

DAFTAR PUSTAKA

- ANSI/ISA-S5.1, 1984. *Instrumentation Symbols and Identification*. California
- Aries, R.S., and Newton, R.D., "Chemical Engineering Cost Estimation". McGraw Hill Book Co.Inc., New York, 1955.
- Badan Pusat Statistik Indonesia "Data Impor dan Ekspor Etil Asetat 2013 - 2017"
(bps.go.id)
- Badan Pusat Statistik Indonesia "Direktori Importir Indonesia 2019" (bps.go.id)
- Brown, Thane. 2006. *Engineering Economics and Economic Design for Process Engineers*. University of Cincinnati, Ohio : CRC Press.
- Brownell, Lloyd E. 1959. *Process Equipment Design*. New York : John Wiley & Sons, Inc.
- Cengel, Yunus. A. And Ghajar A.J. 2011. *Heat and Mass Transfer Fundamentals & Applications*, Fifth Edition. New York : McGraw Hill.
- Coulson and Richardson's. 2005. *Chemical Engineering Design Fourth Edition*. Oxford : R. K Sinnott.
- Dutia, P. 2004. *Ethyl Acetate: A Techno-Commercial Profile*. Chemical Weekly. 179-186.
- Faith, Keyes & Clark., "Industrial Chemical", 4th ed, John Willey and Sons, Inc., New York, 1955.
- Fogler, Scott H., "Elements of Chemical Reaction Engineering" 3rd ed, Prentice Hall International Inc., USA. 1999.
- Felder, R.M. & Rosseau, R.W, 2005. *Elementary Principles of Chemical Processes*. Third Edition. New York : John Wiley Sons & Inc.
- Geankoplis, C.J. 2003. *Transport Process and Unit Operation*. New York : Ally and Bacon.
- <https://Acidatama.co.id> (Diakses pada Maret 2020)
- <https://www.Alibaba.com> (Diakses pada Maret 2020)
- <https://pln.co.id/> (Diakses pada Desember 2020)
- <https://pnpmgresik.weebly.com/profil.html> (Diakses pada Agustus 2020)
- <https://Petrokimia-Gresik.com> (Diakses pada Maret 2020)

<https://Molindo.co.id> (Diakses pada Maret 2020)

I-Kuan Lai, Yan Chun Liu, Cheng-Ching Yu a, Ming-Jer Lee, Hsiao-Ping Huang. 2007. *Production of high-purity ethyl acetate using reactive distillation: Experimental and start-up procedure*. Department of Chemical Engineering, National Taiwan University, Taipei 106-17, Taiwan

I-Lung Chien Yao-Pin Teng, Hsiao-Ping Huang, Yeong Tarn Tang. 2005. *Design and control of an ethyl acetate process: coupled reactor/column configuration*. Department of Chemical Engineering, National Taiwan University of Science and Technology.

Kern Donald Q. 1950. *Process Heat Transfer*. New York : McGraw Hill Book Co.Inc., New York. 1983.

Ketta, Mc. J.John, "Chemical Processing Handbook", Marcel Dekker Inc, New York, 1993.

Kementrian Perindustrian, Statistik Industri

Konakom, K., Saengchan, A., Kittisupakorn, P., dan Mujtaba, I. M. 2010. *High Purity Ethyl Acetate Production with a Batch Reactive Distillation Column using Dynamic Optimization Strategy*. Proceedings of the World Congress on Engineering and Computer Science Vol II. San Francisco: USA.

Matches. 2015. *Matche's Process Equipment Cost Estimates*. (online). www.matche.com.

Peter, M.S. and Timmerhaus, K.D. 1991. *Plant Design and Economics for Chemical Engineers Fourth Edition*. New York : McGraw-Hill.

Rase, H. F. and Barrow, M. H. 1968. *Project Engineering of Process Plants*. United States of America : John Wiley & Sons, Inc.

Reynolds, T.D and Richard, P. 1996. *Unit Operations and Processes in Environmental Engineering Second Edition*. New York : PWS Publishing Company.

Robert H. Perry, 1997. *Chemical Engineers' Handbook Seventh Edition*. New York : McGraw Hill.

Smith, Robin, 1995, *Chemical Process Design*. Singapore : McGraw Hill International Book Company.

- Suhendi, Endang. *Ekonomi Teknik Kimia Edisi Kedua*. Universitas Sultan Ageng Tirtayasa.
- Towler, Gavin and Ray Sinnott, 2013, *Chemical Engineering Design Second Edition*. Oxford : Elsevier Ltd.
- Treyball, Robert E. 1981. *Mass Transfer Operations International Edition*. Singapore : McGraw Hill.
- Turton, Richard, 2012. *Analysis, Synthesis and Design of Chemical Process Fourth Edition*. United States : Prentice Hall.
- United States Patents 3714236
- United States Patent 8080684B1
- Walas, Stanley M. 1990. *Chemical Process Equipment*. Washington : ButterworthHeinemann.
- Yaws. C.L., "Thermodynamic and Physical Property Data". Gulf Publishing Co.,Houston, 1980.