

DAFTAR PUSTAKA

- Ahmed, M.M., Nasri, N.S., dan Hamza, D.U. (2012). "Biomass As A Renewable Source of Chemicals For Industrial Applications". *International Journal of Engineering Science and Technology*. 4, (2), 721-730.
- Alam, M.I., Sudipta, D., Dutta, S., dan Saha, B. (2012). "Solid-Acid and Ionic-Liquid Catalyzed One-Pot Transformation of Biorenewable Substrates Into A Platform Chemical and A Promising Biofuel". *The Royal Society of Chemistry*. 2, 6890–6896.
- Amarasekara, A.S dan Ebede, C.C. (2009). "Zinc Chloride Mediated Degradation of Cellulose At 200 °C and Identification of The Products". *Bioresour Technol*. 100, (21), 5301-5304.
- Arvela, P.M., Salminen, E., Riittonen, 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.
- Badan Pusat Statistik Republik Indonesia. (2012). *Tabel Luas Panen-Produktivitas- Produksi Tanaman Padi Seluruh Provinsi*, Jakarta: Badan Pusat Statistik Republik Indonesia.
- Binder, J.B. dan Raines, R.T. (2009). "Simple Chemical Transformation of Lignocellulosic Biomass into Furans for Fuels and Chemicals". *Journal of The American Chemical Society*. 131, (5), 1979-1985.
- Caes, B.R. (2012). *Catalytic Systems for Carbohydrate Conversions*. Disertasi Doktor pada University of Wisconsin–Madison: tidak diterbitkan.
- Caratzoulas, S., dan Vlachos, D.G. (2011). "Converting Fructose To 5-Hydroxymethylfurfural: A Quantum Mechanics/Molecular Mechanics

- Study Of The Mechanism And Energetic". *Carbohydrate Research*. 346,664–672.
- Chen, Y dan Shivappa, R.S. (2007). " Potential of Agricultural Residues and Hay for Bioethanol Production ". *Applied Biochemistry and Biotechnology*. 142, (3), 276-290.
- Choudhary, V., Mushrif, S., Ho, C., Anderko, A., Nikolakis, V., Marinkovic, N., Frenkel, A., Sandler, S., dan Vlachos, G. (2013)." Insights into the Interplay of Lewis and Brønsted Acid Catalysts in Glucose and Fructose Conversion to 5-(Hydroxymethyl)furfural and Levulinic Acid in Aqueous Media ". *Journal of The American Chemical Society*. 135, (10), 3997-4006.
- Clark, J. dan Deswarte, F. (2008). *Introduction to Chemical from Biomass*. United Kingdom: John Wiley and Sons.
- De Almeida, R., Li, J., Nederlof, C., O'Connor, P., Makkee, M., dan Moulijn, 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". *The Royal Society of Chemistry*. 48, 5494-5496.
- Eka Wati, I. (2003). *Pengaruh Pemberian Inokulum Terhadap Kecepatan Pengomposan Jerami Padi*. Jurnal Penelitian Pertanian Lembaga Penelitian Fakultas Pertanian Universitas Muhammadiyah Malang: tidak diterbitkan.
- 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 pada Program Studi Kimia, Fakultas Pendidikan Matematika dan Ilmu Pengetahuan Alam Universitas Pendidikan Indonesia, Bandung: tidak diterbitkan.

