

DAFTAR PUSTAKA
www.itk.ac.id

- Akbar, Fauzi dkk., 2013 *Jurnal Pengaruh Waktu Simpan Film Plastik Biodegradable Dari Pati Kulit Singkong Terhadap Sifat Mekanikalnya*, Teknik Kimia USU, Diakses 3 Oktober 2013.
- Anita, Z., F. Akbar, H. Harahap,. 2013. Pengaruh penambahan gliserol terhadap sifat mekanik film plastik biodegradasi dari pati kulit singkong. *Jurnal Teknik Kimia USU* 2(2): 37-41.
- Brodin.(2017), "*Lignocellulosics as sustainable resource for production of bioplastics*", *Journal Of Cleaner Production*
- Coniwanti, P., L. Laila , M.R. Alfira,. 2014. Pembuatan film plastic biodegradable dari pati jagung dengan penambahan kitosan dan pemlastis gliserol. *Jurnal Teknik Kimia* 20(4): 22-30.
- Gironi, F and V. Piemonte. 2011. Bioplastics and Petroleum-based Plastics: Strengths and Weaknesses. *Energy Source, Part A* 33: 1949-1959.
- Gill, M.(2014), "*Bioplastic: A better alternative to plastics*" *IMPACT:International Journal of Research in Applied, Natural and Social Sciences*.
- Hidayat, C. (2009). Peluang Penggunaan Kulit Singkong Sebagai Pakan Unggas. Dalam *Seminar Nasional Teknologi dan Veteriner*. Balai Penelitian Ternak. Bogor
- Koswara, S. 2009. Teknologi Modifikasi Pati.. "TEKNOLOGI-MODIFIKASI PATI":Jakarta
- Lebot, V. (2009). *Tropical Root and Tuber Crops: Cassava, Sweet Potato, Yams and Aroids*. New York: Cabi North American Office.
- Liu, Z. & J.H., Han.(2005), "*Film Forming Characteristics of Starches*", *J. Food Science*, Vol. 70.
- Mahalik, N.P., and A.N. Nambiar. 2010. Trends in food packaging and manufacturing systems and technology. *Trends in food science & technology*. 21: 117-128.
- Matz,S.A. 1984. *Bakery Technology and Engineering* 3rd Ed. AVI Van Nostrand Reinhold, New York
- Nanda, Raudathil Jannah.(2015), "*Pembuatan Bioplastik Dari Pati Biji Durian*

- (Durio Zibethinus Mur)", Jurnal Skripsi. Perpustakaan Unand.
- Nugroho, Aditya Fajar.(2012), "Sintesis Bioplastik Dari Pati Ubi Jalar Menggunakan Penguat Logam ZnO dan Penguat Alami *Clay*", Universitas Indonesia, Fakultas Teknik Program Studi Teknik Kimia Depok.
- Robert, G.A.F.(1992), "*Chitin Chemistry*", The Macmillan Press London.
- Pudjiastuti, dkk. "Polimer Nanokomposit Sebagai Master Batch Polimer Biodegradable untuk Kemasan Makanan". Jurnal Riset Industri VI, no. 1(2012):h. 51-60
- Sihaloho, Eva B.(2011), "Evaluasi Biodegradabilitas Plastik Berbahan Dasar Campuran Pati dan Polietilen Menggunakan Metode Enzimatis, Konsorsia Mikroba dan Pengomposan", Fakultas Teknik Program Studi Teknik Lingkungan, Depok.
- Sinaga Pariman.(2004), "Pasar Modern vs Pasar Tradisional". Jakarta: Kementerian Koperasi dan UKM.
- Stevens ES.(2002), "*Green plastic : an introduction to the new science of biodegradable plastic*", New Jersey: University Princeton.
- Suriyamongkol, P., Weselake, R., Narine, S., Moloney, M., & Shah, S.(2007), "*Biotechnological approaches for the production of polyhydroxyalkanoates in microorganisms and plants*", a review. Biotechnology advances.
- Swamy, J.N. and B. Singh. 2010. Bioplastics and global sustainability. *Plastics Research Online*. Society of Plastics Engineers. 10.1002/spepro.003219
- Tokiwa, Y., B.P. Calabia, C.U. Ugwu, and S. Aiba. 2009. Biodegradability of plastics. *Int. J. Mol. Sci.* 10: 3722-3742.
- Tokura, S. and Nishi, N.(1995), "*Specification and Characterization of Kitin and Kitosan*", pp. 67-78. Collection of Working Papers 28: University Kebangsaan.
- Ulyarti. 1997. *Mempelajari Sifat-Sifat Amilografi pada Amilosa, Amilopektin dan Campurannya*. Skripsi Fakultas Teknologi Pertanian Institut Pertanian Bogor, Bogor.
- Wang, Z. L. (2004). "*Semiconducting and piezoelectric oxide nanostructures induced by polar surfaces*", *Advanced Functional Materials*.

Widyasari, Rucitra.” Kajian Penambahan Onggok Termoplastik Terhadap Karakteristik Plastik Komposit Polietilen”. *Skripsi*. Bogor: Institut Pertanian Bogor,201


www.itk.ac.id