

DAFTAR PUSTAKA

- Ado, S. A., Olukotun G.B., Ameh J. B., and Yabaya A. 2009. Bioconversion Of Cassava Starch to Ethanol in A Simultaneous Saccharification and Fermentation Process by Co-Cultures of *Aspergillus Niger* and *Saccharomyces Cerevisiae*. *Science World Journal*, 4(1): 19-22.
- Aiyer, P.V. 2005. Amylases and Their Applications. *African Journal of Biotechnology*, (13), pp.1525-1529.
- Anozie, A.N. and Aderibigbe A.F. 2011. Optimization Studies of Cassava Starch Hydrolysis using Response Surface Method. *New Clues in Sciences*, 1: 37-43.
- Barnali, B., Basu R.K., and Ash S.N. 2008. Kinetic Study on Acid Catalytic Hydrolysis of Starch. *Journal of Scientific and Industrial Research*, 67: 295-298.
- Baskar, G., Muthukumar, C., Renganathan, S., (2008), "Optimization of Enzymatic Hydrolysis of *Manihot Esculenta* Root Starch by Immobilize α -Amylase Using Response Surface Methodology", *International Journal of Natural Sciences and Engineering* 1:3: 156-160.
- Bozbas, K. 2005. Biodiesel as An Alternative Motor Fuel: Production and Policies in The European Union. *Renewable and Sustainable Energy Reviews*, 1-12.
- Camarena, F. and Martinez J.A. 2006. Potential of Ultrasound to Evaluate Turgidity and Hydration of The Orange. *Journal Food Engineering*, 75: 503-507.
- Chamsart, S., Sawangwon, C., Tungkao, S., dan Waiprib, Y., (2005), "Enzymatic Hydrolysis of Cassava Starch in a Stirred Tank Lysis Reactor", *Proceeding of the 15th Thailand Chemical Engineering and Applied Chemistry*, Chonburi, 28-29 Oktober 2005.

- Collares, R.M., Luiza V.S.M, Mariana M.B., Nina P.G.S., Marcio A.M., Dilson A.B., Lisiane M.T. 2012. Optimization of Enzymatic Hydrolysis of Cassava to Obtain Fermentable Sugars. *Journal of Zhejiang University-Science B (Biomedicine and Biotechnology)*, 13(7): 579-586.
- Dahlan., Muhammad H., Sari., Dewi D, Ismadyar. 2009. Pemekatan Nira Nipah Menggunakan Membran Selulosa Asetat. *Jurnal Teknik Kimia Universitas Sriwijaya* : Palembang.
- Dinarsari, Astrinia, A., dan Adhitasari, A. 2013. Proses Hidrolisa Pati Talas Sente (*Alocasia macrorrhiza*) Menjadi Glukosa : Studi Kinetika Reaksi. *Jurnal Teknologi Kimia dan Industri*, 2(4) : 253-260.
- Elaiyaraju, P. and Partha N. 2012. Biogas Production from Co-Digestion of Orange Peel Waste and Jatropha De-oiled Cake in An Anaerobic Batch Reactor. *African Journal of Biotechnology*, 11(14): 3339-3345
- Elander, R.T. and Pustche, 1996. Handbook on Bioethanol, *C.E.Ed, Taylor and Francis Publication*. 329-350.
- Fardiaz, S. 1987. Penuntun praktek mikrobiologi pangan Bogor: Lembaga Sumberdaya Informasi.UPT-Institut Pertanian Bogor. Bogor.
- Fellows, P J. 2000. *Food Processing Tecnology*. 2nd edition. Cambridge - England: CRC Press, New York Wasington DC.
- Fennema, 1996. Food Chemistry, In R. Owen (eds.), Carbohydrates. New York: Marcel Dekker. 167- 196.
- Frazier, W.C. dan D.C. Westhoff. 1978. Food Microbiology. 4th ed. McGraw-Hill Book. Publishing. Co. Ltd. New York.
- Gazali, Arniza. 2012. Spectroscopic Determination of Starch in Paper.
- Giancoli, C Douglas. 1998. *Fisika Jilid I Edisi Kelima*. Yunilza anum, Penerjemah. Jakarta : Erlangga. Terjemahan Dari : *Phisic Principle and Aplication, Fifth Edition*.
- Gunawan, Setyo dan Widjaja, Arief. 2012/ Pengembangan Teknologi Bioetanol Generasi 2 Melalui Pemanfaatan Selulosa dan Hemiselulosa Dalam Jerami Padi. Jurusan Teknik Kimia Institut Teknologi Sepuluh November (ITS) Surabaya. Surabaya.
- Gusmailina & Komarayati S, 2010. Prospek Bioetanol Sebagai Pengganti Minyak Tanah. Pusat Penelitian dan Pengembangan Hasil Hutan. Bogor.
- Hartati dan Prana. 2003. Ananlisis Kadar Pati dan Serat Kasar Tepung Beberapa Kultivar Talas. *Jurnal Natur Indonesia* 6 (1):29-33.

