

DAFTAR PUSTAKA

- Abdullah. (2011). Memanfaatkan limbah nanas untuk bahan baku plastik. [Online]. Tersedia di: <http://www.beritasatu.com/sains/15025-memanfaatkan-limbah-nanas-untuk-bahan-baku-plastik.html>. Diakses 2 Mei 2014.
- Badan Pusat Statistik. (2013). [Online]. Tersedia di: http://www.bps.go.id/tab_sub/view.php?kat=3&tabel=1&daftar=1&id_subyek=55¬ab=10. Diakses 24 Mei 2014.
- Brito, B.S.L., Pereira, F.V., Putaux, J., & Jean, B. (2012). Preparation, morphology, and structure of cellulose nanocrystals from bamboo fibers. *Springer Cellulose*, 19, hlm. 1527-1536.
- Castro, C., Zuluaga, R., Putaux, J., Caro, G., Mondragon, I., & Gañán, P. (2011). Structural characterization of bacterial cellulose produced by *Gluconacetobacter swingsii* sp. from Colombian agroindustrial wastes. *Elsevier Carbohydrate Polymers*, 84, hlm. 96-102.
- Chawla, P.R., Bajaj, I.B., Survase, S.A., & Singhal, R.S. (2009). Microbial cellulose: fermentative production and applications. *Food Technol. Biotechnol.*, 47 (2), hlm. 107-124.
- Chesson, A. (1981). Effects of sodium hydroxide on cereal straws in relation to the enhanced degradation of structural polysaccharides by rumen microorganisms. *J. Sci. Food Agric.*, 32, hlm. 745-758.
- Ching, C.H. & Muhammad, I.I. (2007). Evaluation and optimization of microbial cellulose (nata) production using pineapple waste as substrate. *National Research And Innovation Competition 2007*.
- Dee, S.J. & Bell, A.T. (2011). A Study of the acid-catalyzed hydrolysis of cellulose dissolved in ionic liquids and the factors influencing the dehydration of glucose and the formation of humins. *ChemSusChem*, 4, hlm. 1166-1173.
- Durán, N., Lemes, A.P., & Seabra, A.B. (2011). Review of cellulose nanocrystals patents: preparation, composites and general applications. *Recent Patents on Nanotechnology*, 6, hlm. 16-28.
- Eichhorn, S.J. (2011). Cellulose nanowhiskers : promising materials for advanced applications. *The Royal Society of Chemistry*, 7, hlm. 303–315.
- Frone, A.N., Panaitescu, D.M., & Donescu, D. (2011). Some aspects concerning the isolation of cellulose micro- and nano- fibers. *U.P.B. Sci. Bull.*, 73 (2), hlm. 133-152.

- Frosstrom, U. (2012). From nanocellulose science towards applications. *TAPPI International Conference* (pp. 1-31). Canda: TAPPI.
- George, J., Ramana, K.V., Bawa, A.S., & Siddaramaiah. (2011). Bacterial cellulose nanocrystals exhibiting high thermal stability and their polymer nanocomposites. *International Journal of Biological Macromolecules*, 48, hlm. 50–57.
- Giri, J. & Adhikari, R. (2012). A brief review on extraction of nanocellulose and its application. *Bibechana*, 9, hlm. 81-87.
- Habibi, Y., Lucia, A.L., & Rojas, O.J. (2010). Cellulose nanocrystals: chemistry, self-assembly, and applications. *Chem. Rev.*, 110, hlm. 3479-3500.
- Han, J., Zhou, C., French, A.D., Han, G., & Wu, Q. (2013). Characterization of cellulose II nanoparticles regenerated from 1-butyl-3-methylimidazolium chloride. *Elsevier Carbohydrate Polymers*, 94, hlm. 773-781.
- Hendayana, S., Kadarohman, A., Sumarna, A., & Supriatna, A. (1994). *Kimia Analitik Instrumen Edisi Kesatu*. Semarang: IKIP Semarang Press.
- Hestrin, S. & Schramm, M. (1954). Synthesis of cellulose by *Acetobacter xylinum*: preparation of freeze-dried cells capable of polymerizing glucose to cellulose. *Cellulose Synthesis*, 58, hlm. 345-352.
- Hirai, A., Inui, O., Horii, F., & Tsuji, M. (2009). Phase separation in aqueous suspensions of bacterial cellulose nanocrystals prepared by sulfuric acid treatment. *Langmuir*, 25 (1), hlm. 497-502.
- Hubbe, M.A., Rojas, O.J., Lucia, L.A., & Sain, M. (2008). Cellulosic nanocomposites: a review. *Bioresources*, 3 (3), hlm. 929-980.
- Ieolovich, M. (2008). Cellulose as a nanostructured polymer: a short review. *Bioresources*, 3 (4), hlm. 1403-1418.
- Ieolovich, M. (2012). Optimal condition for isolation of nanocrystalline cellulose particles. *Nanoscience and Nanotechnology*, 2 (2), hlm. 9-13.
- Kalia, S., Dufresne, A., Cherian, B.M., Kaith, B.S., Av´erous, L., Njuguna, J., & Nassiopoulos, E. (2011). Cellulose-based bio- and nanocomposites: a review. *International Journal of Polymer Science*, hlm. 1-35.
- Kamel, S. (2007). Nanotechnology and its applications in lignocellulosic composites: a mini review. *eXPRESS Polymer Letters*, 1 (9), hlm. 546–575.

