

DAFTAR PUSTAKA

- Abbasian, S., & Taghizadeh, M. (2014). Effects of microwave and ultrasonic-assisted aging on the synthesis of H-ZSM-5 nanozeolite and its catalytic performance in methanol dehydration. *International Journal of Chemical Reactor Engineering*, 12(1), 355–362. <http://doi.org/10.1515/ijcre-2014-0021>
- Abrishamkar, M., Azizi, S. N., & Kazemian, H. (2010). Synthesis of borosilicate MFI type zeolite using different aging techniques. *Time*, 3, 12–17.
- Ahmadi. (2009). (Performance of Activated Natural Zeolite on Purification of Oil from Tempeh Chips Frying) Kgs Ahmadi. *Jurnal Teknologi Pertanian*, 10(2), 136–143.
- Ahmaruzzaman, M. (2010). A review on the utilization of fly ash. *Progress in Energy and Combustion Science*.
- Allen, S. J., & Koumanova, B. (2005). DECOLOURISATION OF WATER / WASTEWATER USING ADSORPTION (REVIEW). *Journal of the University of Chemical Thecnology and Metallurgy*, 3(40), 175–192.
- Alpat, S. K., Özbayrak, Ö., Alpat, Ş., & Akçay, H. The adsorption kinetics and removal of cationic dye, Toluidine Blue O, from aqueous solution with Turkish zeolite. <http://doi.org/10.1016/j.jhazmat.2007.05.071>
- Altaher, H., Khalil, T. E., & Abubeah, R. (2014). The effect of dye chemical structure on adsorption on activated carbon: a comparative study Coloration Technology. *Coloration Technology*, 130, 1–10. <http://doi.org/10.1111/cote.12086>
- Aono, H., Tamura, K., Johan, E., Yamamoto, T., Matsue, N., & Henmi, T. (2013). Preparation of Na-P1-Type Zeolite and its Composite Material with Nanosized Magnetite. *Journal of the American Ceramic Society*, 96(Copyright (C) 2014 American Chemical Society (ACS). All Rights Reserved.), 3218–3222. <http://doi.org/10.1111/jace.12557>
- Asif Tahir, M., Bhatti, H. N., & Iqbal, M. (2016). Solar Red and Brittle Blue direct dyes adsorption onto Eucalyptus angophoroides bark: Equilibrium, kinetics and thermodynamic studies. *Journal of Environmental Chemical Engineering*, 4(2), 2431–2439. <http://doi.org/10.1016/j.jece.2016.04.020>
- Askari, S., Miar Alipour, S., Halladj, R., & Davood Abadi Farahani, M. H. (2013). Effects of ultrasound on the synthesis of zeolites: A review. *Journal of Porous Materials*, 20(1), 285–302. <http://doi.org/10.1007/s10934-012-9598-6>
- Babajide, et al. (2012). Novel zeolite Na-X synthesized from fly ash as a heterogeneous catalyst in biodiesel production. *Catalysis Today*, 190(1), 54–60. <http://doi.org/10.1016/j.cattod.2012.04.044>
- Bajpai, A. K., & Rajpoot, M. (1999). Adsorption Techniques - A Review. *Journal of Scientific & Industrial Research*, 58, 844–860.
- Behin, J., Kazemian, H., & Rohani, S. (2016). Sonochemical synthesis of zeolite NaP from clinoptilolite. *Ultrasonics Sonochemistry*, 28, 400–408. <http://doi.org/10.1016/j.ultsonch.2015.08.021>
- Behin, J., Salman, S., Kazemian, H., & Rohani, S. (2016). Developing a zero liquid discharge process for zeolitization of coal fly ash to synthetic NaP zeolite. *Fuel*,

171,

195–202.

