa* (Forskall) di Teluk Hurun Lampung. Biota 15 (3): 369-378.
- Santoso, U. 2016. Antioksidan Pangan. Gadjah Mada University Press, Yogyakarta.
- Sauvage, T., C. Payri, S. G. A. Draisma, R. W. van Prud'homme, H. Verbruggen, G. S. Belton, D. G. Frederico, D. Gabriel, A. R. Sherwood, S. Fredericq. 2013. Molecular diversity of the *Caulerpa racemosa*-*Caulerpa peltata* complex (*Caulerpaceae*, *Bryopsidales*) in New Caledonia, with new Australasian records for *C. racemosa* var. *cylindracea*. Phycologia 52:6–13.
- Sejati, M. K. 2010. Formulasi Dan Pendugaaan umur Simpan Tepung Bumbu Ayam Goreng Berbahan Baku Modified Cassava Flour (MOCAF)l. Skripsi. Bogor: Institut Pertanian Bogor.
- Setiaji, M. F. A. 2015. Pertumbuhan Rumput Laut *Caulerpa sp* dengan Perbedaan Metode Budidaya. Skripsi. Universitas Diponegoro, Semarang.
- Sheperd, R. dan Spark, P. 1994. Self-identify and the Theory of Planned Behavior: Assessing the Role of Identification with Green Consumersm, Social Psychology Quarterly, 55(4): 388-399.
- Sihono., K. Tarman, H. Madupa, H. I. Januar. 2018. Metabolite Profiles and Antioxidant Activity of *Caulerpa racemosa* with Different Handlings. Squalen of Postharvest and Biotech, 13(8): 93-100.
- Sinaga, F. A. 2016. Stress oksidatif dan status antioksidan pada aktivitas fisik maksimal. Jurnal Generasi Kampus, 9 (2): 176-189.
- Soekarto. 1985. Penelitian Organoleptik Untuk Industri Pangan dan Hasil Pertanian, Jakarta, Bhatara Aksara.
- South, G. R., C. Morris, S. Bala, M. Lober. 2012. Value adding and supply chain development for fisheries and aquaculture products in Fiji, Samoa and Tonga: scoping study for *Caulerpa* (Seagrapes). Suva Fiji Institute of Marine Reasources.
- Suharjo. 1989. Sosio Budaya Gizi. Depdikbud. Direktorat Jendral Pendidikan Tinggi. PAU Pangan dan Gizi IPB. Bogor.
- Sulistijo. 2002. Penelitian Budidaya Rumput Laut (Algae Makro/Seaweed) di Indonesia. Pidato Pengukuhan Ahli Penelitian Utama Bidang Akuakultur, Pusat Penelitian Oseanografi. LIPI.
- Susiwi. 2009. Penilaian Organoleptik Regulasi Pangan. Jurusan Pendidikan Kimia. Fakultas Matematika dan Ilmu Pengetahuan Alam. Universitas Pendidikan Indonesia, Jakarta.
- Suwarman, U. 2011. Perilaku Konsumen: Teori dan Penerapannya dalam Pemasaran. Jakarta: Ghalia Indonesia.
- Suwarman, U. 2015. Perilaku Konsumen Teori dan Penerapannya dalam Pemasaran. Bogor: PT. Ghalia Indonesia.

- Tampotubun, A. M. 2018. Komposisi kimia rumput laut *Caulerpa lentillifera* dari Perairan Kei Maluku dengan metode pengeringan berbeda. Jurnal Pengolahan Hasil Perikanan Indonesia. 21 (1): 13-23.
- Watanabe, F., Y. Yabuta., T. Bito, F. Teng. 2013. Vitamin B12-containing plant food sources for vegetarians. Nutrition 6:1861–1873.
- Weinrich, R. dan O. Elshiewy. 2019. Preference and willingness to pay for meat substitutes based on micro-algae. Appetite 142.
- Winarsi, H. M. S. 2007. Antioksidan Alami dan Radikal. Penerbit Kanisius. Yogyakarta.
- Yuliasih, I. 2008. Fraksinasi dan Asetilasi Pati Sagu Serta Aplikasi Produknya Sebagai Bahan Campuran Plastik Sintesis. Disertasi. Bogor: Program Pascasarjana Jurusan Teknologi Industri Pertanian, Fateta IPB.
- Yusastrini, N. A. L., N. P. Damayanti. 2016. Efek Hipoglikemik Diet Rumput Laut *Caulerpa sp.* dan *Gracilaria sp.* pada Tikus Diabetes. Media Informasi Pengolahan Hasil Perikanan 3(1): 61-73.
- Zainuddin, E. N., Syamsuddin, R., Sunusi, H., Abustang, Malina, A. C., Hidayani, A. A. 2012. Pemanfaatan ekstrak rumput laut *Caulerpa racemosa* sebagai biokontrol penyakit infeksi pada organisme budidaya. Laporan Penelitian Berbasis Program Studi. Makassar : Universitas Hasanuddin.
- Zorba, N. N., Kaptan, M. 2011. Consumer Food Safety Perceptions and Practices in a Turkish Community. Journal of Food Protection. 74(11): 1922-1929.