

DAFTAR PUSTAKA

- Achmad, R. 2004. *Kimia Lingkungan*. Penerbit Andi. Yogyakarta.
- Alaerts, G. 1984. *Metode Penelitian Air*. Usaha Nasional. Surabaya.
- Amalia.2002. *Studi Pencemaran Sungai Ciliwung oleh Limbah Cair Industri*. FKM-UI. Depok.
- American Public Health Association (APHA). 2005. *Standard Methods for The Examination of Water and Waste Water Including Bottom Sediment and Sludges*. Publ. Health Association Inc, New York. Hal: 1296.
- Angel, H. and Wolseley, P. 1992. *The Family of WaterNaturalist*. Bloomsbury Books, London.
- Anonim 1. *Kesadahan Air*. Wikipedia, 2011.diakses tanggal 4 November 2014.dalam http://id.wikipedia.org/wiki/Kesadahan_air.
- Anonim 2. 2010. *Total Dissolve Solid*. Diakses tanggal 4 November 2014. Dalam [http://en.wikipedia.org/wiki/ Total_dissolve_solid](http://en.wikipedia.org/wiki/Total_dissolve_solid).
- Anonim 3. 2010. *Dampak TDS pada Kualitas Perairan*. Diakses Pada Tanggal 26 Juni 2014 pukul 19.00 WIB. [http://en.wikipedia.org/wiki/ Total_dissolved_solids](http://en.wikipedia.org/wiki/Total_dissolved_solids).
- Aswandy, I. & Pratiwi, R. 2010. *Keanekaragaman fauna krustasea pada ekosistem lamun Teluk Lampung*. Dalam: Pramudji, Fahmi & Ruyitno (editor) Status sumber daya laut di perairan Teluk Lampung. Lembaga Ilmu Pengetahuan Indonesia. Jakarta. Hal. 40-50.
- ATLAS. 1999. *Sumber daya Wilayah Pesisir Lampung*. Kerjasama Pemerintah Daerah Propinsi Lampung dengan Proyek Pesisir Lampung. Bandar Lampung. Hal 1-4.
- Boyd, C.E. 1982. *Water Quality Management for Pond Fish Culture*. Elsevier Scientific Publishing Company. New York.
- Boyd, C.E. 1988. *Water Quality in Warmwater Fish Pond*. Forth Printing. Alabama, USA : Agricultural Experiment Station, Auburn University.

- Brady, J. E. 1994. *Kimia Universitas, Azas dan Struktur*. Alih Bahasa: Aloysius Hadyana Pudjaatmaka dan Suminar Achmad, Jilid I, Edisi ke 5. Erlangga. Jakarta.
- Chandra, B. 2007. *Pengantar Kesehatan Lingkungan*. Penerbit Buku Kedokteran EGC. Jakarta.
- Cholik, F. *et al.* 2005. *Akuakultur*. Masyarakat Perikanan Nusantara. Taman Akuarium Air Tawar. Jakarta.
- Christian, D. G. 1994. *Analytical Chemistry*. John Wiley and Sons inc. New York.
- Connel, D.W, and Miller, G.J. 1995. *Kimia dan Ekotoksikologi Pencemaran*. Koestoer Y, Sehati. Penerjemah. UI Press. Jakarta.
- Dahuri, *et al.* 2001. *Pengelolaan Sumber Daya Wilayah Pesisir dan Lautan Secara Terpadu*. Pradnya Paramita. Bogor.
- Effendi, H. 2003. *Telaah Kualitas Air Bagi Pengelolaan Sumber Daya dan Lingkungan*. Kanisius. Yogyakarta.
- Erari, S.S. 2012. *Pencemaran Organik di Perairan Pesisir Pantai Teluk Youtefa Kota Jayapura Papua*. Jurnal. Program Studi Magister Biologi, FMIPA, Universitas Kristen Satya Wacana. Papua.
- Ermer, J. 2005. *Analytical Validation within the Pharmaceutical Environment*. Dalam: Ermer, J., dan Miler. J.H.McB., Editors. *Method Validation in Pharmaceutical Analysis*. Weinheim: Wiley-VCH Verlag GmbH & Co.KGaA. Hal: 3-5.
- Fardiaz, S. 1992. *Mikrobiologi Pangan I*. Gramedia Pustaka Utama. Jakarta.
- Hardjojo, B dan Djokosetiyanto. 2005. *Pengukuran dan Analisis Kualitas Air*. Edisi Kesatu, Modul 1 - 6. Universitas Terbuka. Jakarta.
- Harmita. 2004. *Petunjuk Pelaksanaan Validasi Metode dan Cara Perhitungannya*. *Majalah Ilmu Kefarmasian, Vol. I, No. 3*, Desember 2004.
- Harvey, D. 2000. *Modern Analytical Chemistry, McGraw-Hill*. New York.
- Irha. 2011. *Penentuan Kadar Menggunakan Gravimetri*. <http://id.shvoong.com/exact-sciences/chemistry/2157090-penentuan-kadar-dengan-metode-gravimetri/>. diakses 5 November 2014.
- Jewlaika, L.*et al.* 2014. *Studi Padatan Tersuspensi di Perairan Topang Kabupaten Meranti Provinsi Riau*. Jurnal. Fakultas Perikanan dan Ilmu Kelautan, Universitas Riau. Riau.

