

DAFTAR PUSTAKA

- Anonymous. 2002. *Maltodekstrin*. <http://www.encyclopedia.com>. Diakses pada tanggal 22 September 2015.
- AOAC.1990. *Official Methods of Analysis (17th ed.)*. Gaithersburg, MD. USA: Association of Official Analytical Chemists.
- Augsburger, L.L. and Vuppala, M.K. (1997). *Theory of granulation*. In: *Handbook of Pharmaceutical Granulation Technology*, pp. 7–9. Parikh, D.M., Ed., Marcel Dekker: New York.
- Barbosa-Canovas, G.V, Vega-Marcado, H., dan Gongora-Nieto, M.M. 2001. *Food Powder: Physical Properties, Processing, and Functionality*. McGraw-Hill: New York.
- Barbosa-Canovas, G.V., Ortega-Rivas, E., Juliano, T., dan Yan, H. 2005. *Food Powders : Physical Properties, Processing, and Functionality*. Plenum Publisher: New York.
- Barbosa-Canovas, G.V. and Juliano, P. (2005). *Physical and chemical properties of food powders*. In: *Encapsulated and Powdered Foods*, pp. 40–71. Onwulata, C., Ed.,, pp.40–71. CRC Press, Boca Raton, FL.
- Blanchard, P.H dan F.R. Katz, 1995. *Stach Hydrolysates. Food Polysaccarides and Their Application*, stephen,A.M., Ed Marcel Dekker Inc : New York.
- Buffo, R.A., Probst, K., Zehentbauer, G., Luo, Z., and Reineccius, G.A. (2002). *Effects of agglomeration on the properties of spray-dried encapsulated flavors*. *Flavour Fragr J*. 17: 292–299.
- Desrosier, N.W. 1988. *Teknologi pengawetan pangan*. UI Press: Jakarta.
- Dewan Standarisasi Nasional. 1989. *Dekstrin untuk Industri Non Pangan*. Jakarta
- Dewan Standarisasi Nasional. 1992. *Dekstrin untuk Industri Pangan*. Jakarta
- Earle, R. L. 1969. *Satuan Operasi Dalam Pengolahan Pangan*. Bogor: Sastra Budaya.
- Freudig B, Hogekamp S, Schubert H. 1999. *Dispersion of powders in liquids in a stirred vessel*. Chemical Engineering and Processing 38:525.
- Gabitto, Jorge dan Tsouris, Costas. 2007. *Drag coefficient and settling velocity for particles of cylindrical shape*. Oak Ridge National Laboratory: Oak Ridge.
- Goula AM and Adamopoulos KG. 2010. *Spray A New Technique For Spray Drying Orange Juice Concentrate*. *Journal of Innovative Food Science and Emerging Technologies*. Greece.
- Haryadi, 1995. *Kimia dan Teknologi Pati*. Program pascasarjana. Universitas Gadjah Mada : Yogyakarta.
- Hendersen, S. M, and Perry, R.L. 1976. *Agricultural Process Engineering*. The AVI Publishing Company, Inc. Wesport Connecticut. USA.
- Hogekamp, S., Schubert, H., and Wolf, S. (1996). *Steam jet agglomeration of water-soluble material*. *Powder Technol*. 86: 49–57.
- Hui, Y.H., 1992. *Encyclopedia of Food Science and Technology*. Jhon Wiley and Sons Inc. New York.
- Kim, E.H-J. 2008. *Surface Composition of Industrial Spray Dried Dairy Powders and its Formation Mechanisms*. A thesis Submitted in Fulfilment of the Requirements for the Degree of Doctoral of Philosophy in Engineering.

Department of Chemical and Materials Engineering, the University of Auckland: New Zealand.

Kunii D., Levenspiel O. 1977. *Fluidization Engineering*, Huntington, New York: Krieger.

Luthana, Y.K. 2008. *Maltodekstrin*.
<http://www.yongkikastanyaluthana.wordpress.com>. Diakses pada tanggal 22 September 2015.

Mahayana, A. 2009. *Pengeringan Karanganan dari Rumput laut (Eucheuma Cottonii) pada Spray Dryer Menggunakan Udara yang Didehumidifikasi dengan Zeolit Alam*. Program Studi D3 Analisis Kimia, Fakultas Teknik, Universitas Setia Budi. Surakarta.

Menegalli, F.C., and Dacanal, G.C. 2008. *Experimental Study Of Fluidized Bed Agglomeration Of Acerola Powder*. Brazilian Journal of Chemical Engineering: Sao Paulo, Brazil.