- Fengel D dan Wegener G. 1995. Kayu: Kimia, Ultrastruktur, Reaksi-reaksi. "Ed ke-1. Harjono Sastroamidjoyo penerjemah: Soenardi Prawirohatmodjo, penyunting. Gajah mada University Press. Terjemahan dari: Wood: Chemistry, Ultrastructure, reactions.
- Harmsen, P., Huijgen, W., Bermudez, L., dan Bakker, R. (2010). *Literature Review of Physical and Chemical Pretreatment Processes for Lignocellulosic Biomass*, Biosynergy.
- Jalaluddin dan Rizal, S. (2005). "Pembuatan Pulp dari Jerami Padi dengan Menggunakan Natrium Hidroksida". *Jurnal Sistem Teknik Industri*. 6, (5), 53-56.
- Jan van Putten, R., C. van der Waal, J., Jong, E., Rasrendra, C., Heeres, H., dan G. de Vries, J. (2013). "Hydroxymethylfurfural, A Versatile Platform Chemical Made from Renewable Resources". *Journal of The American Chemical Society*. 113, 1499–1597.
- Kasli. (2008). *Pembuatan Pupuk Hayati Hasil Dekomposisi Beberapa Limbah Organik dengan Dekomposernya*. Program Studi Agroekoteknologi, Fakultas Pertanian, Universitas Andalas, Padang: tidak diterbitkan.
- Kim, S. dan Dale, B.E. (2004). "Global Potential Bioethanol Production From Wasted Crops and Crop Residues". *Elsevier: Biomass and Bioenergy*. 26, 361 – 375.
- Lewkoski, J. (2001). "Synthesis, Chemistry and Applications of 5-Hydroxymethylfurfural and Its Derivatives". *General Papers Arkivoc*, 2, 17–54.
- Lim, S.J. (2012). "A Review On Utilisation Of Biomass From Rice Industry As A Source Of Renewable Energy". *Elsevier: Science Direct*. 16, 3084– 3094.
- Martin Jr. Oscar L. (2009). *Dilute Sulfuric Acid Pretreatment of Switchgrass in Microwave Reactor for Biofuel Conversion: An Investigation of Yields*,

Kinetics, and Enzymatic Digestibility of Solids. Disertasi Doktor pada Teknik Kimia Universitas Commonwealth Virginia: Tidak Diterbitkan.

Peng, L., Lin, L., Zhang, J., Zhuang, J., Zhang, B., dan Gong, Y. (2010). "Catalytic Conversion of Cellulose to Levulinic Acid by Metal Chlorides". *Open Acces*.(15), 5258-5272.

Rosatella, A.A., Simeonov, A., Frade, R., dan Afonso, C. (2011). "5-Hydroxymethylfurfural (HMF) As A Building Block Platform: Biological Properties, Synthesis and Synthetic Applications". *The Royal Society of Chemistry*. 13, 754–793.

Safrianti, I., Wahyuni, N., dan Zaharah, T.A. (2012). "Adsorpsi Timbal (II) Oleh Selulosa Limbah Jerami Padi Teraktivasi Asam Nitrat: Pengaruh Ph Dan Waktu Kontak". *JKK*. 1, (1), 1-7.

Sumada, K., Tamara, P., dan Alqani, F. (2011). "Kajian Proses Isolasi A - Selulosa dari Limbah Batang Tanaman *Manihot Esculenta Crantz* yang Efisien". *Jurnal Teknik Kimia*, 5, (2), 434-438.

Sumardjo, D. (2009). *Pengantar Kimia: Buku Panduan Kuliah Mahasiswa Kedokteran dan Program Strata I Fakultas Bioeksakta*. Jakarta: Penerbit Buku Kedokteran.

Tabil, L., Adapa, P., dan Kashaninejad, M. (2011). *Biomass Feedstock Pre-Processing – Part 1: Pre- Treatment, Biofuel's Engineering Process Technology*, Dr. Marco Aurelio Dos Santos Bernardes (Ed.), ISBN: 978-953-307-480-1. Shanghai: InTech.

Ulfstad, L. (2013). *Rheological Study of Cellulose Dissolve in Aqueous ZnCl₂*. Thesis Master Teknik Sains pada Karlstads Universitet, Swedia: tidak diterbitkan.

Vuyyuru, K.R. (2012). *Conversion of Cellulosic Biomass into Chemicals using Heterogeneous and Electrochemical Catalysis*. Disertasi Doktor pada Berlin University of Technology: tidak diterbitkan.

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.

Zhao, H., Holladay, J., Brown, H., dan Zhang, Z. (2007). “ Metal Chlorides in Ionic Liquid Solvents Convert Sugars to 5-Hydroxymethylfurfural “. *Science*. 316, 1597–1600.

