

DAFTAR PUSTAKA

- Adel M. Z & Norman T. (2003). Chromium in the environment: factors affecting biological remediation. *Plant and Soil*, 249, hlm. 139–156.
- Ali H, Ezzat K, Muhammad A.S. (2013). Phytoremediation of heavy metals- Concepts and applications. *Chemosphere*, 91, hlm. 869–881.
- Alkorta, I., Hernandez. A, J., Becerril, J., Amezaga, I., Albizu, I., Garbisu, C. (2004). Recent findings on the phytoremediation of soils contaminated with environmentally toxic heavy metals and metalloids such as zinc, cadmium, lead, and arsenic. *Rev. Environ. Sci. Biotechnol*, 3, hlm. 71–90.
- Alori T.E. (2015). *Phytoremediation Using Microbial Communities*. Switzerland : Springer International Publishing.
- Apte A.D., Verma S., Tare V., Bose P. (2005). Oxidation of Cr (III) in tannery sludge to Cr (VI): field observations and theoretical assessment. *J. Hazard Mater* 121, hlm. 215-222.
- Asmadi, E. S., & Oktiawan, W. (2009). Pengurangan Chrom (Cr) dalam Limbah Cair Industri Kulit Pada Proses Tennery Menggunakan Senyawa Alkali Ca(OH)₂, NaOH dan NaHCO₃ (Studi Kasus PT. Trimulyo Kencana Mas Semarang). *Jurnal Air Indonesia*, 5(1), hlm. 46-52.
- Bajza Z., & Vrcek I.V. (2001). Water quality analysis of mixtures obtained from tannery waste effluents. *Ecotox Environ Safe* 50, hlm. 15-18.
- Blaylock M. J. (2008). *Phytoremediation of contaminated soil and water: field demonstration of phytoremediation of lead contaminated soils*. Lewis Publishers Boca Raton, Fl: CRC Press
- Brunet J, Repellin A, Varrault G, Terryn N, Zuily-Fodil Y. (2008). Lead accumulation in the roots of grass pea (*Lathyrus sativus* L.): a novel plant for phytoremediation systems. *Comptes Rendus Biologies*. 331(11), hlm. 859-864.
- Choudhuri, G.N. (1968). Effect of Soil Salinity on Germination and Survival of Some Steppe Plants in Washington. *Ecology*, 49(3), hlm. 465-471
- Conquist, A. (1981). *An Integrated System Of Classification Of Flowering Plants*. New York: Columbia University Press.
- Dharma S., Bambang P. Z., Ryanto H. I., Zubir N. (2010). Pengaruh Pemberian Kromium (III) Terhadap Kadar SGPT Darah mencit putih. *Jurnal Sains dan Teknologi Farmasi*, 15(1), hlm. 52-57.

Resa Reganti, 2016

EFEKTIVITAS FITOREMEDIASI KROMIUM (Cr) PADA LIMBAH CAIR PENYAMAKAN KULIT DENGAN TANAMAN *Vetiveria zizanioides*

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

- Effendi, H. (2003). *Telaah Kualitas Air Bagi Pengelolaan Sumber Daya dan Lingkungan Perairan*. Yogyakarta : Kanisius.
- Fahlbusch, K.G., F.J. Hammerschmidt, J. Panten, W. Pickenhagen, D. Schatkowski, K. Bauer, D. Garbe, H. Surburg. (2003). *Flavors and Fragrances in Ullmann's Encyclopedia of Industrial Chemistry*. Wiley-VCH : Weinheim.
- Flathman PE., & Lanza GR. (1998). Phytoremediation: current views on an emerging green technology. *J. Soil Contam*, 7(4), hlm. 415-432.
- Garbisu C., & Alkorta I. (2001). Phytoextraction: A cost-effective plant-based technology for the removal of metals from the environment. *Bioresour Technol.*, 77(3), hlm. 229-236.
- Ghosh M., & Singh SP. (2005). A review on phytoremediation of heavy metals and utilization of it's by products. *Appl. Ecol. Environ. Res.*, 3(1), hlm. 1-18.
- Gomez, A.A, & Gomez, K.A. (1995). *Prosedur Statistik untuk Penelitian Pertanian (Edisi kedua)*. Terjemahan Endang Sjamsuddin dan Justika S. Baharsjah. Jakarta: Universitas Indonesia (UI-Press).
- Gupta, S., & Solanki, A. S. (2008). Effect of chromium metal present in industrial effluent being used for irrigation : A case study of Chopra Bari area of Bikaner city (India). *Jurnal Enviro Res.*, 3 (1), hlm. 122-130.
- Hall, J, L., & William L. E. (2003). Transition metal transporter in plant. *Journal Exp Bot*, 54, hlm. 2601-2613.
- Hegazy, A. L., Ghani, N. T. A., Chaghaby, G. A. (2011). Phytoremediation of industrial wastewater potentialty by *Typha domingensis*. *J. Environ. Sci. Tech.*, 8(3), hlm. 639-648.
- Hidayah, S. C. (2015). *Fitoremediasi Logam Krom Pada Limbah Cair Penyamakan Kulit Dengan Sistem Sirkulasi*. (Skripsi). Fakultas Pendidikan Matematika dan Ilmu Pengetahuan Alam, Universitas Pendidikan Indonesia, Bandung.
- Indrayatie E.R. (2008). Ketahanan Tanaman Akar Wangi (*Vetiveria Zizanioides* L) dalam Remediasi Sianida Limbah Cair Pabrik Tapioka. *J. Ketahanan tanaman*, 1(24), hlm 133-139.
- Jaben R., Ahmad A., Iqbal M. (2009). Phytoremediation of heavy metals: Physiological and molecular mechanisms. *Bot. Rev.*, 75, hlm. 339–364.

