

DAFTAR PUSTAKA

1. Ditjend POM Depkes RI, 1990 Nomor : 00386/C/SK/II/90 tentang Perubahan Lampiran Peraturan Menteri Kesehatan Nomor : 239/Menkes/Per/V/85 tentang zat warna tertentu yang dinyatakan sebagai bahan berbahaya.
2. Notoatmodjo S. Ilmu kesehatan Masyarakat Prinsip-Prinsip Dasar. Jakarta: Rineka Cipta; 2010.
3. Oginawati K. Sanitasi Makanan dan Minuman. Bandung: Penerbit Institut Teknologi Bandung Press; 2008.
4. Saparinto C, Hidayati D. Bahan Tambah Pangan. Yogyakarta: Kanisius; 2006.
5. BPOM. Panduan Pengolahan Pangan Yang Baik Bagi Industri Rumah Tangga: Deput Bidang Pengawasan Keamanan Pangan dan Bahan Berbahaya. Direktorat Surveilans dan Penyuluhan Keamanan Pangan; 2012.
6. Peraturan Pemerintah Republik Indonesia Nomor 28 Tahun 2004. Available from:http://hukor.kemkes.go.id/uploads/produk_hukum/PP%20No.%2028%20Tahun%202004%20tentang%20Keamanan,%20Mutu%20dan%20Gizi%20Pangan.pdf.
7. Novita S. Tingkat Pengetahuan dan Sikap Pedagang Jajanan tentang Pemakaian Natrium Siklamat dan Rhodamin B. 2013.
8. Syah. Manfaat dan Bahaya Bahan Tambah Pangan. Bogor: Himpunan Alumni Fakultas Teknologi Pertanian IPB; 2005.
9. Lestari I. Survey on The Use of Formalin, Rhodamine B and Auramine in Food Samples Procured From State Elementary Schools of Surabaya City. 2016.
10. Saleem N, Zahida N Umar, Khan SI. Survey On Use Of Synthetic Food Colours In Food Samples Procured From Different Educational Institutes Of Karachi City. The Journal Of Tropical Life Science. 2013;Vol. 3, No.1, pp.1-7, January, 2013.
11. Paratmanitya Y, Aprillia V. Kandungan Bahan Tambah Pangan Berbahaya Pada Makanan Jajanan Anak Sekolah Dasar Di Kabupaten Bantul. Jurnal Gizi dan Dietetik Indonesia. 2016;Vol. 4, No. 1, Januari 2016: 49-55.
12. Irawan INAS, Ani LS. Prevalensi Kandungan Rhodamin B, Formalin, dan Boraks Pada Jajanan Kantin Serta Gambaran Pengetahuan Pedagang Kantin Di

Sekolah Dasar Kecamatan Susut Kabupaten Bangli. E-Jurnal Medika. 2016;Vol. 5, No.11, November, 2016.

