

DAFTAR PUSTAKA

- Baker, G.L. (1948). High polymer pectins and their deesterification. in *Advances in Food Research*, eds E.M. Mark & G.R. Stewart, p. 395.
- Bansal, R. K. (1998). *Organic Reaction Mechanisms 3rd Edition* . New Delhi: McGraw- Hill.
- Black. S.A. 1970. Preparation, grading and gelling characteristics of low-methoxyl pectins, p. 57. M.S. thesis, University of Georgia, Athens, GA.
- Botahala, Loth. 2019. Perbandingan Efektivitas Daya Adsorpsi Sekam Padi dan Cangkang Kemiri terhadap Logam Besi (Fe) pada Air Sumur Gali. CV Budi Utama ; Yogyakarta.
- Cameron, R. G. (2007). Demethylation of a Model Homogalacturonan with a Salt-Independent Pectin Methyltransferase from Citrus: I. Effect of pH on Demethylated Block Size, Block Number and Enzyme Mode of Action . R.G. Cameron et al. *Carbohydrate Polymers* 71 (2008).
- Damodaran, Srinivasan, Kirk L. Parkin dan Owen R. Fennema. 2008. Fennema's *Food Chemistry 4th Edition*. CRC Press. United States of America
- Doesberg, J.J. (1965). Some important characteristics of pectic substances. In *Pectic Substances in Fresh and Preserved Fruits and Vegetables*. Institute for Research on Storage and Processing of Horticultural Products, Wageningen, The Netherlands, p. 21.
- El-Nawawi, S. (1995). Production of a Low Ester Pectin by De-Esterification of High Ester Citrus Pectin . *Carbohydrate Polymers* 27 (1995) 191-195.
- Hartati, I., dan Kurniasari, L., 2011, *Enzymatic Extraction of Low Methoxyl Pectin as a Potential Anti Cancer Agent From Green Cincau (Premna oblongifolia Merr)*, Prosiding Seminar Nasional Sains dan Teknologi 2 Universitas Wahid Hasyim Semarang Tahun 2011, B.33-B.38 Igwe, J.C and Abia,
- Haura, Ulfa., Razi, Fachrul., Meilina, Hesti. (2017). *Adsorbent Characterization from Mangosteen Peel and Its Adsorption Performance on Pb(II) and Cr(VI)*. Jurusan Teknik Kimia, Fakultas Teknik, Universitas Syiah Kuala.
- Jakóbk-Kolon, A., Bok-Badura, J., Karoń, K., Mitko, K., & Milewski, A. 2016. *New hybrid pectin-based biosorbents Separation Science and Technology*.

Kartel, M. T., Kupchik, L. A., & Veisov, B. K. (1999). *Evaluation of pectin binding of heavy metal ions in aqueous solutions*. *Chemosphere*, 38, 2591–2596.

Khotimchenko, M. Y., Kolenchenko, E. A., & Khotimchenko, Y. S. (2008). Zinc-binding activity of different pectin compounds in aqueous solutions. *Journal of Colloid and Interface Science*, 323, 216–222

Lineweaver, H. (1945). Method for Accelerating The Alkaline De-Esterification of Pectin .

Lofgren, C., Guillotin, S., Evenbratt, H., Schols, H., & Hermansson, A. M. (2005). Effects of calcium, pH, and blockiness on kinetic rheological behavior and microstructure of HM pectin gels. *Biomacromolecules*, 6, 646–652.

Lui, L, Fishman, M.L, Hicks; K.B. (2007). Pectin in Controlled Drug Delivery : A Review. *Cellulose*, 14, 15-24.

Mata, Y., Blázquez, M., Ballester, A., González, F., & Muñoz, J. (2009). *Sugar-beet pulp pectin gels as biosorbent for heavy metals: Preparation and determination of biosorption and desorption characteristics*. *Chemical Engineering Journal*, 150, 289–301.

Sarandi, Riski., Alhusna, Yusro., Pandia, Setiaty. (2015). Pembuatan Pektin Dari Kulit Markisa Kuning (*Passiflora edulis flavicarpa*) yang Dimodifikasi. Departemen Teknik Kimia, Fakultas Teknik, Universitas Sumatera Utara.

Schiewer, S., & Patil, S. B. (2008). *Pectin-rich fruit wastes as biosorbents for heavy metal removal: Equilibrium and kinetics*. *Bioresource Technology*, 99, 1896– 1903.

Stephen, A. M. 2006. *Food Polysaccharides and Their Applications 2nd ed.* CRC Press.

United State of America.

SMIT, S. A. (1972). The Effect Of Demethylation Procedures On The Quality Of Low-Ester Pectins Used In Dessert Gels . *Quality Of Low Ester Pectins*.

Smit, C.J.B. and Bryant, E.F. 1967. Properties of pectin fractions separated on diethylaminoethyl-cellulose columns. *J. Food Sci.*

Suardiyono, Riwayati, I. 2012. Pektin Sebagai Alternatif Bahan Baku Biosorben Logam Berat. Teknik Kimia Fakultas Teknik Universitas Wahid Hasyim.


Wang, Risi., Liang, Ruihong. 2018. *Pectin-based adsorbent for heavy metal ions: A review. Trends in Food Science & Technology.*

Wicker, J. L. (2005). De-esterification of pectin by alkali, plant and fungal pectin methyl esterases and effect on molecular weight. *J Sci Food Agric* 85:2243– 2248 (2005) .

W.J.Kim. (1978). Demethylation of Pectin Using Acid and Ammonia . *Journal of Food Science-Volume 43.*

Yapo, Beda., Koffi, Kouassi. 2014. *Extraction and Characterization of Highly Gelling Low Methoxy Pectin from Cashew Apple Pomace.*

Zeece, Michael. 2020. *Introduction to the Chemistry of Food* . Cambridge : Academic Press, 2020.


www.itk.ac.id