

References

- Afsar, N., Ozgur, E., Gurgan, M., Akkose, S., Yucel, M., Gunduz, U., & Eroglu, I. (2010). Hydrogen productivity of photosynthetic bacteria on dark fermenter effluent of potato steam peels hydrolysate. *International Journal of Hydrogen Energy*, *6*, 2–8.
<https://doi.org/10.1016/j.ijhydene.2010.09.096>
- Akinbomi, J., & Taherzadeh, M. (2015). Evaluation of Fermentative Hydrogen Production from Single and Mixed Fruit Wastes. *Energies*, *504*, 4253–4272. <https://doi.org/10.3390/en8054253>
- Aminu, N. R., Sudibya, A., Ratnasari, I., Manampiring, G. D., & Prihatin, N. K. (2020). Pengolahan Kompos: Upaya untuk Mengatasi Masalah Limbah Rumah Tangga. *Magistrorum et Scholarium: Jurnal Pengabdian Masyarakat*, *1*(1), 97–106. <https://doi.org/10.24246/jms.v1i12020p97-106>
- Anam, K., & Susilaningsih, D. (2015). *Hydrogen production using Rhodobium marinum in milk*. *38*(1), 1–8.
<https://doi.org/10.14203/jti.v38i1.118>
- Arumugam, A., Sandhya, M., & Ponnusami, V. (2014). Bioresource Technology Biohydrogen and polyhydroxyalkanoate co-production by *Enterobacter aerogenes* and *Rhodobacter sphaeroides* from *Calophyllum inophyllum* oil cake. *BIORESOURCE TECHNOLOGY*, *164*, 170–176.
<https://doi.org/10.1016/j.biortech.2014.04.104>
- Azwar, M. Y., Hussain, M. A., & Abdul-Wahab, A. K. (2014). Development of biohydrogen production by photobiological, fermentation and electrochemical processes: A review. *Renewable and Sustainable Energy Reviews*, *31*, 158–173. <https://doi.org/10.1016/j.rser.2013.11.022>
- Cai, J., Guan, Y., Jia, T., Yang, J., & Hu, Y. (2018). Hydrogen production from high slat medium by co-culture of *Rhodovulum sulfidophilum* and dark fermentative microflora. *International Journal of Hydrogen Energy*, *43*(24), 10959–10966. <https://doi.org/10.1016/j.ijhydene.2018.05.014>

- Cai, J., & Wang, G. (2012). Hydrogen production by a marine photosynthetic bacterium , *Rhodovulum sulfidophilum* P5 , isolated from a shrimp pond. *International Journal of Hydrogen Energy*, 37(20), 15070–15080. <https://doi.org/10.1016/j.ijhydene.2012.07.130>
- Cai, J., & Wang, G. (2014a). Hydrogen production from glucose by a mutant strain of *Rhodovulum sulfidophilum* P5 in single-stage photofermentation. *International Journal of Hydrogen Energy*, 39(36), 20979–20986. <https://doi.org/10.1016/j.ijhydene.2014.10.094>
- Cai, J., & Wang, G. (2014b). Photo-biological hydrogen production by an acid tolerant mutant of *Rhodovulum sulfidophilum* P5 generated by transposon mutagenesis. *Bioresource Technology*, 154, 254–259. <https://doi.org/10.1016/j.biortech.2013.12.057>
- Christine, S., Ru, P., Sakamoto, I. K., Ama, M. B., Luiz, E., & Luis, R. W. (2014). Hydrogen production from diluted and raw sugarcane vinasse under thermophilic anaerobic conditions. *International Journal of Hydrogen Energy*, 39(18), 1–12. <https://doi.org/10.1016/j.ijhydene.2014.04.104>
- Christopher, K., & Dimitrios, R. (2012). A review on exergy comparison of hydrogen production methods from renewable energy sources. *Energy & Environmental Science*, 5(5), 6640. <https://doi.org/10.1039/c2ee01098d>
- Fadlil, F., Cahyono, R. B., & Budhijanto, W. (2019). *Eksplorasi Produksi Biohidrogen dari Fraksi Organik Sampah Rumah Tangga dengan Penambahan Zat Aditif N,P dan K*. 8(2), 1–9.
- Ferreira, A. F., Ortigueira, J., Alves, L., Gouveia, L., Moura, P., & Silva, C. (2013). Biohydrogen production from microalgal biomass: Energy requirement, CO₂ emissions and scale-up scenarios. *Bioresource Technology*, 144, 156–164. <https://doi.org/10.1016/j.biortech.2013.06.079>
- Hakobyan, L., Gabrielyan, L., Blbulyan, S., & Trchounian, A. (2021). The prospects of brewery waste application in biohydrogen production by photofermentation of *Rhodobacter sphaeroides*.