Menegalli, F.C., and Dacanal, G.C. 2010. *Selection of parameters for the production of instant soy protein isolate by pulsed fluid bed agglomeration*. Powder Technology: Sao Paulo, Brazil.

McCabe, G. 2000. *Operasi Teknik Kimia Jilid 2*. Erlangga: Jakarta.

Mujumdar (Ed.) 2000. *Handbook of Industrial Drying*, 2nd Ed., Marcel Dekker, New York.

NIRO. 2013. *Gea Niro Analytical Metdhod for Particle Size Distribution by seiving*. www.niro.com/methods.

Phoungchandang, S. dan Sertwasana, A. (2010). *Spray Drying of Ginger Juice and Physicochemical Properties of Ginger Powders*. Science Asia 36 : 40– 45.

Pietsch,W. (2002). *Agglomeration technologies*. In: *Agglomeration Processes: Phenomenon, Technologies, Equipment*, pp. 133–408. Wiley-Vch Verlag GmbH: Weinheim.

Rachmawan, O. 2001. Pengeringan, Pendinginan dan Pengemasan Produk Pertanian. Departemen Pendidikan Nasional: Jakarta.

Schubert, H.,1987. *Food Particle Technology: Part I.Properties of Particles and Particulate Food Systems*. Journal of Food Engineering, no. 6, 1-32.

Schubert H. (1993). *Instantanization of powdered food products*. International Chemical Engineering. 33, 28-45.

Schuchmann, H., Hogekamp, S., and Schubert, H. (1993). *Jet agglomeration processes for instant foods*. Trends Food Sci Technol. 4: 179–183. Seville, J.K.

Snow, R.H., Allen, T., Ennis, B.G., and Litster, J.D. (1999). *Size reduction and size enlargement*. In: Perry's Chemical Engineering Handbook, pp. 20–89. Perry, R.H. and Green, D.W., Eds., McGraw-Hill, New

Srihari, Endang, 2010. *Pengaruh Penambahan Maltodekstrin Pada Pembuatan Santan Kelapa Bubuk*. Jurnal Jurusan Teknik Kimia, Fakultas Teknik Universitas Surabaya. Surabaya.

Suhargo. 2003. *Transport bahan granuler dan tepung*. Seri Teknik Produk Pertaian. UGM.

- Suyitno. 1988. *Pengujian Sifat Fisik Bahan Pangan*. Yogyakarta: Pusat Antar Universitas Pangan dan Gizi, Universitas Gadjah Mada.
- Taufiq, M. 2004. *Pengaruh Temperatur Terhadap Laju Pengeringan Jagung Pada Pengeringan Konvensional dan Fluidized Bed*. (Skripsi). Fakultas Teknik, Universitas Sebelas Maret, Surakarta.
- Tjokroadikoesumo, P.S. 1986. *HFS dan Industri Ubi Kayu Lainnya*. Gramedia Pustaka Utama. Jakarta.
- Turchiuli, C., Eloualia, Z., el Mansouri, N. And Dumoulin, E.,2005. *Fluidized Bed Agglomeration: Agglomerates Shape and End-use Properties*, Powder Technology, no. 157, 168-175.
- Turchiuli C., Smail Ramdane., Dumoulin Elisabeth. 2013. *Fluidized bed agglomeration of skim milk powder: Analysis of sampling for the follow-up of agglomerate growth*. AgroParisTech: Paris.
- Vistanty, Hanny. 2009. *Pengeringan Pasta Susu Kedelai Menggunakan Pengering Unggu Terfluidakan Partikel Inert*. Semarang: Tesis Jurusan Teknik Kimia Universitas Diponogoro.
- Warsiki. 1995 dalam Wiyono, R. 2007. *Studi Pembuatan Serbuk Effervescent Temulawak (Curcuma xanthorrhiza Roxb)*. Jurnal Teknologi Hasil Pertanian 13 (3): 63-64.
- Whistler, F.R. dan Be Miller, J.N. (997. *Carbohydrate Chemistry for Food Scientist*. Academica Inc., London
- Wirakartakusumah, M. A., Djoko Hermanianto, dan Nuri Andarwulan. 1989. *Prinsip Teknik Pangan*. Depdikbud Dirjen Dikti PAU Pangan dan Gizi IPB: Bogor.
- Wurzburg, O. B. 1989. *Modified starches : properties and uses*. CR Press, Inc., Boca Raton Florida.