- Keputusan Menteri Negara Kependudukan dan Lingkungan Hidup Nomor Kep-02/MENKLH/1/1988.
- Khopkar, S. M. 1990. *Konsep Dasar Kimia Analitik*. Penerjemah : A. Saptorahardjo. UI-Press. Jakarta.
- Komala, R. et al. 2011. *Indeks Kondisi Kerang Darah (Anadaragranosa) Sebagai Indikator Kualitas Lingkungan di Teluk Lada Perairan Selat Sunda*. Jurnal. Jurusan Biologi, FMIPA, Universitas Negeri Jakarta. Jakarta.
- Kristanto, P. 2002. *Ekologi Industri LPPM*. Penerbit Andi. Yogyakarta.
- Lestari, I.P. et al. 2009. *Pendugaan Konsentrasi Total Suspended Solid (TSS) dan Transparansi Perairan Teluk Jakarta dengan Citra Satelit Landsat*. Skripsi. Departemen Ilmu dan Teknologi Kelautan, Fakultas Perikanan dan Ilmu Kelautan, Institut Pertanian Bogor. Bogor.
- Lutfi, A. 2009. *Penanggulangan Terhadap Terjadinya Pencemaran Air dan Pengolahan Limbah*. Tanpa Nama Jurnal Vol 1 No 1 (<http://www.chemistry.org>. tanggal 4 November 2014 pada pukul 15.30)
- Mahida, U.N. 1992. *Pencemaran Air dan Pemanfaatan Limbah Industri*. Rajawali. Jakarta.
- Mays, L.W. 1996. *Water resources handbook*. McGraw-Hill. New York.
- Mayunar, P.R dan Imanto, P.T. 1995. *Pemilihan Lokasi untuk Budidaya Ikan Laut. Prosiding Temu Usaha Pemasarakatan Teknologi Keramba Jaring Apung bagi Budidaya Laut. Pusat Penelitiandan Pengembangan Perikanan*. Kerjasama antara Badan Penelitian dan Pengembangan Pertanian – Forum Komunikasi Penelitian dan Pengembangan Agribisnis (FKKPA). Jakarta.
- Menteri Negara Lingkungan Hidup. 2004. *Surat Keputusan Menteri Negara Lingkungan Hidup Nomor : 51 Tahun 2004 tentang Baku Mutu Air Laut untuk Biota Laut*, Jakarta.
- Michael, P. 1990. *Metode Ekologi untuk Penyelidikan Ladang dan Laboratorium*. UI. Jakarta.
- Mifbakhuddin. 2010. *Pengaruh Ketebalan Karbon Aktif sebagai Media Filter terhadap Penurunan Kesadahan Air Sumur Artetis*. Eksplanasi, V (2): 1-11.
- Moffat, A.C., et al. 2005. *Clarke's Analysis of Drugs and Poisons* Pharmaceutical Press.