- Jadia C.D., & Fulekar M.H. (2009). Phytoremediation of heavy metals: Recent techniques. *Afr. J. Biotechnol.*, 8(6), hlm. 921-928.
- Janngam, J., Anurakpongsatorn, P., Satapanajaru, T., dan Techapinyawat, S. (2010). Phytoremediation : Vetiver Grass in Remediation of Soil Contaminated with Trichloroethylene. *Science Journal Ubu*, 2(1), hlm. 52-57.
- Javed, T. M. (2011). Mechanism behind pH changes by plant roots and shoots caused by elevated concentration of toxic element. Universitetsservice, Stockholm.
- Karami A, & Shamsuddin Z.H. (2010). Phytoremediation of heavy metals with several efficiency enhancer methods. *Afr. J. Biotechnol.*, 9(25), hlm. 3689-3698.
- Kasnawati. (2011). Penggunaan Limbah Sabut Kelapa Sawit Sebagai Bahan Untuk Mengolah Limbah Cair. *Jurnal ILTEK*, 6(12) hlm. 87-93.
- Keputusan Menteri Negara Lingkungan Hidup Nomor : Kep- 51/Menlh/10/1995 Tentang Baku Mutu Limbah Cair Bagi Kegiatan Industri.pdf
- Kornhauser C., Wrobel K., Wrobel K., Malacara J.M., Nava L.E., Gómez L. (2002). Possible adverse effect of chromium in occupational exposure of tannery workers. *Industrial Health*, 40, hlm.207-213.
- Kurniadie, D. (2011). *Teknologi Pengolahan Limbah Cair Secara Biologis*. Bandung: Widya Padjajaran.
- Li, R., P. Guo, M. Baum, S. Grando, S. Ceccarelli. (2006). Evaluation of Chlorophyll Content and Fluorescence Parameters as Indicators of Drought Tolerance in Barley. *Agricultural Sciences in China*, 5 (10), hlm. 751-757.
- Mant C., Costa S., Williams J., Tambourg E. (2005). Phytoremediation of chromium by model constructed wetland . *Bioresour Technol.*, 97, hlm. 1767-1772.
- McCaffrey S. (2000). *Water Quality Parameters & Indicator*. Namoi Catchment Management Authority.
- McLusky S.D. (1993) Marine and Estuarine gradients- An overview. *Netherland Journal of Aquatic Ecology*, 27(2), hlm. 489-493.
- Moosavi S. G., & Seghatoleslami M.J. (2013). Phytoremediation. *Adv. Agri. Biol.*, 1 (1), hlm. 5-11.
- Resa Regianti, 2016**
EFEKTIVITAS FITOREMEDIASI KROMIUM (Cr) PADA LIMBAH CAIR PENYAMAKAN KULIT DENGAN TANAMAN *Vetiveria zizanioides*
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Mukhopadhyay, S., & Maiti, S.K. (2010). Phytoremediation of metal enriched mine waste: a review. *Global J. Environ. Res.*, 4, hlm. 135–150.
- Muliartha I.K. (2010). *Pedoman Teknis Pengelolaan Limbah Industri Kecil*. Jakarta: Kementerian Lingkungan Hidup & PT Enverotekno Karya Mandiri press.
- Nascimento CWA, & Xing B. (2006). Phytoextraction: A review on enhanced metal availability and plant accumulation. *Scientia Agricola.*, 63, hlm.299-311.
- Nurfitriyani A., Wardhani E., Dirgawati M. (2013). Penentuan Efisiensi Penyisihan Kromium Hexavalen (Cr^{6+}) dengan Adsorpsi menggunakan Tempurung kelapa secara kontinyu. *Jurnal Online Institus Teknologi Nasional* 1(2) hlm. 8-15.
- Padmavathiamma, P.K. & Li, L.Y. (2007). Phytoremediation Technology: Hyper-accumulation Metal in Plants. *Water Air Soil Pollution*, 184, hlm.105-126.
- Pawlisz A. V. (1997). Canadian water quality guidelines for Cr. *Environ. Toxicol. Water Qual*, 12(2), hlm. 123–161.
- Prasad M.N.V, & Freitas H. (2003). Metal hyperaccumulation in plants-Biodiversity prospecting for phytoremediation technology. *Electron. J. Biotechnol*, 6(3), hlm. 285-321.
- Rainy A. H. S. (2010). Pengelolaan Lingkungan untuk Keberlanjutan Pengembangan Ekonomi Lokal di Sentra Industri Penyamakan Kulit Garut. *Jurnal Perencanaan Wilayah dan Kota*, 21 (1), hlm. 1 – 18.
- Rajakaruna N, Tompkins KM, Pavicevic PG. (2006). Phytoremediation: An affordable green technology for the clean-up of metal-contaminated sites in SriLanka. *Ceylon J. Sci. (Biological Sciences)*, 35, hlm. 25-39.
