
DAFTAR PUSTAKA

Andriyono, S. 2001. Pengaruh periode penyinaran terhadap pertumbuhan
isochrysis galbana klon tahiti.(Skripsi). Institut Pertanian Bogor. Bogor.

Badan Standarisasi Nasional. 2002. Metode Pengujian Kadar Nitrat dalam Air
Secara Kolorimetri SNI 03-6856-2002. Badan Standardisasi Nasional.
Jakarta.

Badan Standarisasi Nasional. 2004. Cara Uji Derajat Nitrit (NO2-N) dengan
Spektrofototmetri SNI 06-6989.9-2004. Badan Standardisasi Nasional.
Jakarta.

Badan Standarisasi Nasional. 2004. Cara Uji Derajat Keasaman (pH) dengan
Menggunakan Alat pH Meter SNI 06-6989.11-2004. Badan Standardisasi
Nasional. Jakarta.

Badan Standarisasi Nasional. 2004. Cara Uji Oksigen Terlarut secara Yodometri
SNI 06-6989.14-2004. Badan Standardisasi Nasional. Jakarta.

Badan Standarisasi Nasional. 2005. Cara Uji Kadar Amonia dengan
Spektrofototmeter secara fenat SNI 06-6989.30-2005. Badan Standardisasi
Nasional. Jakarta.

Badan Standarisasi Nasional. 2005. Cara Uji Kadar Fosfat dengan
Spektrofototmeter secara asam askorbat SNI 06-6989.31-2005. Badan
Standardisasi Nasional. Jakarta.

Barus, T.A. 2002. Pengantar Limnologi. Jurusan Biologi FMIPA USU. Medan.

Balai Besar Pengembangan Budidaya Laut. 2007. Budidaya Fitoplankton &
Zooplankton. Balai Besar Pengembangan Budidaya Laut. Lampung. 4-42
hlm.

Boyd, C.E. 1988. WaterQuality in Warmwater Fish Ponds. Fourth Printing.
Auburn University Agricultural Experiment Station, Alabama, USA.

49

Chen and Fuhs, G.W. 1975. Microbiological Basis of Phospore Removal in the
Activated Sludge Process for the Treatment of Waste water. Ecology Vol.2.
1975. Springer Verlag. New York. Inc.

Chisti, Y. 2007. Biodiesel from microalgae. Biotechnology Advances 25(3):294-
306.

Darley, W.M. 1982. Algal Biology: A Physiological Approach. Department of
Botany. The University of Georgia.

Dessy, A. dan Noer, A.H. 2010. Mikroalga Sebagai Sumber Biomasa
Terbarukan:Teknik Kultivasi Dan Pemanenan. Jurnal Teknik Kimia.
Universitas Diponegoro. Semarang.

Dugan, P.R. 1972. Biochemical Ecology of Water Pollution Control. 2nd edition.
McGraw-Hill, Inc., New York. Pp 400.

Erlania. 2010. Penyimpanan RotiferaInstan (Branchionus rotundiformis) pada
Suhu yangBerbeda dengan Pemberian PakanMikroalga Konsentrat. J. Ris.
Akuakultur 5: 287-297

Fachrullah, M.R. 2011. Laju pertumbuhan mikroalga penghasil biofuel jenis
Chlorella sp. dan Nannochloropsis sp. yang dikultivasi menggunakan air
limbah hasil penambangan timah di Pulau Bangka.(Skripsi). Fakultas
Perikanan dan Ilmu Kelautan. IPB. Bogor. 3-11 pp.

Febrianty, E. 2011. Produktivitas alga hydrodictyon pada sistem perairan tertutp
(closed system).(Skripsi). Institut Pertanian Bogor. Bogor.

Fitri, Kurniati. 2011. Peran Chlorella vulgarisdalam Pengelolaan Lingkungan
(Kajian Penggunaan untuk Menurunkan Nitrogen Amonia Air Limbah
Domestik dan Potensinya sebagai Bahan Minyak Biodiesel).(Tesis).
Departemen Teknik Kimia Universitas Indonesia. Depok.

Frandy, Y.H.E. 2009. Dinamika komunitas plankton dan potensinya sebagai
pakan alami di kolam pemeliharaan larva ikan nilem (Osteochilus hasselti
C.V.). (Skripsi). Institut Pertanian Bogor. Bogor.

Goldman, C.R & Horne, A.J. 1983. Limnology. McGraw-Hill Book Company.

Gunawan. 2012. Pengaruh Perbedaan pH pada Pertumbuhan Mikroalga Kelas
Chlorophyta. Jurnal Bioscientiae 9: 62 – 65.

HACH Company. 2004. DR/400 Spectrophometer Models 48000 and User
Manual 08/04 3ed. HACH Company World Headquarters. Corolado. 115
hlm.

50

Haslam, S.M. 1995. River Pollution and Ecological Perspective. John Wiley and
Sons, Chichester, UK. Pp 253.