International Journal of Hydrogen Energy, 46(1), 289–296.

<https://doi.org/10.1016/j.ijhydene.2020.09.184>

Keskin, T., & Hallenbeck, P. C. (2012). Hydrogen production from sugar industry wastes using single-stage photofermentation. *Bioresource Technology*, 112, 131–136.

<https://doi.org/10.1016/j.biortech.2012.02.077>

Khanthong, K., Wahyu, C., Daosud, W., & Laoong-u-, Y. (2021). Microbial diversity of marine shrimp pond sediment and its variability due to the effect of immobilized media in biohydrogen and biohythane production. *Journal of Environmental Chemical Engineering*, 9(5), 106166.

<https://doi.org/10.1016/j.jece.2021.106166>

Laocharoen, S., Reungsang, A., & Plangklang, P. (2015). Bioaugmentation of *Lactobacillus delbrueckii* ssp . *bulgaricus* TISTR 895 to enhance bio - hydrogen production of *Rhodobacter sphaeroides* KKU - PS5. *Biotechnology for Biofuels*, 8(1), 1–16. <https://doi.org/10.1186/s13068-015-0375-z>

Lazaro, C. Z., & Hallenbeck, P. C. (2019). Fundamentals of Biohydrogen Production. In *Biohydrogen* (pp. 25–48). Elsevier. <https://doi.org/10.1016/B978-0-444-64203-5.00002-2>

Lu, C., Zhang, Z., Ge, X., Wang, Y., Zhou, X., You, X., Liu, H., & Zhang, Q. (2016). Bio-hydrogen production from apple waste by photosynthetic bacteria HAU-M1. *International Journal of Hydrogen Energy*, 41(31), 13399–13407. <https://doi.org/10.1016/j.ijhydene.2016.06.101>

Lu, H., Zhang, G., Zheng, Z., Meng, F., Du, T., & He, S. (2019). Bio-conversion of photosynthetic bacteria from non-toxic wastewater to realize wastewater treatment and bioresource recovery: A review. *Bioresource Technology*, 278(December 2018), 383–399.

<https://doi.org/10.1016/j.biortech.2019.01.070>

Mamimin, C., Jehlee, A., Saelor, S., Prasertsan, P., & O-Thong, S. (2016). Thermophilic hydrogen

- production from co-fermentation of palm oil mill effluent and decanter cake by *Thermoanaerobacterium thermosaccharolyticum* PSU-2. *International Journal of Hydrogen Energy*, 1–10. <https://doi.org/10.1016/j.ijhydene.2016.07.152>
- Manurung, W. N., Hanum, H., & Razali, R. (2018). Aplikasi Kombinasi Bahan Organik Terhadap Ketersediaan dan Serapan Hara K Serta Pertumbuhan Tanaman Padi Hitam (*Oryza sativa* L.) di Tanah Sawah. *Talenta Conference Series: Agricultural and Natural Resources (ANR)*, 1(2), 174–179. <https://doi.org/10.32734/anr.v1i2.232>
- Marone, A., Izzo, G., Mentuccia, L., Massini, G., Paganin, P., Rosa, S., Varrone, C., & Signorini, A. (2014). Vegetable waste as substrate and source of suitable microflora for bio-hydrogen production. *Renewable Energy*, 68, 6–13. <https://doi.org/10.1016/j.renene.2014.01.013>
- Mirza, S. S., Qazi, J. I., Zhao, Q., & Chen, S. (2013). Photo-biohydrogen production potential of *Rhodobacter capsulatus*- PK from wheat straw. *Biotechnology for Biofuels*, 6(1), 1. <https://doi.org/10.1186/1754-6834-6-144>
- Mohan, S. V., & Pandey, A. (2013). Biohydrogen Production. In *Biohydrogen* (pp. 1–24). Elsevier. <https://doi.org/10.1016/B978-0-444-59555-3.00001-5>
- Nabgan, W., Tuan Abdullah, T. A., Nabgan, B., Jalil, A. A., Nordin, A. H., Ul-Hamid, A., Hassan, N. S., Hussain, I., Coelho, A., Amin, A., & Ikram, M. (2021). Catalytic biohydrogen production from organic waste materials: A literature review and bibliometric analysis. *International Journal of Hydrogen Energy*, 46(60), 30903–30925. <https://doi.org/10.1016/j.ijhydene.2021.04.100>
- Nusaibah, Syamsu, K., & Susilaningsih, D. (2020). Biohydrogen Production in Substrates Combination of Vinasse and Tofu Whey Using Photosynthetic Bacteria *Rhodobium marinum*. *International Journal on Advanced Science, Engineering and Information Technology*, 10(6), 2451–2457.