- 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 Teknologi Minyak dan Gas Bumi. LEMIGAS. Jakarta.
- Mukhtasor. 2007. *Pencemaran Pesisir dan laut*. Penerbit PT. Pradnya.
- Nontji, A. 1984. *Laut Nusantara* Penerbit Djambatan. Jakarta.
- Nybakken, J.W. 1992. *Biologi Laut Suatu Pendekatan Ekologis*. PT Gramedia. Jakarta.
- Oram, B. 2010. *Total Dissolved Solids*. <http://www.water-eseach.net /total dissolved solids. htm>. Diakses tanggal 21 Mei 2010
- Pariwono, J.I. (1998) . *Kondisi Oseanografi Perairan Pesisir Lampung, Proyek Pesisir Publication, Techical Report (Te-99/12-1) Coastal Research Center*. Universitas Of Rhode Island. Jakarta, Indonesia
- Permenkes No 416/MENKES/PER/IX/1990. *Syarat-Syarat dan Pengawasan Kualitas Air*. Jakarta .
- Prescott, G.W. 1973. *How to Know the Freshwater Algae*. W. Mc Brown Co. Publ. Iowa.
- Pusat Penelitian Oseanografi Lipi. 2000. *Laporan Akhir Proyek Inventarisasi dan Evaluasi Potensi Laut dan Pesisir*. Pusat Penelitian dan Pengembangan Oseanologi Lembaga Ilmu Pengetahuan Indonesia. Jakarta. 135 hal.
- R.A. Day, J.R. & A. L. Underwood. 1990. *Analisis Kimia Kuantitatif Edisi Keenam*. Penerbit Erlangga. Jakarta.
- Romimohtarto, K. 1985. *Kualitas Air dalam Budidaya Laut*. Badan Penyimpanan Dokumen FAO Laporan Kerja Budidaya Laut. Bandar Lampung.
- Sastrawijaya, A. T., 2000. *Pencemaran Lingkungan*. Rineka Cipta. Jakarta.
- Slamet, J.S. 2007. *Kesehatan Lingkungan*. Gadjah Mada University Press. Yogyakarta.
- Soerjani, *et al.* 1987. *Lingkungan: Sumber Daya Alam dan Kependudukan dalam Pembangunan*. Penerbit Universitas Indonesia. Jakarta.
- Sofyan, A.M. 2010. *Ekologi Manusia dalam perspektif sector kehidupan dan ajaran Islam*. Remaja Rosda karya. Bandung.
- Supriyadiharyono. 2009. *Konservasi ekosistem sumber daya hayati di wilayah Pesisir dan laut tropis*. Pustaka Pelajar. Yogyakarta.

- Suseno. 1974. *Fisiologi Tumbuhan. Metabolisme Dasar*. Fakultas Pertanian IPB. Bogor
- Tarigan, M.S dan Edward. 2003. *Kandungan Total Zat Padat Tersuspensi (Total Suspended Solid) di Perairan Raha Sulawesi Tenggara*. Jurnal. Bidang Dinamika Laut, Pusat Penelitian Oseanografi, Lembaga Ilmu Pengetahuan Indonesia. Jakarta.
- Wardoyo, S. T. H. 1981. "*Kriteria Kualitas Air untuk Evaluasi Pertanian dan Perikanan*". *Training Analisa Dampak Lingkungan PPLH-UND -PSL IPB*. PPLHUNDD-PSLIPB. Bogor
- Wiryan, B,B. Marsjen, H. AdiSusanto, A. K. Mahi, M Ahmad, dan H. Poepitasari. 1999. *Atlas Sumberdaya Wilayah Pesisir Lampung*. Pemda Tk I Lampung - CRMP Lampung. Bandar Lampung
- Wisnu, A.W. 1995. *Dampak Pencemaran Lingkungan*. Penerbit Andi. Yogyakarta