

DAFTAR PUSTAKA

- Apt, J. and Behrens, K. (1999). Pigmentation of Microalgae for Photocynthesis. *Journal of Biotechnology Advances*. Volume (21):95-103.
- Bedell, G.W. (1984). Stimulation of Commercial Algal Biomass Production by the Use of Geothermal Water for Temperature Control. *Biotechnology and Bioengineering*. Volume (27):1063-1066.
- Benemann, G. (1997). Characterization of Marine Microalga for Biofuel Production. *Journal of Biotechnology*. Volume (31):1367-1372.
- Boussiba, R., Sturler, E., and Zhu, G. (1988). Simple Method of Cultivation Microalgae with Open Ponds. *Journal of Chemist Biotechnology*. Volume (10):116-121.
- Borowitzka, M. A. (1999). *Pharmaceuticals and Agrochemicals from Microalgae*. In: Cohen, Z. *Chemicals from Microalgae*.313-352.English : Taylor &Francis.
- Chetsummon, M., Greque, M., and Alberto, J. (1994). Carbon dioxide Fixation by Chlorella kessleri, C. vulgaris, Scenedesmus obliquus and Spirulina sp. Cultivated in Flasks and Vertical Tubular Photobioreactors. *Journal of Biotechnology*. Volume (29):1349-1352.
- Chisti, Y. (2007). Biodiesel from Microalgae. *Journal of Biotechnology Advances*. Volume (25):294-306.
- Chisti, Y. (2008). Biodiesel From Microalgae Beats Bioethanol. *Trends Biotechnol*. Volume (26):126–131.
- Dallaire, B., Bernet, N., and Bernard, O. (2007). Anaerobic Digestion of Microalgae as a Necessary Step to Make Microalgae Biodiesel Sustainable. *Journal of Biotechnology Advances*. Volume (27):409-416.
- Greenberg, E. A., Clescert, S. L., and Eaton, D. A. (1992). *Examination of Water and Wastewater*. Standard Methods 18th Edition. 412-418.Washington : American Public Health Association.
- Hall, T., Stephens, E., Kruse, O., and Hankamer, B. (2008). Second Generation Biofuels:High-Efficiency Microalgae for Biodiesel Production. *Journal of Springer Science*. Volume (1):20-43.

- Hase, R., Johansson, R., Moller, M., and Hviid, C. (2000). Technical Process for Biomass Production. *Journal of Energy and Combustion Science*. Volume (33):447-454.
- Hoshida, H, T. Ohira, A. Minematsu, R. Akada dan Y. Nishizawa. (2005). Accumulation of Eicosapentaenoic Acid in *Nannochloropsis* sp. in Response to Elevated CO₂ Concentrations, *Applied Phycology*. Volume (17):29-34.
- Juanga, A. (2007). Biogas untuk Masa Depan Pengganti BBM. *Jurnal Ilmiah Indonesia*. Volume (4):25.
- Kaltwasser, P. (1980). Anaerobic Decomposition in Ideal Ratio. *Journal of Biotechnology*. Volume (16):194.
- Kartohardjono, E., Jumari, A., and Sumarni. (2009). Absorbsi CO₂ Menggunakan Berbagai Larutan Absorbent. *Jurnal Ekuilibrium*. Volume (8):17-24.
- Maynell, B. (1981). Research of Methane in Biogass Production. *Journal of Science and Technology*. Volume (19):388.
- Milner, C. (1953). Production Microalgae for Biomass with Photobioreactors. *Journal of Chemist Biotechnology*. Volume (17):129-134.
- Morais, D. and Costa, V. (2007). Microalgae as Bioreactors. *Journal of Plant Cell*. Volume (24):629-641.
- Nemerow, S. (1978). Process of Conversion Biogass to Make Final Product. *Journal of Science and Technology*. Volume (14):213.
- Nurhasanah, A., Widodo, W. T., Asari, A., and Rahmarestia, E. (2006). Perkembangan Digester Biogas di Indonesia. *Jurnal Pertanian*. Volume (2):57.
- Olaizola, M. (2000). Commercial Production of Astaxanthin from *Haematococcus pluvialis* Using 25,000 liter Outdoor Photobioreactors. *J. Appl. Phycol.* Volume (12):499–506.
- Olaizola, M, T. Bridges, S. Flores, L. Griswold, J. Morency and T. Nakamura. (2004). Microalga Removal of CO₂ from Flue Gases : CO₂ Capture from a Coal Combuster, *Biotech. Bioproc. Eng.* Volume (8):360-367.
- Richmond, A. (2004). *Biological Principles of Mass Cultivation*. In: Richmond, A. *Handbook of Microalgae Culture Biotechnology and Applied Phycology*. 125-217.Britain : Blackwell.

- Setiawan, S., Sari, M., and Juliusman. (2008). Mekanisme Absorbsi CO₂ dengan Menggunakan Fitoplankton. *Jurnal Ilmiah Bioteknologi*. Volume (19):115-119.
- Sialve, B., Bernet, N., and Bernard, O. (2009). Development of Microbiology and Their Application. *Journal of Biotechnology*. Volume (109):351-395.
- Syamsudin, F. and Iskandar, R. (2005). Jenis-jenis Reaktor Biogas dan Aplikasinya. *Jurnal Kimia Pertanian*. Volume (22):75-79.
- Tredici, H. and Metrasi, C. (1992). Progress in Biomass Processing. *Journal of Energy and Combustion Science*. Volume (24):551-573.
- Tsukahara, K. and Sawayama, S. (2005). Liquid Fuel Production Using Microalgae. *Journal of the Japan Petroleum Institute*. Volume (5):251-259.
- Ugwu, C. U., Aoyagi, H., and Uchiyama, H. (2007). Photobioreactors for Mass Cultivation of Algae. *Bioresource Technology*. Volume (37):331-337.
- Vonshak, A. and Torzillo, G. (2004). *Environmental Stress Physiology*. In: Richmond, A. *Handbook of Microalgal Culture*. 57–82. Britain : Blackwell Publishers.
- Welssman, J.C and Goebel, R.P. (1997). Design and Analysis of Microalgal Open Ponds for the Purpose of Producing Fuels. *Sub Contract Report at Solar energy Research Institute*. Colorado, USA.
- Wilde, C. and Benemann, G. (1993). A Culture Method for Microalgae Forms to Studies on Growth and Carotenoid Production. *World Journal of Microbiology and Biotechnology*. Volume (17):325-329.
- Wijanarko, A., Hermansyah, H., Gozan, M., and Witarto, B.A. (2007). Pengaruh Pencahayaan Siklus Harian Terhadap Produksi Biomassa *Chlorella vulgaris* Buitenzorg Dalam Fotobioreaktor Kolom Gelembung. *Jurnal Teknologi*. Volume (1):58-65.
- Winarno, B., Kuswandi, L., and Teguh, M. (2007). Absorbsi CO₂ dengan Metode Wetted Wall Coloumn. *Journal of Science and Technology*. Volume (5):86.