

DAFTAR PUSTAKA

- Abdullah, N., Fauziah Sulaiman, M. Azman Miskam, Rahmad Hohd Taib. (2014). Characterization of Banana (*Musa* spp.) Pseudo-Stem and Fruit-Bunch-Stem as a Potential Renewable Energy Resource. *WAS*, 8, 108-111.
- A'dawiyah S.R. (2014). Konveri Lignoselulosa Jerami Jagung (Corn Stover) Menjadi HMF dalam Media $ZnCl_2$ dengan Co-Catalyst Zeolit, $CrCl_3$ dan DMA-LiCl. *Skripsi*. Universitas Pendidikan Indonesia, Bandung.
- Alam, M.I., Sudipta, D., Dutta S., dan Saha, B. (2012). "Solid-Acid and Ionic Catalyzed One-Pot Transformation of Biorenewable Substrates Into A Platform Chemical and A Promising Biofuel". *The Royal Society of Chemistry*. 2, 6890-6896.
- Alonso, D.M., Bond, J.Q. dan Dumesic, J.A. (2010). Catalytic conversion of biomass to biofuels. *Critical review: Green Chem.*, 12, 1493-1513.
- Arvela, P.M., Salminen, E., Riitonen, E., Virtanen, P., Kumar, N., dan Mikkola, J. (2012). "The Challenge of Efficient Synthesis of Biofuels from Lignocellulose for Future Renewable Transportation Fuels". *International Journal of Chemical Engineering*. 674761.
- Binder, J.B. dan Raines, R.T. (2009). Simple chemical transformation of lignocellulosic biomass into furan for fuels and chemicals. *J. Am. Chem. Soc.*, Vol. 131 No.5.
- De Almeida, R., Li, J., Nederlof, C., O'Connor, P., Makkee, M., dan Mouljin, J. (2012). "Cellulose Conversion to Isosorbide in Molten Salt Hydrate Media". *ChemSusChem*. 3, 325-328.
- Deng, T., Cui, X., Qi, Y., Wang, Y., Hou, X. dan Zhu, Y. (2012). Conversion of carbohydrates into 5-hydroxymethylfurfural catalyzed by $ZnCl_2$ in water. *Chem. Commun.*, 48, 5494-5496.

- ESDM. (2013). Energi Fosil dikurangi, EBT ditingkatkan. [Online] Tersedia: <http://www.esdm.go.id/news-archives/323-energi-baru-dan-terbarukan/6485-energi-fosil-dikurangi-ebt-ditingkatkan.html>. [Diakses: 28 September 2015]
- Firdaus, F.H.Z. (2012). Studi Pendahuluan Reaksi Konversi Selulosa dari Biomassa Jerami Padi (Rice Straw) Menjadi 5-Hydroxymethylfurfural (HMF) Sebagai Prekursor Biofuel 2,5-Dimethylfuran (DMF) Menggunakan Radiasi Microwave. *Skripsi*. Universitas Pendidikan Indonesia, Bandung.
- Harmsen, P., Lips, S. Dan Bakker, R. (2013). Pretreatment of lignocellulosic for biotechnological production of lactic acid. Wageningen: Wageningen UR & Biobased Research.
- Herlina E. (2014) Konversi Biomassa Limbah Kulit Durian (*Durio zibethinus* Murray) Menjadi 5-Hidroksimetilfurfural dalam Larutan $ZnCl_2$ Menggunakan Katalis $CrCl_3$. *Skripsi*. Universitas Pendidikan Indonesia, Bandung.
- Jadhav, A.H., Hern Kim, In Taek Hwang. (2013). An Efficient and Heterogeneous Recycleable Silicotungstic Acid with Modified Acid Sites as a Catalyst for Conversion of Fructose and Sucrose into 5-hydroxymethyl Furfural in Superheated Water. *Bioresource Technology*. 132. 342-350.
- Jan van Putten, R., C. van der Waal, J., Jong, E., Rasrendra, C., Heeres, H., dan G. deVries, J. (2013). "Hydroxymethylfurfural, A Versatile Platform Chemical Made from Renewable Resources". *Journal of The American Chemical Society*. 113, 1499-1597.
- Kim, S.B., Lee, S.J., Lee, J.H., Jung, Y.R., Thapa, L.P., Kim, J.S. (2013). Pretreatment of rice straw with combined process using dilute sulfuric acid and aqueous ammonia. *Biotechnology for Biofuels*, 6, 109.