Isnansetyo, A dan Kurniastuty. 1995.Teknik Kultur Phytoplankton dan
Zooplankton Pakan alami untuk Pembenihan Organisme Laut.
Kanisius.Yogyakarta.

Iswara, A.P. 2011. Pengaruh Aerasi dan Pencahayaan Alami padaKemampuan
High Rate Algae Reactor (HRAR) dalamPenurunan Bahan Organik Limbah
DomestikPerkotaan. Makalah Presentasi. Institut Teknologi Sepuluh
Nopember. Surabaya.

Kabinawa, I.N.K. 1988. Mikroalga: Sumber Berbagai Produksi. Suara
Pembaharuan, 4 Maret 1988. Jakarta.

Kabinawa, I.N.K. 1999. Konsep Penanggulangan Limbah Cair dengan Mikroalga,
Prosiding Seminar Nasional, Teknologi Proses Kimia I, Jurusan Teknik Gas
& Petrokimia, Ui, Depok. 104-111 hlm.

Kabinawa, I.N.K.2001. Mikroalga Sebagai Sumber Daya Hayati Perairan dalam
Persepektif Bioteknologi. Puslitbang- Biotek. LIPI. Bogor.

Kementrian Energi dan Sumber Daya Mineral. 2014. Realisasi Penjualan Bbm di
Seluruh Indonesia. Jakarta.

Komala, P.S., Helard, D., Delimas, D. 2012. Identifikasi Mikroba Anaerob
Dominan padaPengolahan Limbah Cair Pabrik Karet dengan SistemMulti
Soil Layering (MSL). Jurnal Teknik Lingkungan UNAND 9 (1) : 74-88

Loehr,R.C.1974. Agriculture Waste Management; Proplem, Process and
Approach. Academic Press. New York.

Lubis, D.F. 2014. The Identification of Potential Microalga as Degradable Agent
in the Rubber Waste PT. Ricry, Pekanbaru. Jurnal. Universita Riau.
Pekanbaru.

Mahida, U.N. 1984. Pencemaran Air dan Pemanfaatan Limbah Industri. C.V.
Rajawali, Jakarta.

Mara, D., Mills, S.W., Pearson, H.W,.&Alabaster, G.P. 2007. WasteStabilization
Ponds : a ViableAlternative for Small CommunityTreatment Systems.
Water andEnvironment Journal, 74.

Metcalf dan Eddy.1991. WastewaterEngineering: Treatment Disposal Reuse.
McGraw-Hill Book Co. Singapore.

Nasrudin dan F.B., Faimin. 1992. Karet, Strategi Pemasaran tahun 2000:
Budidaya dan Pemanfaatannya. Penebar Swadaya. Jakarta.

51

Neraca, 2015. Kemenperin Siapkan Langkah Dorong Konsumsi Karet Alam.
Harian Ekonomi Neraca, Jakarta. Diakses 14 Mei 2015
http://www.neraca.co.id/article/53663/kemenperin-siapkan-langkah-dorong-
konsumsi-karet-alam.

Nindri, Y. 2013. Pengaruh salinitas dan nitrogenterhadap kandungan protein total
Nannochloropsis sp.(Skripsi). Program Studi Budidaya PerairanFakultas
Pertanian Universitas Lampung. Lampung. 6 pp.

Palmer, C.M. 1985. Key For Identification Of Freswater Algae Common In Water
Supplies And Polluted Water. Di dalam aninim. 1985. Standart Method For
The examination of Water And Wastewater, 14thed., American Public
Health Association Inc., New York. Pp 1194

Pelczar Jr., M.J. dan Chan E. C. S. 1986. Dasar-Dasar Mikrobiologi. Terjemahan
UI-Press. Jakarta.

Peraturan Menteri Lingkungan Hidup. 2014. Peraturan Menteri Lingkungan
Hidup Nomor 5 Tahun 2014 Tentang Baku Mutu Air Limbah. Jakarta.

Pratama, Irfan. 2011. Pengaruh metode pemanenan mikroalga terhadap biomassa
dan kandungan esensial Chlorella vulgaris. (Skripsi). Program Studi Teknik
Kimia Fakultas Teknik Universitas Indonesia. Depok.

PTPerkebunan Nusantara VII. 2014.Parameter dan Baku Mutu Air Limbh Outlet
Unit Pabrik Karet Way Berulu. Bandar Lampung.

Pujiastuti, A. 2010. pengaruh penggunaan media yang berbeda terhadap
kemampuan penyerapan logam berat pb (timbal) oleh Tetraselmis
sp.(Skripsi). Universitas Lampung. Lampung.

Rahardjo, Djoko, 2008, Mikroalga Sumber Energi Alternatif Masa Depan,
http://egamesbox.com/viewthread.php?tid=3761&page=1&authorid=281.

Richmond, A.E. 1986. Microagriculture. CRC. Critical Rev. Biotechnol, 4 (4):
369-438.

