

32
Jessica Febriana, 2016
PENGGUNAAN FERMENTOR TS DALAM PRODUKSI BIOETANOL DENGAN BAHAN BAKU GULA
KELAPA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR PUSTAKA

Adam. (2013). Pemurnian Bioetanol Menggunakan Proses Adsorbsi dengan

Adsorbent Zeolit.Sintetik.Samarinda: Jurusan Teknik Kimia. Fakultas

Teknik Universitas Mulawarman.

Agustin. (2015). Pretreatment Ampas Tebu (Saccharum Oficinarum) sebagai

Bahan Baku Bioetanol Generasi Kedua. Malang: Jurusan Teknologi Hasil

Pertanian, FTP Universitas Brawijaya.

Aminatus. (2010). Pengaruh Variasi Konsentrasi Ragi dan Derajat Keasaman

(pH) Media Fermentasi Terhadap Kadar Alkohol Hasil Fermentasi Tetes

Tebu (Molasse). Yogyakarta: Program Studi Kimia, Fakultas Sains dan

Teknologi, Universitas Islam Negeri Sunan Kalijaga.

Amrilia. (2010). Produksi Bioetanol dari Onggok dengan Enzim Noococ Secara

Hidrolisis Jawa Timur: Program Studi Teknik Lingkungan, Fakultas

Teknik Sipil dan Perencanaan

Andreas, dkk. (2012). Pengaruh Massa Ragi, Jenis Ragi dan Waktu Fermentasi

pada Bioetanol dari Biji Durian. Palembang: Jurusan Teknik Kimia,

Fakultas Teknik Universitas Sriwijaya.

Chairul. (2010). Pembuatan Bioetanol dari Nira Nipah Menggunakan

Sacharomyces cereviceae. Riau: Jurusan Teknik Kimia, Fakultas Teknik,

Universitas Riau.

Dewi. (2011). Pemurnian Bioetanol Menggunakan Proses Adsorbsi dan Distilasi

Adsorbsi dengan Adsorbent Zeolit. Semarang: Jurusan Teknik Kimia,

Fakultas Teknik, Universitas Diponegoro.

Dwi. (2012). Pembuatan Bioetanol dari Kulit Nenas Menggunakan Enzim

Selulase dan Yeast Saccharomyces Cerevisiae dengan Proses

Simultaneous Sacharificatian and Fermentation (SSF) terhadap Variasi

Konsentrasi Inokulum dan Waktu Fermentasi. Riau: Laboratorium

Rekayasa Bioproses Jurusan Teknik Kimia Universitas

33

Jessica Febriana, 2016
PENGGUNAAN FERMENTOR TS DALAM PRODUKSI BIOETANOL DENGAN BAHAN BAKU GULA
KELAPA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ESDM. (2015) Hingga 2030, Permintaan Energi Dunia Meningkat 24%. [Online].

Diakses dari: //www.esdm.go.id/berita/37-umum/2133-hingga-2030-

permintaan-energi-dunia-meningkat-45-.html

Farida, dkk. (2013). Pengaruh Massa Ragi dan Waktu Fermentasi Terhadap

Bioetanol dari Biji Durian. Medan: Departemen Teknik Kimia Fakultas

Teknik Universitas Sumatera Utara.

Fessenden, R. J. and Fessenden, J. S. (1982). Kimia Organik Jilid 2. Jakarta:

Erlangga.

Fitriani. (2013). Produksi Bioetanol Tongkol Jagung (Zea Mays) dari Hasil

Proses Delignifikasi. Penelitian Jurusan Kimia Fakultas MIPA,

Universitas Tadulako.

Harimbi. (2012). Pengaruh Waktu Kontak dan Ukuran Adsorben terhadap

Pemurnian Bioetanol dari Kulit Nanas. Jurusan Teknk Kimia, Institut

Teknologi Nasional. Vol. 4, No. 2. Februari 2012.

Iris. (2008). Pemanfaatan Jerami Padi dan Alang-Alang dalam Fermentasi

Etanol menggunakan Kapang Trichoderma viride dan Khamir

Saccharomycess cerevisiae. Jakarta: Fakultas Biologi Universitas

Nasional.

Narsito, Nuryono, Suyanta. (2005). Imobilisasi Senyawa Amin pada Silika Gel

dari Abu Sekam Padi melalui Proses Sol-Gel dan Kinetika Adsorpsi Ion

Logam Divalen. Yogyakarta:, Penelitian Fundamental Perguruan Tinggi

UGM.

Rahman, A., Fardiaz., Rahaju, W. P., Suliantari, dan Nurwitri, C. C. (1992).

Bahan Pengajaran Teknologi Fermentasi Susu. Pusat Antar Universitas

Pangan dan Gizi. Institut Pertanian Bogor.

Rizka. (2016). Penggunaan Fermentor TS dalam Produksi Bioetanol dengan

Bahan Baku Gula Aren. Bandung: Fakultas Pendidikan Matematika dan

34

Jessica Febriana, 2016
PENGGUNAAN FERMENTOR TS DALAM PRODUKSI BIOETANOL DENGAN BAHAN BAKU GULA
KELAPA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Ilmu Pengetahuan Alam, Jurusan Pendidikan Kimia, Universitas

Pendidikan Indonesia.

Tri. (2015). Pembuatan Bioetanol dengan Proses Fermentasi Nira Aren

Menggunakan Saccharomyces cereviceae dengan Variasi pH Awal dan

Waktu Fermentasi. Riau: Program Studi Teknik Kimia, Fakultas Teknik,

Universitas Riau.

Yudhi. (2010). Pembuatan Etanol dari Jerami Padi dengan Proses Hidrolisis dan

Fermentasi. Jawa Timur: Jurusan Teknik Kimia Fakultas Teknologi

Industri Universitas Pembangunan Nasional (Upn) “Veteran”.