- Kumar, P., Barrett, D.M., Delwiche, M.J., dan Stroeve, P. (2009). Methods for pretreatment of lignocellulosic biomass for efficient hydrolysis and biofuel production. *Review: Industrial & Engineering Chemistry Research*, xxx, (xx), A-Q.
- Lee, J-W., Ha, M-G., Yi, Y-B dan Chung., C-H. (2011) Chromium halide mediated production of hydroxyl methyl furfural from starch-rich acorn biomass in an acidic ionic liquid. *Carbohydrate Research*, 346, 177-182.
- Lestari, A.D. Konversi Selulosa dari Biomassa Jerami Padi Menjadi HMF Sebagai Precursor Biofuel Menggunakan Media $ZnCl_2$ dan Katalis $CrCl_3$. *Skripsi*. Universitas Pendidikan Indonesia, Bandung.
- Li, C., Zhao, Z.K., Wang, A., Zheng, M. dan Zhan, T. (2010). Production of 5-hydroxymethylfurfural in ionic liquids under high fructose concentration conditions. *Carbohydrate Research*, 345, 1846-1850.
- Lim, S.J. (2012). A Review on utilization of biomass from rice industry as a source of renewable energy. *Elsevier: Science Direct*. 16, 3084-3094.
- Liu, F. (2012). Separation and purification of valuable chemicals from simulated hydrothermal conversion product solution. *Tesis*. University of Waterloo, Waterloo.
- Martinez, A.T., Ruiz-Duenas, F.J., Martinez., M.J., del Rio, J.C. dan Gutierrez, A. (2009). Enzymatic delignification of plant cell wall: from nature to mill. *Current Opinion in Biotechnology*, 20, 348-357.
- Nurjamilah, R. (2013). Aktivitas zeolit alam dan zeolit termodifikasi heteropolytungstate (HPW) sebagai satalia dalam konversi fruktosa menjadi furfural dan derivatnya serta konversi 5-hidroxymethyl-2-furfural (HMF)

menjadi 5-ethoxymethyl-2-furfural (EMF). *Skripsi*. Universitas Pendidikan Indonesia, Bandung.

Rosatella, A.A., Simeonov, S.P., Fraude, R.F.M. dan Afonso, C.A.M. (2011). 5-Hydroxymethylfurfural (HMF) as a building block platform: Biological properties, synthesis and synthetic applications. *Critical review : Green Chem.*, 13, 754.

Roman-Leskov, Y., Barret, C.J., Liu, Z.Y. dan Dumesic, J.A. (2007). Production of 5-hydroxymethylfurfural and furfural by dehydration of biomass-derived mono- and poly-saccharides. *Green Chem.*, 9:342-350.

U.S. Department of Energy. (2004). Top value added chemicals from biomass (Volume I). U.S.A.: U.S. Departement of Energy.

Wang, Y., Pedersen, C.M., Deng, T., Qiao, Y. dan Hou, X. (2013). Direct conversion of chitin biomass to 5-hydroxymethylfurfural in concentrated $ZnCl_2$ aqueous solution. *Bioresource Technology*, 143, 384-390.

Wettstein, S.G., Alonso, D., Gurbuz, E., dan Dumesic, J. (2012). A Roadmap for Conversion of Lignocellulosic Biomass to Chemicals and Fuels. *Elsevier:Science Direct*, 1, 218-224.

Yang, Z.P., Xu, S.W., Ma, X.L. dan Wang S.Y. (2008). Characterization and acetylation behavior of bamboo pulp. *Wood Sci. Technol.*, 42 (8), 621-632.

Yi, Young-Byung, Myoung-Gyu Ha, Jin-Woo Lee, Suk-Man Park, Young-Hun Choi, Chung-Han Chung. (2013). Direct Conversion of Citrus Peel Waste into HMF in Ionic Liquid by Mediation of Flourinated Metal Catalysts. *Journal of Industrial and Engineering Chemistry*. 19. 523-528.

- Zaldivar, J., Nielsen, J. Dan Olsson, L. (2001). Fuel ethanol production from lignocellulosic : a challenge for metabolic engineering and process integration. *Applied Microbiology and Biotechnology*, 56 (1-2), 17-34.
- Zeitsh, K.J. (2000). The Chemistry and Technology of Furfural and Its Many By-Products. Sugar Series, First ed. Vol. 13. *Elsevier*. The Netherlands.
- Zhang, L., Hongbing Yu, Pan Wang, Heng Dong, Xinhong Peng. (2013) Conversion of xylan, D-xylose and Lignocellulosic Biomass into Furfural using AlCl₃ as Catalyst in Ionic Liquid. *Bioresource Technology*. 130. 110-116.
- Zhao, X., van der Heide, E., Zhang, T. Dan Liu, D. (2010). Delignification of sugarcane bagasse with alkali and peratic acid and characterization of the pulp. *BioResources*, 5 (3), 1565-1580.