Rusyani, E. 2001. Pengaruh dosis zeolityang berbeda terhadappertumbuhan
Isochrysis galbanaklon Tahiti skala laboratoriumdalam media komersial.
(Skripsi).IPB. Bogor. 53 pp.

Rusyani, E., A.I.M. Sapta, M. Firdaus. 2007. Budidaya Phytoplankton dan
Zooplankton Skala Laboratorium. Seri Budidaya Laut No. 9. Balai Besar
Pengembangan Budidaya Laut Lampung. Direktorat Jenderal Perikanan
Budidaya Laut. Departemen Kelautan Dan Perikanan.

Sari, I.P. 2012. Pola Pertumbuhan Nannochloropsis oculata pada Kultur Skala
Laboratorium, Intermediet, dan Masal. Jurnal Ilmiah Perikanan dan

52

Kelautan Vol. 4 No. 2, November 2012. Fakultas Perikanan dan Kelautan.
Universitas Airlangga.

Sarief, S. 1985. Konservasi Tanah dan Air. Cetakan ketiga. Pustaka Buana.

Sawyer, C.N., P.L. Mc Carry, and G.F Parkin. 1994. Chestry For Enviromental
Engeneering. 4thed. Mc Graw-Hill International Edition. New York.

Sriharti, 2004. Pengaruh Species Clorella dalam MenetralisirLimbah Cair Karet.
ProsidingSeminar Nasional Rekayasa Kimia dan Proses. Subang.

Subroto dan Akrimi. 2002. Teknik Pengamatan dan Kualitas Air dan Plankton
Danau Arang-Arang. Jambi.

Sulaeman, Suparto, dan Eviati. 2005. Petunjuk Teknis Analisis Kimia Tanah,
Tanaman, Air, dan Pupuk. Baliptan Deptan. Bogor.

Sulastri. 2005. Komposisi, kelimpahan, dan distribusi fitoplankton sebagai dasar
analisis pencemaran Danau Maninjau, Sumatera Barat. Puslit Limnologi
LIPI. Cibinong-Bogor.

Summers, J. 2008. Assesment of Filamentous Algae in the Greenbrier River and
other West Virginia Streams. Diakses 1 November 2014.
http://www.dep.wv.gov/WWE/watershed/wqmonitoring/Documents/Greenb
rier/Assesment_Filamentous_Algae_Greenbrie_%20River.pdf.

Tchobagnoulous, G. And F.L. Burton. 1991. Wastewater Engeneering, Treatment,
Disposal, Reuse, Series Water Resource and Enviromental Engeneering
6thed. McGraw Hill Book Co., Singapore.

Tebbut, T.H.Y. 1992. Principles of Water Quality Control. 4thedition. Pergamon
Press. Oxford. 251p.

Ugwu, C.U, Aoyagi,H & Uchiyama,H. 2007. Photobioreactor for Mass
Cultivation of alga, Bioresource Technology.

Utomo, T.P. 2008.Rancang bangun proses produksi karet remah berbasis produksi
bersih.(Disertasi). Sekolah Pascasarjana Institut Pertanian Bogor. Bogor.

Utomo, T.P., Hasanudin, U., Suroso, E. 2012. Agroindustri Karet Indonesia. PT
Sarana Tutorial Nurani Sejahtera. Bandung. 92 hlm

Verstraeta, W and E. Van Vaernberg. 1986. Aerobic Activated Sludge. In
Biotechnologi 8: Microbial Degradation. W. Schonborn (ed) VCH.
Weihnhem.

Waite, T.D. 1984. Principles of Water Quality. Academic Press, Inc. London.

53

Wasetiawan. 2009. Alga. Diakses 1 November 2014. http://www.science.org.

Wells, R.D.S., Hall, J.A., Clayton, J.S., Champion, P.D., Payne, G.W., and
Hofstra, D.E. 1999. The Rise and Fall of Water Net (Hydrodictyon
reticulatum) in New Zealand. J. Aquat. Plant Manage. 37:49-55. Diakses 1
November 2014. http://www.bryoecol.mtu.edu/chapters/Hydrodictyon.pdf.

Wakatsuki, T., H. Esumi dan S. Omura, 1993. High performance and N
&Premovableon-site domesticwastewater treatment system by MultiSoil
Layering Method, Wat. Sci. Tech., 27, (1), 31-40

Wisjnuprapto. 1988. Pengolahan Air Limbah secara Biologi. Diktat Kuliah. PAU
Bioteknologi ITB. Bandung.

Yanuaris, L, M., Rahayu K. dan Kismiyati. 2012. Pengaruh Fermentasi
Actinobacillus sp. pada Kotoran Sapi Sebagai Pupuk Terhadap
PertumbuhanNannochloropsis sp. Jurnal Ilmiah Perikanan dan Kelautan 4:
21-26.

Zulfarina, Irda, S. dan Hesti, T.P. 2013. Potential Utilization of Algae Chlorella
pyrenoidosa For Rubber Waste Management.Prosiding Semirata FMIPA.
Universitas Riau. Riau.