<https://doi.org/10.18517/ijaseit.10.6.9469>

Ozkan, L., Erguder, T. H., & Demirer, G. N. (2010). Investigation of the effect of culture type on biological hydrogen production from sugar industry wastes. *Waste Management*, 30(5), 792–798.

<https://doi.org/10.1016/j.wasman.2009.11.002>

Öztürk, Y., Yücel, M., Daldal, F., Mandaci, S., Gündüz, U., Türker, L., & Eroğlu, I. (2006). Hydrogen production by using *Rhodobacter capsulatus* mutants with genetically modified electron transfer chains. *International Journal of Hydrogen Energy*, 31(11), 1545–1552.

<https://doi.org/10.1016/j.ijhydene.2006.06.042>

Priya, S., Brijesh, Reddy, K. R., Reddy, C. V., Shetti, N. P., Kulkarni, R. V., & Raghu, A. V. (2020). Prospects of Biohydrogen Production from Organic Waste – A Review. *Chemical Engineering & Technology*, 43(7).

Quemeneur, M., Bittel, M., Trably, E., Dumas, C., Fourage, L., Ravot, G., Steyer, J., & Carrere, H. (2012). Effect of enzyme addition on fermentative hydrogen production from wheat straw. *International Journal of Hydrogen Energy*, 7, 1–9. <https://doi.org/10.1016/j.ijhydene.2012.04.083>

Sağır, E., & Hallenbeck, P. C. (2019). Photofermentative Hydrogen Production. *Biohydrogen*, 141–157.

<https://doi.org/10.1016/b978-0-444-64203-5.00006-x>

Sampath, P., Brijesh, Reddy, K. R., Reddy, C. V., Shetti, N. P., Kulkarni, R. V., & Raghu, A. V. (2020).

Biohydrogen Production from Organic Waste – A Review. *Chemical Engineering & Technology*, 43(7), 1240–1248. <https://doi.org/10.1002/ceat.201900400>

Sargsyan, H., Trchounian, K., Gabrielyan, L., & Trchounian, A. (2016). Novel approach of ethanol waste utilization: Biohydrogen production by mixed cultures of dark- and photo-fermentative bacteria using distillers grains. *International Journal of Hydrogen Energy*, 41(4), 2377–2382.

<https://doi.org/10.1016/j.ijhydene.2015.11.082>

Singh Yadav, V., R, V., & Yadav, D. (2018). Bio-hydrogen production from waste materials: A review.

MATEC Web of Conferences, 192, 02020. <https://doi.org/10.1051/mateconf/201819202020>

Yani, S., Syarif, T., & Rasyid, R. (2011). *PRODUKSI BIOHIDROGEN, SUMBER ENERGI MASA DEPAN, DARI*

LIMBAH ORGANIK KULIT PISANG SECARA FERMENTASI ANAEROB. 443–448.

Zhang, C., Lv, F. X., & Xing, X. H. (2011). Bioengineering of the *Enterobacter aerogenes* strain for

biohydrogen production. *Bioresource Technology*, 102(18), 8344–8349.

<https://doi.org/10.1016/j.biortech.2011.06.018>

Zheng, G. H., Wang, L., & Kang, Z. H. (2010). Feasibility of biohydrogen production from tofu wastewater

with glutamine auxotrophic mutant of *Rhodobacter sphaeroides*. *Renewable Energy*, 35(12), 2910–

2913. <https://doi.org/10.1016/j.renene.2010.04.030>