

DAFTAR PUSTAKA

[1] BPS Lampung 2013. Lampung Dalam Angka 2013.

[2] Ayensu, Akwasi. 1998. Dehydration Of Food Crops Using Solar Dryer

With Convective Heat Flow. University Of Cape Coast. Cape Coast

[3] Modul tanaman kopi dan komposisi buah kopi. THP UNILA

[4] BSN. 2008. Standar Nasional Indonesia (SNI) Biji Kopi. Badan Standarisasi

zzzzNasional

[5] Banwatt, George. 1981. Basic Food Microbiology. Connecticut: The Avi

zzzzPublishing Company, Inc.

[6] Singh, Paul. 2001. Introduction to Food Enginering. New Jersey: Academic

zzzzPress.

[7] Fellows, P. 1990. Food Processing Technology Principles and Practice.

New York : Ellis Horwood.

[8] Severn, W. 1954. Steam, Air and Gas Powder. New York: John Willey and

zzzzSons, Inc.

[9] Holman, Jack P., dan alih bahasa oleh Prof. E. Jasjfi M.Sc. 1997.

Perpindahan Kalor. Erlangga. Jakarta

[10] Incropera, Frank P., Dewitt, David P. 2002. Fundamental Of Heat And Mass

zzzzTransfer Fifth Edition. John Willey & Sons Inc. New York

[11] Arismunandar, W.,Prof. dan Jansen, Ted J. 1995. Teknologi Rekayasa

Surya. Pradnya Paramita. Jakarta

[12] Duffle, JA., and Beckman, WA. 1980. Solar Engineering And Thermal

Processes. Jhon Willey And Sons Inc. New York

[13] Siswoputranto, P.S. 1993. Kopi Internasional dan Indonesia. Kanisus.

zzzzYogyakarta

[14] Sivetz, M. and N, W. Desrosier. 1979. Coffee Technology. The Avi

Publishing, Co.Inc. Wesport Connectient. Pp209-313

[15] Scanlin, Dennis. 1997. The design, Construction, And Use Of An Indirect,

zzzzThrough-Pass, Solar Food Dryer. Home Power

[16] Drying Of Food. ITGD

[17] Majumdar, Arun S. 2006. Handbook Of Industrial Drying, Third Edition.

zzzzMarcel Dekker, Inc.

[18] Stocker, W.F., Jones, J.W. 1989. Refrigeration And Air Conditioning,

Second Edition. McGraw-Hill, Inc

[19] Rudiansyah .2013. Lampung Kaya Sumber Panas Bumi,

http://lampost.co/berita/lampung-kaya-sumber-panas-bumi diakses

pada hari Sabtu 24 Mei 2014 Pukul 11:40

[20] ESDM. 2009. Peta Potensi Energi Nasional Provinsi Lampung. Kementrian

ESDM Indonesia

[21] Chengel, Yunus A., Boles, Michael A. 1988 . Thermodynamics An

Engineering Approach, 5th ed. McGraw-Hill.

[22] Hall CW. 1980 Dictionary of Drying, Marcel Dekker Inc. New York

[23] Farel H. Napitupulu, Putra Mora Tua, 2012. Perancangan Dan Pengujian

http://lampost.co/berita/lampung-kaya-sumber-panas-bumi

Alat Pengering Kakao Dengan Tipe Cabinet Dryer Untuk Kapasitas

7,5 Kg Per-Siklus. Teknik Mesin. USU

[24] Brasil Maia. Cristiana, et.al. 2012. Simulation of the Airflow Inside A Hybrid

Dryer. Pontifical Catholic University Of Minas Gerais. Brazil

[25] Hendarson, S. M. and R. L. Perry. 1976. Agricultural Process Engineering.

3rd ed. The AVI publ. Co., Inc, Wesport, Connecticut, USA.

[26] Hall, C. W. 1957. Drying and Storage of Agriculture Crops. The AVI

aaaaPublishing Company, Inc. Westport, Connecticut.

[27] Brooker, D. B., F. W. Bakker-arkema and C. W. Hall, 1974. Drying Cereal

aaaaGrains. The AVI publishing Company, Inc. Wesport.

[28] Rahman dan Yuyun. 2005. Penanganan Pascapanen Cabai Merah.

aaaaKanisius:Yogyakarta.

[29] Siswanto, Widiyastuti, Y. 2004. Penanganan Hasil Panen Tanaman Obat

aaaaKomersial, Edisi Revisi. Penebar Swadaya. Depok.

[30] Estiasih, Teti dan Kgs Ahmadi, 2009. Teknologi Pengolahan Pangan. Bumi

aaaaAksara. Malang.

