DAFTAR PUSTAKA
Adams, Martin R. and M.J. Robert Nout, “Fermentation and Food Safety”, Aspen Publisher Inc., Maryland, 2001, pp 102 – 105.
Alexopaulos, C. J. and C. W. Mims, “Introduction Mycology”, 3rd ed., John Wiley and Sons Inc., Toronto, 1979, pp 192 – 205, 295 -300.

Apriyantono, A., “Analisis Pangan”, PAU Pangan dan Gizi Institut Pertanian Bogor, Bandung, 1989, pp. 60 – 85.

Dube, H. C., “An Introduction to Fungi”, 2nd revised ed., Vikas Publishing House, New Delhi, 1990, pp 129 – 131, 194 - 197.

Gilman, Joseph C., “Manual Soil Fungi”, 2nd ed., The Iowa State University Press, Iowa, 1957, pp 20 – 27.

Hesseltine, C.W., In: Proceedings of Conference on Soybean Products for Protein in Human Food., Peoria, 1961, pp 67 – 74.
Heyne, K., “Tumbuhan Berguna di Indonesia”, Sarana Wana Jaya, Jakarta, 1987.
Jay, James M., “Modern Food Microbiology”, 6th ed., Aspen Publisher Inc., Maryland, 2000, pp 595 – 600.
Matsuo M. and Takeuchi T., “Preparation of Low Salt Miso-Like Fermented Seasonings Using Soy-Oncom and Okara-Oncom (Fermented Soybeans and Okara with Neurospora intermedia) and Their Antioxidant Activity and Antimutagenicity”, Food Sci. Technol Res., 2003, vol. 9 (3), pp. 237 – 241.

Matsuo M. and Yumoto Y., “Preparations of Tasty Imprved Defatted Soybean Ontjoms (Fermented Products with Neurospora intermedia)”, Food Sci. Technol Res., 1999, vol. 5 (2), pp. 168 – 170.

Pauling L., Corey R.B., and Branson H.R., “The Structure of Proteins: Two Hydrogen-Bonded Helical Configurations of Polypetida Chain”, Proceedings of the National Academy of Sciences U.S.A., 1951, vol. 37, pp. 235 – 240.

Sarwono, B., “Membuat Tempe dan Oncom”, Penebar Swadaya, Jakarta, 2005.

Sastraatmadja DD, Tomita F, Kasai T., “Production of High-Quality Oncom, a Traditional Indonesian Fermented Food, by The Inoculation with Selected Mold Strains in The Form of Pure Culture and Solid Inoculums”, J. Grad. Sch. Agr. Hokkaido Univ., 2002. vol. 70, pp. 111-127.

Siswono, “Oncom Menutup Kekurangan Energi dan Protein”, Gizinet, Jakarta, 2002.
Steinkraus, K. H.. “Handbook of Indigenous Fermented Foods”, 2nd revised and expanded edition. Marcel Dekker, New York, 1996.
Svendsen A., “Lipase protein engineering, Biochim Biophys Acta”, 2000, vol. 1543 (2), pp. 223–228.