<http://doi.org/10.1016/j.fuel.2015.12.073>

- Belviso, C., Cavalcante, F., Di Gennaro, S., Lettino, A., Palma, A., Ragone, P., & Fiore, S. (2014). Removal of Mn from aqueous solution using fly ash and its hydrothermal synthetic zeolite. *Journal of Environmental Management*, *137*, 16–22. <http://doi.org/10.1016/j.jenvman.2014.01.040>
- Belviso, C., Cavalcante, F., Javier Huertas, F., Lettino, A., Ragone, P., & Fiore, S. (2012). The crystallisation of zeolite (X- and A-type) from fly ash at 25 °C in artificial sea water. *Microporous and Mesoporous Materials*, *162*, 115–121. <http://doi.org/10.1016/j.micromeso.2012.06.028>
- Belviso, C., Cavalcante, F., Lettino, A., & Fiore, S. (2011). Effects of ultrasonic treatment on zeolite synthesized from coal fly ash. *Ultrasonics Sonochemistry*, *18*(2), 661–668. <http://doi.org/10.1016/j.ultsonch.2010.08.011>
- Buchori, L., & Budiyono. (2003). Aktivasi zeolit dengan menggunakan perlakuan asam dan kalsinasi. *Seminar Nasional Teknik Kimia Indonesia 2003*.
- Bukhari, S. S., Behin, J., Kazemian, H., & Rohani, S. (2015). Conversion of coal fly ash to zeolite utilizing microwave and ultrasound energies: A review. *Fuel*, *140*(October), 250–266. <http://doi.org/10.1016/j.fuel.2014.09.077>
- Cardoso, A. M., Horn, M. B., Ferret, L. S., Azevedo, C. M. N., & Pires, M. (2015). Integrated synthesis of zeolites 4A and Na-P1 using coal fly ash for application in the formulation of detergents and swine wastewater treatment. *Journal of Hazardous Materials*, *287*, 69–77. <http://doi.org/10.1016/j.jhazmat.2015.01.042>
- Cardoso, A. M., Paprocki, A., Ferret, L. S., Azevedo, C. M. N., & Pires, M. (2015). Synthesis of zeolite Na-P1 under mild conditions using Brazilian coal fly ash and its application in wastewater treatment. *Fuel*, *139*, 59–67. <http://doi.org/10.1016/j.fuel.2014.08.016>
- Chen, N., Zhang, Z., Feng, C., Li, M., Chen, R., & Sugiura, N. (2011). Investigations on the batch and fixed-bed column performance of fluoride adsorption by Kanuma mud. *Desalination*, *268*(1-3), 76–82. <http://doi.org/10.1016/j.desal.2010.09.053>
- Dabrowski, A. (2001). Adsorption — from theory to practice. *Advances in Colloid and Interface Science*, *93*(1-3), 135–224. [http://doi.org/10.1016/S0001-8686\(00\)00082-8](http://doi.org/10.1016/S0001-8686(00)00082-8)
- Elmorsi, T. M. (2011). Equilibrium Isotherms and Kinetic Studies of Removal of Methylene Blue Dye by Adsorption onto Miswak Leaves as a Natural Adsorbent. *Journal of Environmental Protection*, *02*(06), 817–827. <http://doi.org/10.4236/jep.2011.26093>
- Fungaro, D. A., & Al, E. (2011). Adsorption of methylene blue from aqueous solution on zeolitic material for color and toxicity removal. *Orbital-The Electronic Journal of Chemistry*, *2*(3), 235–247. Retrieved from <http://www.orbital.ufms.br/index.php/Chemistry/article/view/129>
- Handika, R. (2015). Sintesis Zeolit dari Bahan Dasar Abu Terbang dan Karakterisasi Jerapannya terhadap Cu (Ii) Rio Bima Handika. *Skripsi*.
- Hanipah, S. H., Othman, N. H., Hanapi, S. N. M., & Idrus, N. (2011). Conversion of fly ash into zeolite: Effect of reaction temperature. In *ISBEIA 2011 - 2011 IEEE Symposium on Business, Engineering and Industrial Applications* (pp. 188–191). <http://doi.org/10.1109/ISBEIA.2011.6088801>