13. Prahasta E. Sistem Informasi Geografis konsep-konsep dasar. Bandung: Informatika; 2009.
14. Riyanto, Prilnali EP, Indarko H. Pengembangan Aplikasi Sistem Informasi Geografis Berbasis Dekstop dan Web: Cetakan Pertama, GAVA MEDIA; 2009.
15. Permatasari A. Identifikasi Zat Pewarna Rhodamin B Dalam Jajanan Yang Dipasarkan Di Pasar Tradisional Kota Bandar Lampung. 2013.
16. Utami W. Analisis rhodamin B dalam jajanan pasar dengan metode kromatografi lapis tipis. 2009.
17. Pamungkas RP. Analisis Warna Rhodamin B dalam Arum Manis secara Kromatografis lapis tipis dan spektrofotometri UV-Vis di Daerah Sukoharjo Surakarta. 2015.
18. Pratiwi D. Analisis Kandungan Zat Pewarna Sintetik Rhodamin B dan Methanyl Yellow pada Jajanan Anak di SDN Kompleks Mangkura Kota Makassar. 2013.
19. Depkes RI. Higiene Sanitasi Makanan dan Minuman (HSMM). Buku Pedoman Akademi Penilik Kesehatan. Jakarta 2004.
20. Peraturan Menteri Kesehatan RI No. 329/Menkes/Per/XII/1976 tPdPM.
21. Cahyadi W. Analisis dan Aspek Kesehatan Bahan Tambahan Pangan. Jakarta: Bumi Aksara; 2006.
22. Peraturan Menteri Kesehatan RI No.722/Menkes/Per/IX/88 No.1168/Menkes/PER/X/1999
23. Menteri Kesehatan RI. 1985. Nomor : 239/Menkes/Per/V/85 tentang zat warna tertentu yang dinyatakan sebagai bahan berbahaya.
24. Koswara S. Pengolahan Aneka Kerupuk. [terhubung berkala] <http://www.ebookpangan.com> [28 Februari 2017] 2009 [28 Februari 2017].].
25. Rohaendi D. Seri Usaha Kecil Menengah (UKM) Daerah Memproduksi Kerupuk Sangrai. Jakarta: Gramedia Pustaka Utama; 2009.
26. Hidayat NdS, S. Membuat Aneka Kerupuk. Surabaya: Trubus Agrisarana; 2006.
27. <http://tekpan.unimus.ac.id/wp-content/uploads/2013/07/pengolahan-aneka-k-e-r-u-p-u-k.pdf>.

28. Djarismawati, dkk. Pengetahuan dan Perilaku Penjamah tentang Sanitasi Pengolahan Makanan pada Instalasi Gizi Rumah Sakit di Jakarta. Media Penelitian dan Pengembangan Vol 14 NO 03, 31-37. 2004.
29. Praja DI. Zat Makanan, Manfaat dan Bahayanya. Yogyakarta: Garudawacha; 2015.
30. Evelyn, Pearce C. Anatomi Fisiologi Paramedis. Jakarta: PT Gramedia 2009
31. <http://www.chemicalbook.com/>.
32. OHS MIS, Inc, Donelson Pike, Nashville, 1997.
33. Ymalean P. IDENTIFIKASI DAN PENETAPAN KADAR RHODAMIN B PADA JAJANAN KUE BERWARNA MERAH MUDA YANG BEREDAR DI KOTA MANADO. 2012.
34. Wasis, Irianto. Ilmu Pengetahuan Alam Jakarta: Sekawan Cipta Karya; 2008.
35. Yasmin, Ghaida, dkk. Perilaku Penjaja Pangan Jajanan Terkait Gizi dan Keamanan Pangan di Jakarta dan Sukabumi. Jurnal Gizi dan Pangan Vol5 No3 hal 148-157. 2010.
36. DATIN I. Situasi Pangan Jajanan Anak Sekolah. Pusat Data dan Informasi Kementerian Kesehatan RI ISSN 2442-7659. 2015.
37. Rahayu, dkk. Keamanan Pangan Dalam Rangka Peningkatan Daya Saing Usaha Mikro, Kecil, dan Menengah Untuk Penguatan Ekonomi Nasional. Disampaikan pada Widyakarya Nasional Pangan dan Gizi, 20-21 November. 2012.
38. John E. Harmon, Aderson SJ. Design and Implementation of Geographic Information System. New Jersey: John Wiley and Sons; 2003.
39. Notoatmodjo S. Metodologi Penelitian Kesehatan. Jakarta: Rineka Cipta; 2010.
40. Sastroasmoro S, Ismail. Dasar-dasar Metodologi Penelitian Klinis. Jakarta: CV. Agung Seto; 2008.
41. Sugiyono. Statistika Untuk Penelitian. Bandung: Alfabeta; 2010.
42. Khoiriah N. Kandungan Rhodamin B pada Kerupuk Pasir di Gresik. ADLN-UNAIR. 2014.
43. Murtiyanti MF. Identifikasi Penggunaan Zat Pewarna Pada Pembuatan Kerupuk Dan Faktor Perilaku Produsen. Skripsi Fakultas Keolahragaan Jurusan Ilmu Kesehatan Masyarakat Universitas Negeri Semarang, Semarang. 2012.