

DAFTAR PUSTAKA

- Anonim, 2011. Faktor – faktor fermentasi. ([Http://www.kompas.com/co](http://www.kompas.com/co)) Akses tanggal 21 januari 2015. kudus.
- Bailey, James E. and David F. Ollis, 1986, *Biochemical Engineering Fundamentals*, 2nd edition, McGraw-Hill Book Co., Singapore.
- Bulawayo, B. et al, 1996, *Ethanol Production by Fermentation of Sweet-Stem Sorghum Juice Using Various Yeast Strains*, World Journal of Microbiology & Biotechnology, Vol. 12, pp. 357-360.
- Chen, James C. P., and Chung Chi Chou, 1993, *Cane Sugar Handbook: A Manual for CaneSugar Manufacturers and Their Chemists*, 12th edition, John Wiley and Sons Ltd, New York.
- Fardiaz.S,2011. Mikrobiologi pangan I.Gramedia pustaka utama. Jakarta
- Juwitra, R. 2012, Studi produksi alkhol dari tetes tebu selama proses fermentasi, Fakultas pertanian Universitas hasanuddin, Makassar.
- Kirk, R. E., and R. F. Othmer, 1951, *Encyclopedia of Chemical Technology*, vol. 9, John Wiley and Sons Ltd, Canada.
- Kundori, A. 2014,analisa perubahan waktu fermentasi terhadap kadar etanol yang dihasilkan, universitas muria kudus, kudus
- McKetta, John J. and William Aaron Cunningham, 1983, *Encyclopedia of Chemical Processing and Design*, Marcel Dekker, Inc., New York and Bessel.
- Paturau, J. M., 1996. *By Products of The Cane Sugar Industry*, Elsivier Publishing Co., Amsterdam.

Schlegel, Hans G., and Schmidt, k. 1994, *Mikrobiologi Umum*, edisi ke-6, Gadjah Mada University Press, Yogyakarta.

