

DAFTAR ISI

Halaman judul	i
Lembar pernyataan	ii
Lembar pengesahan	iii
Prakata	iv
Daftar isi	v
Intisari	vi
BAB I. Pengantar.....	1
I.1 Latar belakang	1
I.2 Tinjauan pustaka	2
BAB II. Uraian proses	8
BAB III. Spesifikasi bahan	15
BAB IV. Diagram alir kualitatif.....	17
Diagram alir kuantitatif.....	18
BAB V. Neraca massa	19
BAB VI. Neraca panas	26
BAB VII. Spesifikasi alat proses	33
BAB VIII. Utilitas	62
BAB IX. Tata letak pabrik	83
BAB X. Pertimbangan aspek keselamatan, kesehatan kerja dan lingkungan	89
BAB XI. Organisasi perusahaan	126
BAB XII. Evaluasi Ekonomi	141
BAB XIII. Kesimpulan	160
Daftar pustaka	162
 Lampiran	