
 

Muhammad  Asep Rahmat Hakim, 2016 
INOVASI PEMBUATAN CHEESE CAKE DENGAN MENGGUNAKAN TEPUNG SUKUN SEBAGAI BAHAN 
PANGAN LOKAL 
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu 

DAFTAR ISI 

 

LEMBAR PENGESAHAN 

PERNYATAAN 

ABSTRAK .............................................................................................................. i 

ABSTRACT ........................................................................................................... ii 

KATA PENGANTAR .......................................................................................... iii 

DAFTAR ISI .......................................................................................................... v 

DAFTAR TABEL .............................................................................................. viii 

DAFTAR GAMBAR ............................................................................................. x 

BAB I : PENDAHULUAN.................................................................................... 1 

1.1 Latar Belakang ................................................................................... 1 

1.2 Rumusan Masalah .............................................................................. 5 

1.3 Tujuan Penelitian ............................................................................... 5 

1.4 Manfaat Penelitian ............................................................................. 6 

BAB II : KAJIAN PUSTAKA DAN KERANGKA PEMIKIRAN ................... 7 

2.1 Pariwisata ........................................................................................... 7 

2.2 Inovasi produk ................................................................................... 8 

2.2.1 Atribut produk ........................................................................... 8 

2.3 Sukun ............................................................................................... 10 

2.3.1 Taksonomi dan Morfologi  ..................................................... 10 

2.3.2 Potensi dan Prospek Sukun ..................................................... 11 

2.3.3 Manfaat Buah Sukun ............................................................... 13 

2.3.4 Aneka Olahan Sukun............................................................... 14 

2.4 Pastry ............................................................................................... 15 

2.5 Cake ................................................................................................. 16 

2.5.1 Bahan dan Fungsinya dalam Pembuatan Cake ....................... 16 

2.6 Resep dan Standar Resep ................................................................. 18 

2.7 Cheese Cake ..................................................................................... 18 

2.7.1 Jenis-jenis Cheese Cake .......................................................... 18 

2.7.2 Bahan Pembuatan Cheese Cake .............................................. 19 

2.7.3 Proses Pembuatan Cheese Cake .............................................. 21 


 

Muhammad  Asep Rahmat Hakim, 2016 
INOVASI PEMBUATAN CHEESE CAKE DENGAN MENGGUNAKAN TEPUNG SUKUN SEBAGAI BAHAN 
PANGAN LOKAL 
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu 

2.8 Penilaian Ekperimental .................................................................... 21 

2.8.1 Penilaian Indra atau Organoleptik ........................................... 21 

2.8.2 Macam-macam Panel .............................................................. 22 

2.8.3 Daya Terima ............................................................................ 24 

2.9 Kerangka Pemikiran ......................................................................... 25 

BAB III : OBJEK DAN METODOLOGI PENELITIAN ............................... 27 

3.1 Objek dan Subjek Penelitian ............................................................ 27 

3.2 Metode Penelitian ............................................................................ 27 

3.3 Operasionalisasi Variabel ................................................................ 28 

3.4 Rancangan Percobaan ...................................................................... 29 

3.4.1 Kitchen Project ....................................................................... 29 

3.4.2 Uji Hedonik/Organoleptik ...................................................... 30 

3.4.3 Uji Daya Terima Konsumen ................................................... 30 

3.5 Populasi dan Teknik Sampling......................................................... 30 

3.6 Teknik dan Alat Pengumpulan Data ................................................ 31 

3.7 Teknik Analisis Data ........................................................................ 32 

3.7.1 Uji Hedonik ............................................................................. 32 

3.7.2 Uji Daya Terima Konsumen ................................................... 32 

BAB IV : PEMBAHASAN DAN HASIL PENELITIAN ................................ 34 

4.1 Gambaran Umum Objek Penelitian ................................................. 34 

4.2 Formulasi Resep Produk Cheese cake dengan menggunakan tepung 

sukun ................................................................................................ 35 

4.3 Karakteristik Panelis Terlatih ........................................................... 38 

4.3.1 Karakteristik hedonik .............................................................. 40 

4.4 Hasil Uji Hedonik ............................................................................ 45 

4.5 Tahap Uji Daya Terima Konsumen ................................................. 45 

4.5.1 Pengujian Daya Terima Konsumen Berdasarkan Kualitas 

Produk ..................................................................................... 49 

4.6 Perhitungan Harga Jual Produk perkemasan.................................... 60 

4.7 Perhitungan Kandungan Gizi Cheese Cake Tepung Sukun ............. 62 

4.8 Kemasan Produk .............................................................................. 64 

4.9 Matriks Penelitian ............................................................................ 64 


 

Muhammad  Asep Rahmat Hakim, 2016 
INOVASI PEMBUATAN CHEESE CAKE DENGAN MENGGUNAKAN TEPUNG SUKUN SEBAGAI BAHAN 
PANGAN LOKAL 
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu 

BAB V : SIMPULAN DAN SARAN ................................................................. 67 

5.1 Kesimpulan ...................................................................................... 67 

5.2 Saran ................................................................................................ 68 

DAFTAR PUSTAKA .......................................................................................... 69 

LAMPIRAN 


