

CHAPTER VI

CONCLUSION

6.1 Conclusion

The Durian Doughnut using the waste parts of the durian is a new product that made because of what action we can do to help saving the environment that also have a lot of nutrition that our body need. Durian doughnut could be the perfect snack for every ages because of the nutrient benefit and also the health benefit that we can get when we consume the doughnut.

With the selling price that relatively low 10.000/pcs, we don't target on particular market but we hope that we could sell the doughnut that have a high standard of quality to every market and every people that like durian fruit.

6.2 Suggestion

The important thing that need to pay attention of is the unique material that we used in the process of making this doughnut product. The first things that we need to pay attention is when we are making the flour from the durian skin we need to remove all the spine and the green skin of the durian skin.

The next thing that we need to pay attention when we producing the durian doughnut is when we making the durian seed paste we need to check that we already peel the durian seed skin because this skin can cause a lump inside the mixture.

By making the durian doughnut using the waste parts of the durian we as a young generation can help to save the environment from being damaged by the waste parts of the fruit.

BIBLIOGRAPHY

- Anonim. 2019. Kulit Durian. Seial Online (<http://www.blogspot.co.id/kulit-durian.html>). Diakses Pada Tanggal 10 Mei 2020. Pada Pukul 18.00 Wib. Surabaya.
- Hatta. 2010. Pemanfaatan Limbah Kulit Durian. Seial Online (<http://www.blogspot.co.id/pemanfaatan-limbah-kulit-durian.html>). Diakses Pada Tanggal 10 Mei 2020. Pada Pukul 21.00 Wib. Surabaya.
- Sendi, 2019. Pemanfaatan Kulit Durian Dalam Pembuatan Mie Kaya Nutrisi (<http://jurnal.uisu.ac.id/index.php/agriland/article/view/2044>). Diakses pada tanggal 1 Juni 2020. Pada Pukul 13.15 Wib. Surabaya.
- Setiawan, 2019. Kulit Durian. Seial Online (<http://www.blogspot.co.id/kulit-durian.html>). Diakses Pada Tanggal 21 Mei 2020. Pada Pukul 17.20 Wib. Surabaya.
- Watrisona, 2010. Kandungan Nutrisi Dalam Kulit Durian. Seial Online (<http://www.blogspot.co.id/kandungan-nutrisi-dalam-kulit-durian.html>). Diakses Pada Tanggal 21 Mei 2020. Pada Pukul 23.30 Wib. Surabaya.
- Yedija, P. 2009. Kulit Durian. Seial Online (<http://www.blogspot.co.id/kulit-durian.html>). Diakses Pada Tanggal 29 Mei 2020. Pada Pukul 21.25 Wib. Surabaya.