- Haryjanto, Lilliek. 2012. Konversi *ex-situ* Untuk Mendukung Program Pemuliaan Aren (*Arenga pinnata* MERR) Sebagai Sumber Energi Alternatif. Balai Besar Penelitian Bioteknologi dan Pemuliaan Tanaman Hutan. Yogyakarta.
- Hartz, H dan R. D. Schmertz. 1972. Organic Chemistry : A Short Course. Michigan University, Michigan.
- Herrera A., Tellez-Luis S.J., and Ramirez J.A. 2003. Production of Xylose from Sorghum Straw Using Hydrochloric Acid. *Journal Cereal Science*, 37: 267-274.
- Hong, L.S., Ibrahim D., and Omar C.O. 2013. Effects of Physical Parameters on Second Generation of Bioethanol Production from Oil Palm Frond by *Saccharomyces cerevisiae*. *Biosources*, 8(1): 969-980.
- Ihsan, Mohammad., Ayuputri, Rettyana., Nugraha, Tutun. 2010. Ultrasonic Pretreatment of Woodchip For The Conversion of Sellulosa to Glucose For Bioethanol Production. *Indonesian Journal of Materials Science*. ISSN: 1411-1098.
- Jane, J. L. Dan J. F. Chen. 1992. Effect of Amylose Molecular Size and Amylopectin Branch Chain Length on Paste Propertieess of Starch. *J. Cereal Chem*, 69 (1): 60-65.
- Kowalski, S., Marcin L., and Wiktor B. 2013. Applicability of Physico-chemical Parameters of Honey for Identification of The Botanical Origin. *Acta Scientiarum Polonorum*, 2(1): 51-59.
- Kosaric, H., A. Wieczorek, G. P. Cosentino, R. J. Magee dan J. E. Prenosil. 1983. Ethanol Fermentation. Di dalam H. Dellweg (ed). *Biotechnology Volume 3*. Verlag Chemie, Weinheim.
- Lehninger L A. 1993. Dasar-Dasar Biokimia. .Erlangga. Jakarta.
- Lida, Y., Tuziuti T., Yasui K., Towata A., and Kozuka T. 2002. Control of Viscosity in Starch and Polysaccharide Solution with Ultrasound After Gelatinization. *Journal of National Institute of Advanced Industrial Science and Technology (AIST)*.Nagoya, Japan.
- Lingga P, B. Sarwono, F. Rahardi. P. C. Rahardja. J.J. Anfiastini, Rini W, dan W. H. Apriadji. 1986. Bertanam Umbi-umbian. Penebar Swadaya, Jakarta.
- Lone, M.A., Wani M.R., Bhat N.A., Sheikh S.A. and Reshi M.A. 2012. Evaluation of Cellulase Enzyme Secreted by Some Common and Stirring Rhizosphere Fungi of *Juglans Regia* L. by DNS Method. *Journal of Enzyme Research*, 3: 18-22.

