

DAFTAR PUSTAKA

- Adrizar, Purwadaria H.K. dan Suroso. 2007. Pendugaan Komposisi Nutrien Tepung Ikan dengan Jaringan Saraf Tiruan Berdasarkan Absorpsi Near Infrarad [Disertasi]. Bogor: Institut Pertanian Bogor (IPB)
- Andasuryani. 2014. Pengembangan Metode spektroskopi NIR untuk Pengukuran Kandungan Katekin dan Kadar Air Gambir (*Uncaria gambir* Roxb.) Secara Non Destruktif [Disertasi]. Bogor: Institut pertanian Bogor (IPB)
- Andrianyta H, Budiastira I.W. and Suroso. 2006. Penentuan Komposisi Kimia Jagung Secara Nondestruktif dengan Metode Near Infrared Reflectance (NIR) dan Jaringan Saraf Tiruan. [Disertasi]. Bogor : Institut Pertanian Bogor (IPB)
- Association of Official Analytical Chemists [AOAC]. 1999. Official Methods of Analysis. Ed ke-16. Maryland : AOAC International
- Cen H. and He Y. 2007. *Theory and Application of Near Infrared Reflectance Spectroscopy in Determination of Food Quality*. J. Trends in Food Sci & Technol 18: 72-83
- Chen J. and Wang X.Z. 2001. *A new approach to near-infrared spectral data analysis using independent component analysis*. J Chem Inf Comput Sci 41:992-1001
- Chen Q.S., ZhaoJ.W., Caitep S. dan Guo Z.M. 2009. *Simulataneous analysis of main catechin content in green tea (Camelia sinensis L.) by fourier transfirm near infrared reflectan (FT-NIR) spectroscopy*. Food Chem 113: 1272-1277
- Edris I.M. 2008. Optimasi Parameter *Input* Selama Penyimpanan Pepaya IPB 1 (*Carica papaya* L.) dengan Jaringan Syaraf Tiruan Dan Algoritma Genetik. [Skripsi]. Bogor: Institut Pertanian Bogor (IPB)
- Elmolla E.S., Chaudhuri M, dan Eltoukhy M.M. 2010. *The use of artificial neural network (ANN) for modeling of COD removal from antibiotic aqueous solution by the Fenton process*. Journal of Hanzardous Materials 179:127-134
- Gabbie N.P . 2011. Pendugaan Kandungan Kadar Air, Protein dan Karbohidrat Biji Sorgum Secara Non-Destruktif dengan Metode *Near Infrared* (NIR). [Skripsi]. Bogor: Institut Pertanian Bogor (IPB)
- Ghumman R, Ghazaw Y.M., Sohail A.R. dan Watanabe K. 2011. *An attempt to predict pork drip loss from pH and colour measurements or near*

infrared spectra using artificial neural networks. Alexandria Engineering Journal 50: 345-350

- Ginting S.P. 2004. Tantangan dan Peluang Pemanfaatan Pakan Lokal untuk Pengembangan Peternakan Kambing di Indonesia. Prosiding Lokakarya Nasional Kambing Potong, Pusat Penelitian dan Pengembangan Peternakan: 62-77
- Hammid A.T., Herwan M.Bin S. and Abdalla A.N. 2017. *Prediction of small hydropower plant power production in Himreen Lake dam (HLD) using artificial neural network*, Alexandria Eng. J <http://dx.doi.org/10.1016/j.aej.2016.12.011>
- Hutauruk H.V. 2017. *Uji Unjuk Kerja Pencacah Kulit Markisa Pada Mesin Pembuat Pelet*. Diploma thesis, UNIMED
- Jiang B. Huang Y.D., Li W. and Liu L. 2007. *Non-destruktive and rapid analysis of resin and volatile contents in carbon fibre/epoxy resin prepreg cloth by near-infrared Spectroscopy*. Iran Polym J. 16:319-326
- Kaderi Husin. 2015. *Arti Penting Kandungan Abu pada Produk Olahan*. Banjarbaru: Balittra (Balai Penelitian Lahan Rawa), bahan Penelitian dan Pengembangan Pertanian Kementerian pertanian.
- Karsinah, Silalahi F.H dan Mansur A.. 2007. *Esplorasi dan Karakteristik Plasma Nutfah Tanaman Markisa*. J. Hort. 17 40: 297-306
- Karsinah, Hutabarat R.C dan Manshur A. 2010. *Buah Eksotik Kaya Manfaat*. Balai Litbang Pertanian, Kementerian Pertanian, Iptek hortikultura. Arian Solok: Balitbu
- Kusumadewi S. 2004. *Membangun Jaringan Saraf Tiruan menggunakan Matlab dan Excel Link*. Yogyakarta: Penerbit Graha Ilmu
- Kusumadewi S dan Hartati S . 2006. *NEURON-FUZZY Integrasi Sistem Fuzzy dari Jaringan Saraf*. Graha Ilmu: Yogyakarta
- Malacrida, C.R., and Jorge, N. 2012. *Yellow passion fruit seed oil (Passiflora edulis f. flavicarpa): physical and chemical characteristics*. Brazilian Archives of Biology and Technology, 55(1): 127-134.
- Marpaung A.E, Karsinah, dan Karo. B.Br. 2016. *Karakteristik dan Evaluasi markisaAsam Hibrid Hasil Persilangan Markisa Asam Ungu dan Merah (Passiflora Sp.)* J. Hort. Vol. 26 No.2 :163-170
- Morton, J. 1987. *Fruits of warm climates*. Miami: FL, pp.281-286

