

DAFTAR PUSTAKA

- Aronoff, (1989). *Pengertian SIG dalam Laporan Aplikasi SIG Vira Nami dkk, 2011*. Yogyakarta : Fakultas Geografi, Universitas Gadjah Mada.
- Budiman, Haryanto.S.P. (2011). *Sukses Bertanam Jagung*. Yogyakarta: Pustaka Baru Press.
- AAK (1993). *Teknik Bercocok Tanam Jagung*. Yogyakarta : Anggota IKAPI
- Arikunto, S (2006). *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta : PT Rineka Cipta
- Arikunto (2010:174)
- Arikunto, S. (2010). *Prosedur penelitian : Suatu Pendekatan Praktik. (Edisi Revisi)*. Jakarta : Rineka Cipta
- Arsyad, S. (2006). *Konservasi tanah dan air*. Bogor: IPB Press
- Banowati, Eva dan Sriyanto. (2013). *Geografi Pertanian*. Yogyakarta : Ombak Dua
- Badan perencanaan pembangun daerah Majalengka (2015). *File peta SHP*. Majalengka : BAPPEDA
- Badan Pusat Statistika Majalengka (2014). *Majalengka dalam angka 2014*. Majalengka : BPS
- Universitas Pendidikan Indonesia. (2015). *Pedoman Penulisan Karya Tulis Ilmiah*. Bandung: Universitas Pendidikan Indonesia.
- Hardjowigeno, Sarwono. (2003) *Klasifikasi Tanah dan Pedogenesis*. Jakarta : Akademika Pressindo.
- Hardjowigeno, S dan Widiatmaka. (2007). *Evaluasi Kesesuaian Lahan dan Perencanaan Tataguna Tanah*. Bogor : Jurusan Tanah Fakultas Pertanian IPB
- BKPM (2015). *Produksi Jagung* [Online]. Tersedia di : <http://regionalinvestment.bkpm.go.id/> [Diakses pada mei 2015]
- Sandy, I Made. (1996). *Republik Indonesia Geografi Regional*. Jakarta: Jurusan Geografi-FPMIPA Universitas Indonesia
- Achmadi dan Narbuko. (2009). *Metodologi Penelitian*. Jakarta: Bumi Aksara

- Noor, Djauhari. (2006). *Geologi Lingkungan*. Yogyakarta: Graha Ilmu.
- Prahasta, Eddy. (2009). *Sistem Informasi Geografis Konsep – konsep Dasar*. Bandung: Informatika Bandung
- Pusat pengembangan Sumber daya air (2015). *Data curah hujan dan pos hujan*. Bandung : PUSAIR
- Rafi'i (1982, hlm 9)
- Rafi'I, Suryatna. (1982) *Ilmu Tanah*. Bandung: Angkasa
- Rayer (2007, hlm 168)
- Rayer, Luthfi. (2007). *Metode Inventarisasi Sumber Daya Lahan*. Yogyakarta: Andi Offset.
- setiawan (2010 : 12)
- Setiawan, Iwan (2010). *Dasar-dasar Sistem Informasi Geografi*. Bandung : Buana Nusantara Press
- Setiawan, Iwan (2010). *Dasar-dasar Sistem Informasi Geografi*. Bandung : Buana Nusantara Press
- Sitorus, S (2004). *Evaluasi Sumber Daya Lahan*. Bandung: Tarsito.
- Sugiyono. (2010). *Statistik Untuk Penelitian*. Bandung:Alfabet
- Sugiyono. (2012).*Metode Penelitian Kuantitatif Kualitatif dan R&B*. Bandung: Alfabeta.
- Sumaatmadja, N. (1988). *Studi Geografi Suatu Pendekatan dan Analisa Keruangan*. Bandung: Alumni.
- Sutanto, Rachman. (2005) *Dasar-Dasar Ilmu Tanah*. Yogyakarta : Kanisius.
- Yulianto dan Tukidal. (1991). *Evaluasi Sumberdaya Lahan (Evaluasi Lahan)*. Yogyakarta: Fakultas Geografi UGM.
- Jamulya dan Sunarto. (1991). *Evaluasi Sumberdaya Lahan-Metode Evaluasi Kemampuan Lahan*. Yogyakarta: Fakultas Geografi UGM
- Yuniato, T dan Woro, S. (1991). *Evaluasi Sumberdaya Lahan-Kesesuaian Lahan*. Yogyakarta: Fakultas Geografi UGM
- Zulkarnain. (2013). *Budidaya Sayuran Tropis*. Jakarta: PT Bumi Aksara