- Mandel, M. 1985. Application of Cellulases. *Biochemical Society Transactions*, 12: 414-416.
- Mathews, van Holde and Ahern. 2000. *Biochemistry*, 3rd Edition. San Fransisco. Benjamin/Cummings, 278-310.
- McClements, D.J. 1995. Advances in The Application of Ultrasound in Food Analysis and Processing. *Trends Food Science Technology*, 6: 293-299.
- Muhaimin. 2011. Studi Kinetika Hidrolisis sabut kelapa Dengan Menggunakan Katalis H₂SO₄. *Skripsi*. Universitas Islam Negeri Sunan Kalijaga. Yogyakarta
- Mulyani, S., A.N, Al-Baarri., N, Azizah. 2012. Pengaruh Lama Fermentasi Terhadap Kadar Alkohol, pH, dan Produksi Pada Proses Fermentasi Bioetanol Dari Whey Dengan Substitusi Kulit Nanas. *Jurnal Aplikasi Teknologi Pangan*, 1(2).
- Naibaho, Netty, M., Syahrumsyah, H., dan Suprpto, H. 2009. Studi Waktu dan Metode Blanching Terhadap Sifat Fisiko-Kimia Tepung Talas Belitung (*Xanthosoma sagittifolium*). *Jurnal Teknologi Pertanian*, 4(2): 69-74.
- Najafpour, G., Younesi H., and Ku S. 2004. Ethanol Fermentation in An Immobilized Cell Reactor using *Saccharomyces cerevisiae*. *Bioresource Technology*, 92: 251–260.
- Nicolić, S., Mojovic L., Rakin M., Dušanka P., and Jelena P. 2010. Ultrasound-assisted Production of Bioethanol by Simultaneous Saccharification and Fermentation of Corn Meal. *Food Chemistry*, 122: 216–222.
- Oura, E. 1983. Reaction products of yeast fermentations. Di dalam H. Dellweg (ed). *Biotechnology Volume III*. Academic Press. New York..
- Patist, A., and Bates, D. 2008. Ultrasonic Innovations in The Food Industry: From the Laboratory to Commercial Production. *Innovative Food Science and Emerging Technologies*, 9(2): 147-154.
- Paturau, J. M. 1969. *By Product of the Cane Sugar Industry: An Introduction to their Industrial Utilization*. Elsevier Scientific Publ. Amsterdam.
- Perez, J.A., Gonzalez A., and Oliva J.M. 2007. Effect of Process Variables on Liquid Hot Water Pretreatment of Wheat Straw for Bioconversion to Fuel-Ethanol In A Batch Reactor. *Journal Chemistry Technology Biotechnology*, 82: 929-938.