- Mouazen A.M, Saeys W, Xing J, De Baerdemaeker J, and Ramon H. 2005. *Near-Infrared Spectroscopy for agricultural materials: an instrument comparison*. *J near infrared Spectrosc* 13: 87-97
- Munawar A.A. 2008. *Non-destructive Inner Quality Prediction in Intact Mangos with NIRS Method* [Thesis]. Goettingen: Georg-August University
- . 2014. *Multivariate Analysis and Artificial Neural Network Approaches of Near Infrared Spectroscopic Data for Non-Destructive Quality Attributes Prediction of Mango* [Disertasi]. Goettingen: Georg-August University
- Nicolai B.M, Beullens K, Bobelyn E, Peirs A, Saeys W and Theron K. I. 2007. *Nondestructive measurement of fruit and vegetable quality by means of NIR spectroscopy: A review*. *Postharvest Biology and Technology*, 46: 99–118
- Osborne, B.G., T.Fearn, , Hindle, P.H. 1993. *Practical NIR Spectroscopy With Applications in Food and Beverage Analysis*. Ed ke-2. Longman Group Uk Limited. 227 hlm
- Patterson D.W. 1996. *Artificial Neural Networks; Theory and Application*. Singapore : Prentice Hall.
- Pratomo D.S. 2014. Analisis Regresi dan Korelasi antara Pengunjung dan Pembeli terhadap Nominal Pembelian di Indomaret Kedung Mundu Semarang dengan Metode Kuadrat Terkecil. Semarang: Teknik Informatika Universitas Dian Nuswantoro
- Prayogi D. 2017. Pengembangan Potensi Wisata Kuliner Kota Malang Berbasis Sumber Daya Lokal. Program Diploma Kepariwisata Universitas Merdeka Malang. Pesona. ISSN 1410-7252; Vol. 2 No. 1: 2541 – 5859
- Prevolnik M. Candek-Potokar M. Novic M. dan Skorjanc D. 2009. *An attempt to predict pork drip loss from pH and colour measurements or near infrared spectra using artificial neural networks*. *Meat Science* 83: 405-411
- Puspitaningrum D. 2006. Pengantar Jaringan Syaraf Tiruan. Yogyakarta: Penerbit Andi
- Regis S.A. Resende E.D. and Antoniassi R. 2014. *Oil Quality of Passion Fruit Seeds Subjected to a Pulp-Waste Purification Process*. *Ciencia Rural*, Santa Maria. ISSN 0103-8478
- Rindang A. 2011. Penentuan Gejala *Chiling Injury* Buah Belimbing (*Averrhoa carambola* L.) dengan *Near Infrared Spectroscopy*. [Tesis]. Bogor: Institut Pertanian Bogor (IPB)

- Rinnan A., N. Lars, V.D.B. Frans, T. Jonas, B. Rasmus, dan B.E. Soren. 2009. *Infrared spectroscopy for food quality analysis and control: Data Pre-processing*. Elsevier . p. 29-50
- Samson J.A .1980. *Tropical Fruits*. New York:Lingman, pp.171
- Simanihuruk K. 2005. Pemanfaatan Kulit Buah Markisa (*Passiflora edulis* Sims f. *Edulis* Deg) Sebagai Campuran Pakan Pelet Komplit untuk Kambing Kacang. Bogor: Institut Pertanian Bogor (IPB)
- Strang G.C. 2004. *Near Infrared Reflectance Spectroscopy and its Specific Applications in Livestock Agriculture. School of Bioresources Engineering and Environmental Hydrology*. Pietermaritzburg: University of Kwazulu Natal
- Susanto A. 2009. Uji Kolerasi Kadar Air Kadar Abu *Water Activity* dan Bahan Organik pada Jagung di tingkat Petani, Pedagang Pengumpul dan Pedagang Besar. Seminar Nasional Teknologi Peternakan dan Veterier
- Tahir M.H.,Tehzeeb ul H. dan Saqib M A. 2016. *Optimal scheduling of electrical power in energy-deficient scenarios using artificial neural network and Bootstrap aggregating*, Int. J. Electr. Power Energy Syst. 83:49–57
- Williams P.C. 1990. *Variable Affecting Near-Infrared reflectance Spectroscopic Analysis*. Di dalam Williams P, Norris K, editor. *Near-infrared Tehcnology in the Agricultural and Food Industries*. St. Paul, MN: American Association of Cereal Chemists Inc.Halaman 143-167
- William P.C. dan Sobering D.C. 1993. *Comparison of commercial near infrared transmittance and reflectance instruments for analysis of whole grain and seeds*. J. Near Infrared Spectrosc. 1: 25-32
- Winks C.W., Menzil C.M. and Simpson D.R. 1988. *Passion Fruit in Queensland. 2. Botany and Cultivars*. Queensland Agric. J. 114 (4):217-225
- Zhang M.H., Luypaert J. Fernandez Pierna J.A., Xu Q.S. dan Massart D.L. 2004. *Determination of total antioxidant capacity in green tea by near-infrared spectroscopy and multivariate calibration*.talanta 62:25-35
- Zhang K, Zhang B, Chen B, Jing L, Zhu Z, and Kazemi K. 2016. *Modeling and optimization of Newfoundland shrimp waste hydrolysis for microbial growth using response surface methodology and artificial neural networks*. Mar. Pollut. Bull. 109 (1) : 245–252

- [BPS] Badan Pusat Statistik. 2018. Produksi Buah-buahan dan Sayur-sayuran di Indonesia tahun 2012-2017. <https://www.bps.go.id/>. (Diakses pada tanggal 24 April 2018)
- [Diperta]. Dinas Pertanian Kabupaten Solok. 2017. *Database Dinas Pertanian Solok*. Hasil Komoditi Unggulan Solok. Solok: Diperta
- [SNI] Standar Nasional Indonesia. 1992. Cara Uji Makanan dan Minuman 01-2891-1992. Badan Standarisasi Nasional, Jakarta: BSN.