- Reible D.D. (1998). *Fundamentals of environmental engineering*. USA : CRC Press LCC
- Said N.I. (2008). *Pengelolan Air Limbah Domestik di DKI Jakarta*. Jakarta Pusat : Badan Pengkajian dan Penerapan Teknologi Press.
- Sakai, Y., Ma, Y., Xu, C., Wu, H., Zhu, W., Yang, J., (2012). Phytodesalination of a saltaffected soil with four halophytes in China. *J. Arid Land Stud.*, 22, hlm. 17–20.
- Sessitsch, A., Kuffner, M., Kidd, P., Vangronsveld, J., Wenzel, W.W., Fallman, K., Puschenerreiter, M. (2013). The role of plant-associated bacteria in the
- Resa Regianti, 2016**
EFEKTIVITAS FITOREMEDIASI KROMIUM (Cr) PADA LIMBAH CAIR PENYAMAKAN KULIT DENGAN TANAMAN *Vetiveria zizanioides*
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- mobilization and phytoextraction of trace elements in contaminated soil. *Soil Biology & Biochemistry*, 60, hlm. 182-194.
- Setiyono, & Yudo S. (2014). *Daur Ulang Limbah Industri Penyamakan Kulit (Studi Kasus di Lingkungan Industri Kulit, Magetan, Jawa Timur)*. Jakarta Pusat : Badan Pengkajian dan Penerapan Teknologi Press.
- Singh, S., (2012). Phytoremediation: a sustainable alternative for environmental challenges. *Int. J. Gr. Herb. Chem.*, 1, hlm. 133–139.
- Sinha R. K, Herat S & Tandon PK. (2003). *A Review of Phytoremediation as a Cost-effective, Ecologically Sustainable and Socially Acceptable Bioengineering Technology*. Proceedings of National Environment Conference (NEC).
- Sudiarta W. & Yulihastuti D.A. (2010). Biosorpsi Kromium(VI) Pada Serat Sabut Kelapa Hijau (*Cocos nucifera*). *JURNAL KIMIA* 4(2) hlm. 120-129.
- Suherman, D. (2008). *Waste Water Treatment*. P.T. Jindal Stainless Indonesia.
- Sunaryo I., Waskito S., Nainggolan K. (2001). Pembuatan Kulit Untuk Label. *Majalah Barang Kulit, Karet, dan Plastik*, 17 (1-2), hlm. 17-25.
- Suresh, B., dan Ravishankar, G. A. (2004). Phytoremediation – Anovel and promising approach for environmental clean-up. *Critical Reviews in Biotechnology*. 24, hlm. 97–124.
- Surtikanti, H. K. (2011). *Toksikologi Lingkungan dan Metode Uji Hayati*. Bandung : Rizqi Press.
- Surtikanti, H. K. (2014). *Pesona Lingkungan Badan Air Indonesia*. Bandung : Rizqi Press.
- Susanti, E., & Henny. (2008). *Pedoman Pengolahan Limbah Cair Yang Mengandung Kromium Dengan Sistem Lahan Basah Buatan Dan Reaktor Kolom*. Cibinong : Pusat Penelitian Limnologi. LIPI.
- Truong P., T. Tan Van, E. Pinners. (2008). *Vetiver Systems Application, Technical Reference Manual*. Vietnam: The Vetiver Network International.
- Truong P., T. Tan Van, E. Pinners. D. Booth. (2011). *Vetiver Systems Application*. Vietnam: The Vetiver Network International.
- Vidali M. (2001). Bioremediation. An overview. *Pure Appl. Chem.*, 73(7), hlm. 1163-1172.

- Vishnoi, S.R., & Srivastava, P.N. (2008). Phytoremediation-green for environmental clean. *J. Arid Land Stud*, 120, hlm. 1016–1021.
- Yuwono R., Oktavianus R., Sugandi M. T., Sunandar E. (2010). *Kualitas Air Permukaan*. Jakarta: Deputi Bidang Tata Lingkungan Kementerian Lingkungan Hidup Republik Indonesia.
- Zayed A. M. & Terry N. (2003). Chromium in the environment: factors affecting biological remediation. *Plant and Soil*, 249, hlm. 139–156.
- Zorrig, W., Rabhi, M., Ferchichi, S., Smaoui, A., Abdelly, C. (2012). Phytodesalination: a solution for salt-affected soils in arid and semi-arid regions. *J. Arid Land Stud*, 22, hlm. 299–302.
- Zou, J. H., Wang., Jiang W.S., Liu D. H. (2006). Effect of hexavalent chromium (VI) on root growth and cell division in root tip cell of *Amaranthus viridis* L. *Pak Jounal bot.*, 38(3), hlm. 673-681.