

DAFTAR PUSTAKA

- Ahmad, W. A., Wan Ahmad, W. H., Karim, N. A., Santhana Raj, A. S., & Zakaria, Z. A. (2013). Cr(VI) reduction in naturally rich growth medium and sugarcane bagasse by *Acinetobacter haemolyticus*. *International Biodeterioration and Biodegradation*, 85, 571–576. <http://doi.org/10.1016/j.ibiod.2013.01.008>
- Aningrum, S. (2006). *Optimalisasi Jerapan Kromium Trivalen oleh Zeolit Lampung dengan Metode Lapis Tetap dan Perlakuan Kromium Limbah Penyamakan Kulit*. (Skripsi). Departemen Kimia FMIPA Institut Pertanian Bogor, Bogor. [online].<http://repository.ipb.ac.id/handle/123456789/46275>
- Appenroth, K. J., Bischoff, M., Gabryś, H., Stoeckel, J., Swartz, H. M., Walczak, T., & Winnefeld, K. (2000). Kinetics of chromium(V) formation and reduction in fronds of the duckweed *Spirodela polyrhiza* — a low frequency EPR study. *Journal of Inorganic Biochemistry*, 78, 235–242. [http://doi.org/10.1016/S0162-0134\(00\)00018-0](http://doi.org/10.1016/S0162-0134(00)00018-0).
- BPPT. (2002). *Pedoman Teknis Pengelolaan Limbah Cair Industri Kecil*. Jakarta : Kementerian Lingkungan Hidup.
- Benazir, J. F., Suganthi, R., Rajvel, D., Pooja, M. P., & Mathithumilan, B. (2010). Bioremediation of chromium in tannery effluent by microbial consortia. *African Journal of Biotechnology*, 9(21), 3140–3143
- Cervantes, C., Campos-Garc, J., Devars, S., Gutierrez-Corona, F., Loza-Tavera, H., Torres-Guzman, J. C., & Moreno-Sanchez, R. (2001). Interactions of chromium with microorganisms and plants. *FEMS Microbiology Reviews*, 25(3), 335–347. [http://doi.org/10.1016/S0168-6445\(01\)00057-2](http://doi.org/10.1016/S0168-6445(01)00057-2)
- Chandra, P., & Singh, D. P. (2014). Removal of Cr (VI) by a halotolerant bacterium *Halomonas* sp . CSB 5 isolated from sāmbhar salt lake Rajasthan (India). *Cell. Mol. Biol*, 60(5), 64–72.
- Cheung, K. H., Lai, H. Y., & Gu, J.-D. (2006). Membrane-associated hexavalent chromium reductase of *Bacillus megaterium* TKW3 with induced expression. *Journal of Microbiology and Biotechnology*, 16(6), 855–862. Retrieved from <http://cat.inist.fr/?aModele=afficheN&cpsidt=17872042>.
- Costa, M. (2003). Potential hazards of hexavalent chromate in our drinking water. *Toxicology and Applied Pharmacology*, 188(1), 1–5. [http://doi.org/10.1016/S0041-008X\(03\)00011-5](http://doi.org/10.1016/S0041-008X(03)00011-5).

- Costa, M., & Klein, C. B. (2006). Toxicity and Carcinogenicity of Chromium Compounds in Humans. *Critical Reviews in Toxicology*, 3, 155–163. <http://doi.org/10.1080/10408440500534032>.
- Das, A. P. (2009). *Bioreduction Based Bioremediation Of Hexavalent Chromium Cr (VI) Through Potential Indigenous Microbes*. Tesis pada Department of Chemical Engineering National Institute Of Technology.
- Dogan, N. M., Kantar, C., Gulcan, S., Dodge, C. J., Yilmaz, B. C., & Mazmanci, M. A. (2011). Chromium (VI) Bioremoval by *Pseudomonas* Bacteria : Role of Microbial Exudates for Natural Attenuation and Biotreatment of Cr (VI) Contamination, (Vi), 2278–2285.
- Ge, S., Dong, X., Zhou, J., & Ge, S. (2013). Comparative evaluations on bio-treatment of hexavalent chromate by resting cells of *Pseudochrobactrum* sp . and *Proteus* sp . in wastewater. *Journal of Environmental Management*, 126, 7–12. <http://doi.org/10.1016/j.jenvman.2013.04.011>
- Geraldine, J., Mala, S., Sujatha, D., & Rose, C. (2014). *Bacillus methylotrophicus* for chromium bioremediation. *Microbiological Research*, 1–7. <http://doi.org/10.1016/j.micres.2014.06.001>.
- Hardiani, H., Kardiansyah, T., & Sugesti, S. (2011). Bioremediasi Logam Timbal (Pb) Dalam Tanah Terkontaminasi Limbah Sludge Industri Kertas. *Jurnal Selulosa*, 1(1), 31–41.
- Holt, John G. (Ed). (1994). *Bergey's Manual Of Determinative Bacteriology 9th Edition*. Philadelphia: Lippincott Williams & Wilkins.
- Hora, A., & Shetty, V. K. (2015). Partial Purification and Characterization of Chromate Reductase of a Novel *Ochrobactrum* sp. Strain Cr-B4. *Preparative Biochemistry and Biotechnology*, 45(8), 769–784. <http://doi.org/10.1080/10826068.2014.952385>
- Jawetz, E. A dan Adelberg E. A. (1996). *Mikrobiologi Klinik*. Jakarta : Penerbit Buku Kedokteran EGC.
- Joko, T. (2003). Penurunan Kromium (Cr) dalam Limbah Cair Proses Penyamakan Kulit Menggunakan Senyawa Alkali Ca(OH)₂, NaOH, dan NaHCO₃ (Studi Kasus di Pt Trimulyo Kencana Mas Semarang). *J Kesehat Lingkungan* [Online], Vol.2, No.2, Oktober 2003.
- Lasindrang, M. (2014). Adsorpsi pencemaran limbah cair industri penyamakan kulit oleh kitosan yang melapisi arang aktif tempurung kelapa. *J. Teknosains*, 3(2), 132–141.
- Malatova, K. (2005). Isolation and Characterization of Hydrocarbon Degrading Bacteria From Environmental Habitats in Hydrocarbon Degrading Bacteria From Environmental Habitats in. *Rochester Institute of Technology*, 97. Retrieved from ISSN 1459-2045.