- Prasetya, Bambang., Suparno, Ono., Sunarti, Titi Candra., Manguwidjaja, Djumali., Hermiati, Euis. 2010. Pemanfaatan Biomassa Lignoselulosa Ampas Tebu Untuk Produksi Bioetanol. Bogor. Pusat Penelitian Bioteknologi – LIPI. 29 (4).
- Prescot, S. G. Dan C. G. Dunn. 1991. Industrial Microbiology. McGraw – Hill Book Co. Ltd, New York.
- Purba, Elida, (2009), “Hidrolisis Pati Ubi Kayu (*Manihot Esculenta*) dan Pati Ubi Jalar (*Impomonea batatas*) menjadi Glukosa secara Cold Process dengan Acid Fungal Amilase dan Glukoamilase”, Universitas Lampung, Lampung.
- Putri, Lily S. E. dan Sukandar, D., (2008), “Konversi Pati Gayong (*Canna edulis Ker.*) menjadi Bioetanol melalui Hidrolisis Asam dan Fermentasi”, *Biodiversitas* .9(2): 112-116.
- Ratledge, C. 1991. Yeast physiology - a micro-synopsis. Bioprocess Engineering. 6:195-203.
- Rukmana, Rahmat. 1998. *Stroberi Budidaya Dan Pascapanen*. Penerbit Kanisius. Yogyakarta.
- Sari, Anis Novita., Arthawan, I Gusti Ketut Arya., Wijaya, I Made Anom Sutrisna. 2012. Potensi Nira Kelapa Sebagai Bahan Baku Bioetanol. *Jurnal Bumi Lestari*, 12(1): 85 – 92.
- Sari, Juwita, R. 2013. Optimalisasi Produksi Gula Reduksi Dari Onggok Sebagai Baku Bioetanol Dengan Praperlakuan Ultrasonikasi. *Skripsi*. Universitas Lampung. Bandar Lampung.
- Skoog, D.A., Holler, F.J., Nieman, T.A. 1998. Principles of Instrumental Analysis. Ed ke-5. Orlando: Hourcourt Brace.
- Seftaria, Vera. 2011. Studi Pendahuluan Transesterifikasi Minyak Kelapa dengan Katalis Heterogen Berbasis Silika Sekam Padi (Ti-Silika) dan Donor Gugus Metil Non-Alkohol (Dimetil Karbonat). *Skripsi*. Universitas Lampung. Bandar Lampung.
- Septarini, Luh Gede Rai Putri, 2013. Hidrolisis Onggok Di Bawah Pengaruh Ultrasonikasi Untuk Menghasilkan Gula Reduksi dan Uji Fermentasinya Menjadi Bioetanol. *Skripsi*. Universitas Lampung. Bandar Lampung.
- Subekti, Hendro. 2006. Produksi Etanol dari Hidrolisat Fraksi Selulosa Tongkol Jagung oleh *Saccharomyces cerevisiae*. *Skripsi*. Institut Pertanian Bogor. Bogor.

- Supriyanto, R. 1990. Kimia Analitik. Lampung, Universitas Lampung.
- Trisnawati, Evi. 2008. Pengaruh Ultrasonikasi Terhadap Hidrolisis Pati dan Onggok serta Kaitannya dengan Fermentasi Menggunakan Kulit Kayu Tanaman Raru. *Skripsi*. Universitas Lampung. Bandar Lampung.
- Underwood, A.L, 2002. Analisis Kimia Kuantitatif, Erlangga, Jakarta.
- Walker, G. 2011. Fuel Alcohol: Current Production and Future Challenges (125th Anniversary Review). *Journal Inst Brew*, 117: 3-22.
- Wojciechowski, A.L., Nistsche, S., Pandey, A. dan Socco, C. R., (2002), "Acid and Enzymatic Hydrolysis to Recover Reducing Sugars from Cassava Bagasse : an Economic Study", *Brazilian Archives of Biology and Technology*, 45(3): 393-400.
- Yetti, M., Nazamid, B.S., Roselina, K. Dan Abdulkarin, S. M., (2007), "Improvement of Glucose Production by Raw Starch Degrading Enzyme Utilizing Acid-Treated Sago Starch as Substrate", *ASEAN Food Journal* 14(2): 83-90.
- Yoonan, Kanlaya dan Kongkiattikajorn, J., (2004), "A Study of Optimal Conditions for Reducing Sugars Producton from Cassava Peels by Diluted Acid and Enzymes", *Kasetsart Journal (Natural Science)*, 38: 29-35.
- Zamora, L.L., Calderón J.A.G., Vázquez, E.T., and Reynoso E.B. 2010. Optimization of Ethanol Production Process from Cassava Starch by Surface Response. *Journal Mexico. Chemistry. Society*, 54(4): 198-203.
- Zhang, W., Liang, M., and Lu, C. 2007. Morphological and Structural Development of Hardwood Cellulose During Mechanochemical Pretreatment In Solid State Through Pan Milling. *Cellulose*, 14: 447-456.