

DAFTAR PUSTAKA

- Agusnar, H. 2008. *Analisa Pencemaran dan Pengendalian Lingkungan*. USU Press. Medan.
- Alaerts, G. Dan S.S. Santika. 1987. *Metode Penelitian Air*. Usaha Nasional. Surabaya.
- AOAC. 1993. *Peer Verified Methods Program, Manual on Policies and Procedures*. Arlington. VA
- Astjario, Prijantono – P3GL. 2011. *Selam di Pusat Penelitian dan Pengembangan Geologi Kelautan*. Kementerian Energi dan Sumber Daya Mineral – PPPGL. Bandung.
- Bakosurtanal. 1992. *Peta Lingkungan Laut Nasional*. Bakosurtanal dan Dishidros-AL. Jakarta.
- Berner, E.K and R.A. Berner. 1996. *Global Environment: Water, Air, and Geochemical Cycles*. Prentice Hall, Upper Saddle River, NJ
- Boyd, CE. 1982. *Water Quality Management for Pond Fish Culture*. Elsevier Scientific Publishing Company. New York.
- Brady, N.C and R.R. Weil. 1999. *The nature and Properties of Soils*. Prentice Hall, Upper Saddle River, NJ
- Christian, D. G. 1994. *Analitical Chemistry*. John Wiley and Sons inc. New York.
- Dachriyanus. 2004. *Analisis Struktur Senyawa Organik Secara Spektroskopi*. Andalas University Press. Padang.
- Day, R.A. dan Underwood, A.L. 1998. *Analisis Kimia Kuantitatif*. Erlangga. Jakarta.
- Direktorat Jenderal Kelautan, Pesisir, dan Pulau-Pulau Kecil KKP. 2010. *Direktori Pulau-Pulau di Provinsi Lampung*. Kementerian Kelautan Dan Perikanan. Jakarta.

- Effendi, Hefni. 2003. *Telaah Kualitas Air Bagi Pengelolaan Sumber Daya dan Lingkungan Perairan*. Kanisius. Yogyakarta.
- Fessenden, R.J. dan Fessenden, J.S. 1997. *Kimia Organik*. Erlangga. Jakarta.
- Hadianto. 1996. *Studi Kualitas Air Sungai Cisadane*. IPB. Bogor.
- Harmita. 2004. *Petunjuk Pelaksanaan Validasi Metode dan Cara Perhitungannya*. Majalah Ilmu Kefarmasian, Vol. I, No. 3, Desember 2004.
- Husna, Inna. 2012. *Pengembangan Metode DGT (Diffusive Gradient In Thin Film) Dengan Binding Gel Titanium Dioksida Untuk Pengukuran Fosfat di Lingkungan*. Departemen Kimia, Universitas Indonesia. Depok.
- Hutagalung, Horas P, Deddy Setiapermana, dan Hadi Riyono. 1997. *Metode Analisis Air Laut, Sedimen, dan Biota*. Lembaga Ilmu Pengetahuan Indonesia. Jakarta.
- Khopkar. 2002. *Konsep Dasar Kimia Analitik*. UI Press. Jakarta.
- KMNLH. 2004. *Pedoman Penetapan Baku Mutu Lingkungan*. Kantor Menteri Negara Kependudukan Lingkungan Hidup. Keputusan Menteri Negara Kependudukan dan Lingkungan Hidup. Kep-51/MNLH/2004. Sekretariat Negara, Jakarta.
- Manahan, S. E. 1994. *Environmental Chemistry*. 6th ed. Boca raton, Lewis Publisher. London.
- Manahan, S. E. 2000. *Environmental Chemistry*. 7th ed. Boca raton. Lewis Production. London
- Miller, J.C. And Miller, J.N. 1998. *Statistics For Analytical Chemistry*. Ellis Horwood Limited. Chichester.
- Muchtar, Muswerry. 2002. *Distribusi Fosfat Dan Nitrat Di Perairan Kalimantan Timur*. Pusat Penelitian Oseanografi-LIPI. Jakarta.
- Mujito, M., et al. 1997. *Evaluasi Penginderaan Jauh untuk Studi Dasar Lingkungan Wilayah Kerja UNOCAL Indonesia company Kalimantan Timur*. Bidang Litbangtek Eksplorasi. Pusat Penelitian dan Pengembangan Tekhnologi Minyak dan Gas Bumi. LEMIGAS. Jakarta.
- Mulia, R.M. 2005. *Kesehatan Lingkungan*. Graha Ilmu. Yogyakarta.
- Nixon, S.W. 1995. *Coastal marine eutrophication--A definition, social causes, and future concerns*. Ophelia.

- Nontji, A. 1984. *Laut Nusantara*. Djambatan. Jakarta.
- Nybakken,J.W. 1992. *Biologi Laut Suatu Pendekatan Ekologis*. PT Gramedia. Jakarta.
- Owen, T. 2000. Fundamentals of Modern UV-Visible Spectroscopy. *Agilent Technologies*. Jerman.
- Pallar, H. 1994. *Pencemaran dan Toksikologi Logam Berat*. Rineka Cipta. Jakarta.
- Pariwono, J.I. 1985. *Tides and Tidal phenomena in the ASEAN region. Australian cooperative programmes in marine sciences*. Prelim. Rep. FIAMS. South australia.
- Proyek Pesisir. 1998. *Laporan Penyelidikan Geologi Lingkungan Daerah Pesisir Pantai Provinsi Lampung*. Proyek Provinsi Lampung, Resources Management Project. Bandar Lampung.
- Pujatmaka. 1994. *Buku Teks Analisis Anorganik Kualitatif Makro Dan Sesi Mikro*. PT Kalman Media Pusaka. Jakarta.
- Radojevic, M. dan, V. N. Bashkin. 2007. *Practical Environmental Analysis*. RSC Publishing. UK.
- Reddy, K.R., R.H. Kadlec, E. Flaig, dan P.M. Gale. 1999. *Phosphorus Retention in Streams and Wetlands-a Review*. Crit. Rev. Environ. Sci. Technol. 29:86-146 Tanaka T (1981) Gels. Sci Am 244:110–123
- Rukaesih, Achmad. 2004. *Kimia Lingkungan*. Andi. Yogyakarta.
- Saeni, M.S. 1989. *Kimia Lingkungan*. Departemen Pendidikan dan Kebudayaan Direktorat Jendral Pendidikan Tinggi Pusat Antar Universitas Ilmu Hayat Institut Pertanian Bogor. Bogor.
- Sastrawijaya, T.A. 1991. *Pencemaran Lingkungan*. Rineka Cipta. Jakarta.
- Schlesinger, W. H. 1991. *Biochemistry: An Analysis of Global Change*. Academic Press, Inc. San Diego
- Skoog, D. A. 1996. *Fundamental of Analytical Chemistry*. Saunders College Publishing. USA.
- Sudja, W.A. 1985. *Ilmu Kimia Lingkungan*. Universitas Terbuka. Jakarta.
- Vogel, A.L. 1985. *Buku Teks Analisis Anorganik Kualitatif Makro Dan Semimikro*. Pt. Kalman Media Pustaka. Jakarta.

Volterra, L. 2002. *Eutrophication and Health*. <http://www.europe.eu.int>. Diakses 1 September 2014

Walinga I., Et Al. 1989. *Plant Analysis Procedurs*. Wageningen Agricultural University. Netherland.

Wardhana, W. 2004. *Dampak Pencemaran Lingkungan*. Andi. Yogyakarta.

Winarno, F.G. 1986. *Air Untuk Industri Pangan*. Penerbit Gramedia Pustaka Utama. Jakarta.