

DAFTAR PUSTAKA

- Anggraini, A., Yuningsih, S., & Sota, M. M. (2017). *Pengaruh pH Terhadap Kualitas Produk Etanol*. *J. Reka Buana*, 2(2), 99–105.
- Asif, H. K., Ehsan, A., Kashaf, Z., Abeera, A. A., Azra, N., & Muneeb, Q. (2015). *Comparative study of bioethanol production from sugarcane molasses by using *Zymomonas mobilis* and *Saccharomyces cerevisiae**. *African Journal of Biotechnology*, 14(31), 2455–2462. <https://doi.org/10.5897/ajb2015.14569>
- Hirsch-Kreinsen, H. (2003). Edited by Edited by. In *World* (Vol. 3, Issue February 2004).
- Jagani, N., Jagani, H., Hebbar, K., Gang, S. S., Vasanth Raj, P., Chandrashekhar, R. H., & Rao, Jv. (2010). *An Overview of Fermenter and the Design Considerations to Enhance Its Productivity*. *Pharmacologyonline*, 1, 261–301.
- Jahiding, M., Arsyad, W. O. S., Satriani, I., & Mashuni. (2020). *Optimization of Bioethanol Production Based on Fermentation-Distillation of Molasses as An Alternative Fuel*.
- Kartini, A. M., & Dhokhikah, Y. (2018). *Bioethanol Production from Sugarcane Molasses with Simultaneous Saccharification and Fermentation (SSF) Method using *Saccaromyces cerevisiae*-*Pichia stipitis* Consortium*. *IOP Conference Series: Earth and Environmental Science*, 207(1). <https://doi.org/10.1088/1755-1315/207/1/012061>
- Kurniawan, R., Juhanda, S., Syamsudin, R., & Lukman, M. A. (2012). *Pengaruh Jenis dan Kecepatan Pengaduk pada Fermentasi Etanol Secara Sinambung dalam Bioreaktor Tangki Berpengaduk Sel Tertambat*. *STU 10 November 2011*, November, 1–14.
- Mcduffie, N. G. (1991). *Bioreactor Design Fundamentals*. In *Bioreactor Design Fundamentals*. <https://doi.org/10.1016/c2013-0-07688-8>
- Moede, F. H., Gonggo, S. T., & Ratman, R. (2017). *Pengaruh Lama Waktu Fermentasi Terhadap Kadar Bioetanol dari Pati Ubi Jalar Kuning (*Ipomea batata* L.)*. *Jurnal Akademika Kimia*, 6(2), 86. <https://doi.org/10.22487/j24775185.2017.v6.i2.9238>
- Nugraheni, S. D., & Mastur, M. (2017). *PERBAIKAN BIOPROSES UNTUK PENINGKATAN PRODUKSI BIOETANOL DARI MOLASE TEBU / Bioprocess Improvement for Enhancing Bioethanol Production of Sugarcane Molase*. *Perspektif*, 16(2), 69. <https://doi.org/10.21082/psp.v16n2.2017.69-79>

- Ohimain, E. I. (2016). *Methanol contamination in traditionally fermented alcoholic beverages: the microbial dimension*. SpringerPlus, 5(1), 1–10. <https://doi.org/10.1186/s40064-016-3303-1>
- Patakova, P., Branska, B., Lin, Z., Wu, P., Liu, H., Drahokoupil, M., Zhou, Y., Paulova, L., Zhang, J., & Melzoch, K. (2020). *Microbial production of butanol from food industry waste*. In *Food Industry Wastes*. INC. <https://doi.org/10.1016/b978-0-12-817121-9.00008-5>
- Qazizada, M. E. (2016). *Design of a batch stirred fermenter for ethanol production*. *Procedia Engineering*, 149(June), 389–403. <https://doi.org/10.1016/j.proeng.2016.06.684>
- Raharja, R., Murdiyato, U., Sutrisno, A., & Wardani, A. K. (2019). *Bioethanol production from sugarcane molasses by instant dry yeast*. IOP Conference Series: Earth and Environmental Science, 230(1). <https://doi.org/10.1088/1755-1315/230/1/012076>
- Rasmey, A.-H., Hassan, H., Aboseidah, A., & Abdulwahid, O. (2018). *Enhancing Bioethanol Productivity from Sugarcane Molasses by Saccharomyces cerevisiae Y17 KP096551*. *Egyptian Journal of Botany*, 0(0), 0–0. <https://doi.org/10.21608/ejbo.2018.1820.1126>
- Rochani, A., & Yuniningsih, S. (2016). *Terhadap Kadar Etanol Pada Proses Fermentasi*. 1(1), 43–48.
- Stanbury, P. F., Whitaker, A., & Hall, S. J. (2016). *Principles of Fermentation Technology: Third Edition*. In *Principles of Fermentation Technology: Third Edition*.
- Wibowo, F., Chairul., & S, I. (2015). *Pengaruh Kecepatan Pengaduk dan Waktu Fermentasi Terhadap Konsentrasi Bioetanol Pada Fermentasi Nira Nipah Kental Menggunakan Saccharomyces Cerevisiae*. *Jom Fteknik*, 2, 1–6.
- Zentou, H., Abidin, Z. Z., Yunus, R., Biak, D. R. A., Zouanti, M., & Hassani, A. (2019). *Modelling of molasses fermentation for bioethanol production: A comparative investigation of monod and andrews models accuracy assessment*. *Biomolecules*, 9(8). <https://doi.org/10.3390/biom9080308>