

PUSTAKA ACUAN

Abdurachman, A., A. Dariah dan A. Rachman. 1998. Peranan Pengolahan Tanah

Dalam Peningkatan Kesuburan Tanah. Prosiding Seminar Nasional VI

BPD-OTK. Kalimantan Selatan.

Afandi. 2005. Penuntun Praktikum Fisika Tanah. Universitas Lampung. Bandar

Lampung.

Agus, F., R.D. Yustika, dan U. Haryati. 2006. Sifat Fisik Tanah dan Metode

Analisisnya. Balai Besar Penelitian dan Pengembangan Sumberdaya Lahan

Pertanian, Bogor.

Alfons, J.B. 2006. Peranan Teknologi Olah Tanah Konservasi Mendukung

Pertanian Berwawasan Agribisnis. Balai Pengkajian Teknologi Pertanian

Maluku, Ambon. 15 hlm.

Arsyad, S. 2010. Konservasi Tanah dan Air. IPB Press. Cetakan kedua. Bogor.

452 hlm.

Asdak, C. 2002. Hidrologi dan Pengelolaan DAS. Gadjah Mada University Press.

Yogyakarta.

Badan Pusat Statistik. 2012. Tanaman Pangan. Jakarta.

Brown, P. L. and D. D. Dicky. 1970. Losses of Wheat Straw Residue Under

Stimulated Field Condition. Dalam Suwardjo, H. 1981. Peranan Sisa-sisa

Tanaman dalam Konservasi Tanah dan Air pada Lahan Usahatani Tanaman

Semusim. Desertasi Doktor Program Pascasarjana. IPB. Bogor.

Chapman, S.R. dan L.P. Carter. 1976. Crop Production, Principle and Practices.

W.H. Freeman and Company.

Chesters G, O.J Ottoe, and O. N Allen. 1957. Soil Aggregation in Relavation to

Various Soil Constituents. Soil Science Society of America Proc. 21:276

Fahmudin, A. dan Widianto. 2004. Petunjuk Praktis Konservasi Tanah Pertanian

Lahan Kering. Bogor : World Agroforestry Centre ICRAF Southeast Asia.

Hal 59-60.

40

Foth, H.D., L.M. Turk. 1978. Fundamentals of Soil Science. Fifth Edition. New

York: John Wiley & Son, Inc.

Hakim, N., M.Y. Nyapka, A.M. Lubis, S.G. Nugroho, R. Saul, A. Diha, G.B.

Hong, dan H.H Bailey. 1986. Dasar–Dasar Ilmu Tanah. Universitas

Lampung. Bandar Lampung. 448 hlm.

Hanafiah, K.A. 2005. Dasar-Dasar Ilmu Tanah. Grafindo Persada. Jakarta.

360 hlm.

Handayani, I.P., 1999. Kuantitas Variasi Nitrogen Tersedia Pada Tanah Setelah

Penebangan Hutan. J. Tanah Tropica. No.8: 215-226

Hardjowigeno, S. 2003. Ilmu Tanah. Akedemika Pressindo. Jakarta. 288 hlm.

Haridjaja, O., K. Murtilaksono, Sudarmo, L. M. Rahman. 1990. Hidrologi

Pertanian. Jurusan Tanah, Fakultas Pertanian, Institut Pertanian Bogor.

Bogor.

Hendriyono. 2010. Pengaruh Pemberian Kombinasi Jerami dan Pupuk Kandang

dan Biomikro Terhadap Pelepasan CO2, Nitrit dan Amonium pada

Pertanaman Jagung (Zea mays L.). Skripsi. Fakultas Pertanian. Universitas

Lampung. Bandar Lampung. 43 hlm.

Hillel, D., 1980. Apllication of Soil Physics. Academic Press Inc. London, 385 pp.

Islami, T. dan W.H. Utomo. 1995. Hubungan Air, Tanah, dan Tanaman. IKIP

Semarang Press. Semarang. 297 hlm.

Kohnke, H. 1968. Soil Conservation. McGraw-Hill Book Company, Inc. New

York.

Krisna, K.R. 2002. Soil Fertility and Crop Production. Science Publisher.

Company, Inc. West port. Connecticut. 141 p.

Lal, L. and D.J. Greenland. 1979. Soil Physical Properties and Crop Production

in the Humid Tropic. John Willey & Sons. Chichester New York, Brisbane.

Mazurak, A. P and K. Pohlman. 1968. Growth of Corn and Soybean Seedlings as

 Related to Soil Compaction and Matrix Suction. Paper Presented at the 9

 International Soil Conference.

Mulyani, M. 2003. Pupuk dan Cara Pemupukan. PT. Rineka Cipta Jakarta.

41

Niswati, A., M. Utomo, dan S.G. Nugroho. 1994. Dampak Mikrobiologi Tanah

Penerapan Teknik Tanpa Olah Tanah dengan Herbisida Amino Glifosfat

Secara Terus-menerus pada Lahan Kering di Lampung. Laporan Penelitian

DP3M. Unila.

Nugroho, S.G. 1991. Andil Pertanian dalam Kerusakan Lingkungan dan Pilar-

pilar Pertanian Berkelanjutan. Pidato Ilmiah dalam Rangka Dies Natalies

Unila XXVI, 23 September 1991. Bandar Lampung.

Nyakpa, M.Y., M.A. Pulung, A.G. Amrah, A. Munawar, G.B. Hong, dan N.