Nisa Nashrah, 2016

PENGARUH ULTRASONIK DAN AKTIVASI ASAM TERHADAP KAPASITAS ADSORPSI ZEOLIT BERBASIS FLY ASH

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Hor, K. Y., Chee, J. M. C., Chong, M. N., Jin, B., Saint, C., Poh, P. E., & Aryal, R. (2016). Evaluation of physicochemical methods in enhancing the adsorption performance of natural zeolite as low-cost adsorbent of methylene blue dye from wastewater. *Journal of Cleaner Production*, *118*, 197–209. <http://doi.org/10.1016/j.jclepro.2016.01.056>
- Itskos, G., Koutsianos, A., Koukouzas, N., & Vasilatos, C. (2015). Zeolite development from fly ash and utilization in lignite mine-water treatment. *International Journal of Mineral Processing*, *139*, 43–50. <http://doi.org/10.1016/j.minpro.2015.04.011>
- Kim, W., Choi, D., & Kim, S. (2010). Sonochemical Synthesis of Zeolite A from Metakaolinite in NaOH Solution. *Materials Transactions*, *51*(9), 1694–1698. <http://doi.org/10.2320/matertrans.M2010191>
- Kisku, G. C., Shukla, S. P., Singh, D. Sen, & Murthy, R. C. (2015). Characterization and adsorptive capacity of coal fly ash from aqueous solutions of disperse blue and disperse orange dyes. <http://doi.org/10.1007/s12665-015-4098-z>
- Koshy, N., Jha, B., Kdali, S., & Singh, D. . (2015). Synthesis and Characterization of Ca and Na Zeolites (Non-Pozzolanic Materials) Obtained From Fly Ash–Ca(OH) 2 Interaction. *Materials Performance and Characterization*, *4*(1), MPC20140053. <http://doi.org/10.1520/MPC20140053>
- Kurniasari, L. (2010). Aktivasi Zeolit Alam sebagai Adsorben Uap Air pada Alat Pengereng Bersuhu Rendah. *Tesis*, *13*(3). <http://doi.org/10.14710/reaktor.13.3.178-184>
- Malola, S., Svelle, S., Bleken, F. L., & Swang, O. (2012). Detailed Reaction Paths for Zeolite Dealumination and Desilication From Density Functional Calculations. *Angewandte International Edition*, *652*–655. <http://doi.org/10.1002/anie.201104462>
- Margeta, K., Logar, N. Z., Šiljeg, M., & Farkaš, A. (2013). Natural Zeolites in Water Treatment – How Effective is Their Use.
- Moghaddam, Najafpour, Ghoreyshi, & Mohammadi. (2010). Adsorption of Methylene Blue in Aqueous Phase by. *World Applied Sciences Journal*, *8*(2), 229–234.
- Mukherjee, K., Kedia, A., Rao, K. J., Dhir, S., & Paria, S. (2015). RSC Advances Adsorption enhancement of methylene blue dye at kaolinite clay – water interface in fl uenced by electrolyte solutions †. *RSC Advances*, *5*, 30654–30659. <http://doi.org/10.1039/C5RA03534A>
- Mutngimaturrohmah, Gunawan, & Khabibi. (1994). Aplikasi Zeolit Alam Terdealuminasi dan Termodifikasi HDTMA sebagai Adsorben Fenol.
- Ojha, K., Pradhan, N. C., & Samanta, A. N. (2004). Zeolite from fly ash: Synthesis and characterization. *Bulletin of Materials Science*, *27*(6), 555–564. <http://doi.org/10.1007/BF02707285>
- Panitchakarn, P., Laosiripojana, N., Viriya-Umpikul, N., & Pavasant, P. (2014). Synthesis of high-purity Na-A and Na-X zeolite from coal fly ash. *J Air Waste Manag Assoc*, *64*(January 2015), 586–596. <http://doi.org/10.1080/10962247.2013.859184>
- Panzarella, B., Tompsett, G. A., Yngvesson, K. S., & Conner, W. C. (2007). Microwave synthesis of zeolites. 2. Effect of vessel size, precursor volume, and irradiation method. *Journal of Physical Chemistry B*, *111*(44), 12657–12667. <http://doi.org/10.1021/jp072622d>