- Li, J., Wei, X., Wang, X., Chen, J., Chang, G., Kong, L., & Su, J. (2012). Homogeneous isolation of nanocellulose from sugarcane bagasse by high pressure homogenization. *Carbohydrate Polymers*, 90, hlm. 1609-1613.
- Moon, R.J., Martini, A., Nairn, J., Simonsen, J., & Youngblood, J. (2011). Cellulose nanomaterials review: structure, properties and nanocomposites. *Chem. Soc. Rev.*, 40, hlm. 3941–3994.
- Nascimento, D.M.do, Norões, A.K.M., Souza, N.F., Alexandre, L.C., Morais, J.P.S., Mazzeto, S.E., & Rosa, M.de F. (2010). Thermal and structural characteristics of waste derived biomass for potential application in nanomaterials. *2010 7th International Symposium on Natural Polymers and Composites*.
- Peng, B.L., Dhar, N., Liu, H.L., & Tam, K.C. (2011). Chemistry and applications of nanocrystalline cellulose and its derivatives: a nanotechnology perspective. *The Canadian Journal of Chemical Engineering*, 9999, hlm. 1-16.
- Sadeghifar, H., Filpponen, I., Clarke, S.P., Brougham, D.F., & Argyopoulos, D.S. (2011). Production of cellulose nanocrystals using hydrobromic acid and click reactions on their surface. *J Mater Sci*.
- Safriani. (2000). *Produksi biopolymer selulosa asetat dari nata de soya*. (Tesis). Program Pascasarjana, IPB, Bogor.
- Setiabudi A., Hardian, R., & Mudzakir, A. (2012). *Karakterisasi material: prinsip dan aplikasinya dalam penelitian kimia*. Bandung : UPI Press.
- Siqueira, G., Bras, J., & Dufresne, A. (2010). Cellulosic bionanocomposites: a review of preparation, properties and applications. *Polymers*, 2, hlm. 728-765.
- Smart, Lesley E. & Moore, Elaine A. (2005). *Solid state chemistry: an introduction, third edition*. Boca Raton: CRC Press.
- Sun, N. (2010). Dissolution and processing of cellulosic materials with ionic liquids: fundamentals and application. Tuscaloosa: University of Alabama.
- Sutanto, A. (2012). Pineapple liquid waste as nata de pina raw material. *Makara Teknologi*, 16 (1), hlm. 63-67.
- Szczęśna-Antczak, M., Kazimierczak, J., & Antczak, T. (2012). Nanotechnology - methods of manufacturing cellulose nanofibres. *Fibers & Textiles in Eastern Europe*, 20, 2 (91), hlm. 8-12.

- Wijana, S., Kumalaningsih, A., Setyowati, U., Efendi, & Hidayat, N. (1991). Optimalisasi penambahan tepung kulit nanas dan proses fermentasi pada pakan ternak terhadap peningkatan kualitas nutrisi. ARMP (Deptan). Universitas Brawijaya. Malang.
- Yue, Y. (2007). A Comparative Study of Cellulose I and II Fibers and Nanocrystals. Louisiana: Heilongjiang Institute of Science and Technology.
- Zakaria, J. & Nazeri, M.A. (2012). Optimization of bacterial cellulose production from pineapple waste: effect of temperature, pH, and concentration. *2012 5th Engineering Conference*.