

Bibliography

- Benjamin, E. (2009). *The Complete Library of Cooking, Volume 1*. Hudson Publishing.
- Bogasari. (2011, June 8). *Cakra Kembar*. Retrieved June 15, 2015, from Bogasari Website: <http://www.bogasari.com/produk/lihat-produk.aspx?b=cakra-kembar>
- Chang, J. (2010). *Flour*. San Fransisco: Chronicle Books.
- Cooper, D. R., & Schindler, P. S. (2013). *Business Research Methods* (12th Edition ed.). New York: McGraw-Hill/Irwin.
- Cooper, D. R., & Schindler, P. S. (2014). *Business Research Method*. McGraw-Hill Education.
- Crocker, B. (2013). *The Big Book of Bread*. Minnesota: Natalie Chapman.
- Dijana Milicevic, A. S. (2009, March 18). *Agriculturae Conspectus Scientificus*. Retrieved June 15, 2015, from Hrcak Website: <http://hrcak.srce.hr/47396?lang=en>
- Expatmart. (2012, June 10). *Baeksul Strong Wheat Flour 1 kg*. Retrieved June 15, 2015, from Expatmart: <http://expatmart.co.kr/index.php/grocery/baeksul-strong-wheat-flour-1kg.html?ckattempt=1>
- F. E. Dowell, E. B. (2007, September 4). *Relationship of Bread Quality to Kernel, Flour, and Dough Properties*. Retrieved June 15, 2015, from Afrs website: http://afrsweb.usda.gov/SP2UserFiles/Place/30200510/2008_The%20relationship%20of%20bread%20quality%20to.pdf
- Freedman, D. A. (2009). *Statistical Models: Theory and Practice*. Cambridge University Press.
- G. Satchanska, A. D. (2012, July 10). *Microbiological Analysis of Flour and Whole-Grain Bread and Biochemical Identification of Bacterial Isolate*. Retrieved June 15, 2015, from Ebox. Nbu Website: http://ebox.nbu.bg/medbio12/index2aa.php?id=ne6/2.Satchaska_Absract_37_FEBS.htm&z=%E2%80%9EMicrobiological%20analysis%20of%20flour%20and%20whole-grain%20breadand%20biochemical%20indentification%20of%20bacterial%20isolate%E2%80%9D,%2022nd%20IUBMB%20&%2037th%20FEBS%20Congress%20is%20%E2%80%9CFrom%20Single%20Molecules%20to%20Systems%20Biology%20&n=%20assoc.prof.Galina%20Satchaska,%20A.%20Doycheva,%20S.%20Panayotova

- Gellynck, X, K. B. (2008, May 13). *Consumer Perception and Bread Quality*. Retrieved June 15, 2015, from Ageconsearch website: <http://ageconsearch.umn.edu/bitstream/43544/2/090.pdf>
- Ghozali, I. (2012). *Aplikasi Analisis Multivariate dengan Program SPSS 20 (Vol. VI)* (Vol. VI). Semarang, Central Java, Indonesia: Badan Penerbit Universitas Diponegoro.
- Gisslen, W. (2013). *Professional Baking* (Sixth Edition ed.). New Jersey: John Wiley & Sons, Inc.
- Kraus, U. (2004). *The World of Bread*. Berlin: Eurolitho s.p.a., Milan.
- Lallemand. (1997). *Lallemand*. Retrieved 1997, from Lallemand Baking Update: http://www.lallemand.com/BakerYeastNA/eng/PDFs/LBU%20PDF%20FILES/2_6FLAVR.PDF
- Livingston, A. D. (2013). *The Whole Grain Cookbook*. Guilford: Lyons Press.
- Nielsen, S. (2010). *Food Analysis*. West Lafayette, IN, USA: Springer.
- Pellegrini, M. (2012). *The Art of Baking Bread*. New York: Skyhorse.
- Priyatno, D. (2013). *Mandiri Belajar Analisis Data Dengan SPSS*. Yogyakarta, Central Java, Indonesia: MediaKom.
- Samsher, S. C. (2013, July 30). Assessment of Functional Properties of Different Flours. *African Journal of Agricultural Research*, 4849.
- Sunmart. (2010, June 1). *Nissin Strong Wheat Flour 1 kg*. Retrieved June 15, 2015, from Sunmart Website: https://sunmartgc.com.au/store/index.php?main_page=product_info&CPath=1_28&products_id=1091&zenid=4d894809ad714f9644e328a571461fa0
- Tiimub, B. (2013, June 10). *Proximate Analyses of Three Brands of Bread under Different Storage Conditions Available on the Ghanaian Market*. Retrieved June 15, 2015, from PakAcademicsearch website: [http://pakacademicsearch.com/pdf-files/agr/525/23-29%20Vol%2012,%20Issue%201%20\(2013\).pdf](http://pakacademicsearch.com/pdf-files/agr/525/23-29%20Vol%2012,%20Issue%201%20(2013).pdf)
- Web Finance. (2015). *Definition of Quality*. Retrieved from Business Dictionary: <http://www.businessdictionary.com/definition/quality.html>
- Wilson Quarterly. (2014, 10 23). *wilsonquarterly.com*. Retrieved 10 23, 2014, from wilsonquarterly.com: <http://wilsonquarterly.com/stories/brief-wondrous-history-white-bread/>