- Masood, F., & Malik, A. (2011). Hexavalent Chromium Reduction by *Bacillus* sp. Strain FM1 Isolated from Heavy-Metal Contaminated Soil. *Bull Environ Contam Toxicol*, 86, 114–119. <http://doi.org/10.1007/s00128-010-0181-z>
- McLean, J., & Beveridge, T. J. (2001). Chromate Reduction by a *Pseudomonad* Isolated from a Site Contaminated with Chromated Copper Arsenate. *Applied and Environmental Microbiology*, 67(3), 1076–1084. <http://doi.org/10.1128/AEM.67.3.1076-1084.2001>
- Morais, P. V., Branco, R., & Francisco, R. (2011). Chromium resistance strategies and toxicity: what makes *Ochrobactrum tritici* 5bvl1 a strain highly resistant. *BioMetals*, 24(3), 401–410. <http://doi.org/10.1007/s10534-011-9446-1>
- Ozturk, S., Kaya, T., Aslim, B., & Tan, S. (2012). Removal and reduction of chromium by *Pseudomonas* spp. and their correlation to rhamnolipid production. *Journal of Hazardous Materials*, 231-232, 64–69. <http://doi.org/10.1016/j.jhazmat.2012.06.038>
- Panda, J., & Sarkar, P. (2012). Bioremediation of chromium by novel strains *Enterobacter aerogenes* T2 and *Acinetobacter* sp. PD 12 S2. *Environmental Science and Pollution Research*, 19(5), 1809–1817. <http://doi.org/10.1007/s11356-011-0702-2>.
- Siring-Ringo, E. (2012). *Menggunakan Metode Elektrokoagulasi Pada Pengolahan Limbah Industri Penyamakan Kulit Menggunakan Alumunium Sebagai Sacrificial Elektrode*. (Skripsi). Departemen Kimia FPMIPA Universitas Pendidikan Indonesia, Bandung.
- Soemantojo, R. W., Wulan, P. P. D. K., & Yulianti. (2008). *Presipitasi Bertahap Logam Berat Limbah Cair Industri Pelapisan Logam Menggunakan Larutan Kaustik Soda*. [Online]. <http://www.scribd.com/doc/45814678/Presipitasi-Bertahap-Logam-Berat> [01/07/2016]
- Softwana, R. (2001). *Daya Peminyakan Beberapa Kombinasi Telur Ayam dan Minyak Kelapa Sawit terhadap Kulit Biawak Samak Krom Awet Garam*. Skripsi pada Fakultas Peternakan IPB Bogor: tidak diterbitkan. [Online]. <http://repository.ipb.ac.id/bitstream/handle/123456789/13500/D01rso.pdf?sequence=1>. [13/07/2016].
- Thatoi, H., Das, S., Mishra, J., & Prasad, B. (2014). Bacterial chromate reductase , a potential enzyme for bioremediation of hexavalent chromium : A review. *Journal of Environmental Management*, 146, 383–399. <http://doi.org/10.1016/j.jenvman.2014.07.014>
- Ugochukwu, K. C., Agha, N. C., & Ogbulie, J. N. (2008). Lipase activities of microbial isolates from soil contaminated with crude oil after bioremediation. *African Journal of Biotechnology*, 7(16), 2881–2884. Retrieved from <http://www.scopus.com/inward/record.url?eid=2-s2.0-50949094689&partnerID=tZOTx3y1>

- Widayatno, Tri dan Sriyani (2008). "Pengolahan Limbah Cair Industri Tapioka dengan Menggunakan Metode Elektroflokulasi". *Prosiding Seminar Nasional Teknoin 2008 Bidang Teknik Kimia dan Tekstil*, Universitas Muhammadiyah Surakarta.
- Wongsa, P., Tanaka, M., Ueno, A., Hasanuzzaman, M., Yumoto, I., & Okuyama, H. (2004). Isolation and Characterization of Novel Strains of *Pseudomonas aeruginosa* and *Serratia marcescens* Possessing High Efficiency to Degrade Gasoline , Kerosene , Diesel Oil , and Lubricating Oil. *Current Microbiology*, 49, 415–422. <http://doi.org/10.1007/s00284-004-4347-y>
- Xu, X.-R., Li, H.-B., Li, X.-Y., & Gu, J.-D. (2004). Reduction of hexavalent chromium by ascorbic acid in aqueous solutions. *Chemosphere*, 57(7), 609–613. <http://doi.org/10.1016/j.chemosphere.2004.07.031>
- Zheng, Z., Li, Y., Zhang, X., Liu, P., Ren, J., Wu, G., ... Li, X. (2015). International Biodeterioration & Biodegradation A *Bacillus subtilis* strain can reduce hexavalent chromium to trivalent and an nfrA gene is involved. *International Biodeterioration & Biodegradation*, 97, 90–96. <http://doi.org/10.1016/j.ibiod.2014.10.017>