Nisa Nashrah, 2016

PENGARUH ULTRASONIK DAN AKTIVASI ASAM TERHADAP KAPASITAS ADSORPSI ZEOLIT BERBASIS FLY ASH

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Petrov, I., & Michalev, T. (2012). Synthesis of Zeolite A : A Review, (2), 30–35.
- Pimraksa, K., Chindaprasirt, P., & Setthaya, N. (2010). Synthesis of zeolite phases from combustion by-products. *Waste Management & Research: The Journal of the International Solid Wastes and Public Cleansing Association, ISWA*, 28(12), 1122–32. <http://doi.org/10.1177/0734242X09360366>
- Raposo, F., Rubia, M. A. D. La, & Borja, R. (2009). Methylene blue number as useful indicator to evaluate the adsorptive capacity of granular activated carbon in batch mode : Influence of adsorbate / adsorbent mass ratio and particle size. *Journal of Hazardous Materials*, 165, 291–299. <http://doi.org/10.1016/j.jhazmat.2008.09.106>
- Saadi, R., Saadi, Z., Fazaeli, R., & Fard, N. E. (2015). Monolayer and multilayer adsorption isotherm models for sorption from aqueous media. *Korean Journal of Chemical Engineering*, 32(5), 787–799. <http://doi.org/10.1007/s11814-015-0053-7>
- Salahshoor, Z., & Shahbazi, A. (2014). REVIEW OF THE USE OF MESOPOROUS SILICAS FOR REMOVING DYE FROM TEXTILE WASTEWATER. *European Journal of Environmental Science*, 4(2), 116–130.
- Setiabudi, Agus dkk. (2012). Karakterisasi Material: Prinsip dan Aplikasinya dalam Penelitian Kimia.
- Shah, B. A., Shah, A. V., & Jadav, P. Y. (2013). Extractive efficacy for acephate of microwave synthesized zeolitic materials: Equilibrium and kinetics. *Journal of the Serbian Chemical Society*, 78(7), 1055–1077. <http://doi.org/10.2298/JSC120530146S>
- Shah, B., Pandya, D., Patel, H., Ayalew, A., & Shah, A. (2016). Zeolitic Composites From Agricultural Detritus for Pollution Remedy : a Review. *Journal of Critical Review*, 3(3), 41–49.
- Sing, Everett, Haul, Moscou, Pierotti, Rouquerol, & Siemnieniewska. (1982). REPORTING PHYSISORPTION DATA FOR GAS / SOLID SYSTEMS with Special Reference to the Determination of Surface area and Porosity. *Pure and Applied Chemistry*, 54(11), 2201–2218.
- Sing, K. (2001). The use of nitrogen adsorption for the characterisation of porous materials, 188, 3–9.
- Speybroeck, V. Van, Hemelsoet, K., Joos, L., Waroquier, M., Bell, R. G., Richard, C., & Catlow, A. (2015). Chem Soc Rev Themed issue: Recent advances in zeolite chemistry and catalysis Advances in theory and their application within the field of zeolite chemistry. *Chem. Soc. Rev. Chem. Soc. Rev*, 44(44), 7015–7430. <http://doi.org/10.1039/C5CS00029G>
- Tanaka, H., Fujii, A., Fujimoto, S., & Tanaka, Y. (2008). Microwave-Assisted Two-Step Process for the Synthesis of a Single-Phase Na-A Zeolite from Coal Fly Ash. *Advanced Powder Technology*, 19(1), 83–94. <http://doi.org/http://dx.doi.org/10.1163/156855208X291783>
- Tarbiyatun, L., Maleiva, N., Sitorus, B., Jati, D. R., Kimia, P. S., Tanjungpura, U., ... Tanjungpura, U. (2015). Penurunan Konsentrasi Gas Karbon Monoksida, 4(1), 26–33.
- Thommes, M., Kaneko, K., Neimark, A. V., Olivier, J. P., Rodriguez-Reinoso, F., Rouquerol, J., & Sing, K. S. W. (2015). Physisorption of gases, with special

Nisa Nashrah, 2016

PENGARUH ULTRASONIK DAN AKTIVASI ASAM TERHADAP KAPASITAS ADSORPSI ZEOLIT BERBASIS FLY ASH

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

reference to the evaluation of surface area and pore size distribution (IUPAC Technical Report). *Pure and Applied Chemistry*, 87(9-10), 1051–1069. <http://doi.org/10.1515/pac-2014-1117>

- Wang, S. B., Boyjoo, Y., & Choueib, A. (2005). Zeolitisation of fly ash for sorption of dyes in aqueous solutions. *Studies in Surface Science and Catalysis*, 158, 161–168. [http://doi.org/10.1016/S0167-2991\(05\)80335-0](http://doi.org/10.1016/S0167-2991(05)80335-0)
- Yao, Z. T., Ji, X. S., Sarker, P. K., Tang, J. H., Ge, L. Q., Xia, M. S., & Xi, Y. Q. (2015). A comprehensive review on the applications of coal fly ash. *Earth-Science Reviews*, 141, 105–121. <http://doi.org/10.1016/j.earscirev.2014.11.016>
- Ziyath, A. M., Mahbub, P., Goonetilleke, A., Adebajo, M. O., Kokot, S., & Oloyede, A. (2011). Influence of Physical and Chemical Parameters on the Treatment of Heavy Metals in Polluted Stormwater Using Zeolite — A Review, 2011(October), 758–767. <http://doi.org/10.4236/jwarp.2011.310086>