Hakim. 1988. Kesuburan Tanah. Universitas Lampung. Bandar Lampung.

258 hal.

Purnomo, J. Mulyadi, L. Amien, dan H. Suwardjo. 1992. Pengaruh Berbagai

Bahan Hijau Tanaman Kacang-kacangan terhadap Produktifitas Tanah

Rusak. Pemberian Penel. Tanah dan Pupuk.7: 5-8.

Purwono, dan R. Hartono. 2005. Seri Agribisnis : Kacang Hijau. Penebar

Swadaya. Jakarta.

Rachim, D.A. 1994. Karakterisasi Tanah Berliat Aktivitas Rendah dan Pengaruh

Besi Oksida terhadap Beberapa Sifat Tanah. Disertasi Program

Pascasarjana, IPB. Bogor.

Rachman, A., A. Dariah, dan E. Husen. 2004. Konservasi Tanah Pada Lahan

Kering Berlereng. Pusat Penelitian dan Pengembangan Tanah Agroklimat.

Badan Litbang Pertanian. Departemen Pertanian. 204 hlm.

Rafiuddin, R. Panjung dan M. Tandi. 2006. Efek Sistem Olah Tanah dan Super

Mikro Hayati terhadap Pertumbuhan dan Produksi Jagung. J. Agrivigor 5

(3) : 239-246.

Rahayu, R. 1995. Pengaruh Pemadatan Tanah 3 Jenis Tanah Terhadap Sifat Fisik

Tanah, Pertumbuhan, dan Hasil Kacang Tanah. Jurnal Tanah Trop.

6: 1 - 48.

Rauf, A. dan M.D. Ritonga., 1989. Percobaan Pengolahan Tanah Minimum Dan

Pemupukan N dan P terhadap Kandungan Bahan Organik dan Ketersediaan

Fosfat serta Perubahan Kemasaman Tanah Podsolik Coklat Kekuningan

Kebun Percobaan USU Tambunan A. hal : 162-171. Prosiding Kongres

Nasional V HITI Medan.

Rosmiati, T. 1997. Pengaruh Cara Rehabilitasi Lahan pada Berbagai Tingkat

Erosi Terhadap Sifat Fisik dan Jumlah Erosi Tanah Ultisol Jasinga. Jurnal

Tanah Trop. 5 : 1 – 40.

Rukmana, R., 1997. Kacang Hijau Budidaya dan Pasca Panen. Kanisius.

Yogjakarta. Hal : 34, 35.

42

Russel, K. 1997. Plant Root Rystem: Their Function and Interaction with the Soil.

McGraw-Hill Book Company (NK) Limited. 298 hlm.

Sanchez, P.A. 1992. Sifat dan Pengelolaan Tanah Tropika. Diterjemahkan oleh

Johara T. Jayadinata. Penerbit ITB. Bandung. 397 hlm.

Sarief, E.S. 1989. Konservasi Tanah dan Air. Pustaka Buana. Bandung.

Sinukaban, N. 2007. Pengaruh Pengolahan Tanah Konservasi dan Pemberian

Mulsa Jerami terhadap Produksi Tanaman Pangan dan Erosi Hara.

Konservasi Tanah dan Air Kunci Pembangunan Berkelanjutan. Direktorat

Jenderal RLPS. Bogor.

Soepardi, G. 1983. Sifat dan Ciri Tanah. Departemen Ilmu-ilmu Tanah. Fakultas

Pertanian IPB. Bogor. 591 hlm.

Subiantoro, R., M. Utomo, M. Idrus, dan Y. Paparasan. 1995. Pengaruh Sistem

Olah Tanah terhadap Kadar Air dan Air Tanah Tersedia pada Musim Tanam

XVI. Prosiding Seminar Nasional V BDP-OTK. Universitas Lampung.

Bandar Lampung. Hlm : 66-68.

Suwardjo, H. 1981. Peranan Sisa-sisa Tanaman dalam Konservasi Tanah dan Air

pada Lahan Usahatani Tanaman Semusim. Disertasi Doktor Program

Pascasarjana. IPB. Bogor. 212 hlm.

Stevenson, F.J. 1982. Humus Chemistry: Genesis, Composition, and Reactions.

Wiley Interscience Publication, New York. 67 hlm.

Triyono, K. 2007. Pengaruh Sistem Pengolahan Tanah dan Mulsa Terhadap

Konservasi Sumber Daya Tanah. Jurnal Inovasi Pertanian. Vol.6, No. 1 Hal.

11-21. Jakarta.

Utomo, M. 1989. Olah Tanah Konservasi, Teknologi Pertanian Lahan Kering.

Pidato Ilmiah Dies Natalies Universitas Lampung ke-24. 23 September

1989. Universitas Lampung.

Utomo, M., H. Suprapto dan Sunyoto. 1989. Influence of tillage dan nitrogen

fertilization on soil nitrogen, decomposition of alang-alang (Imperata

cylindrica) dan corn production of alang-alang ldan. In: J. van der Heide

(ed.). Nutrient Management for Food Crop Production in Tropical Farming

Systems. Institute for Soil Fertility (IB), Heren, The Nedtherldans, dan

Universitas Brawijaya, Malang. pp. 367-373.

Utomo, M. 1990. Budidaya Pertanian Tanpa Olah Tanah, Teknologi untuk

Pertanian Berkelanjutan. Direktorat Produksi Padi dan Palawija.

Depertemen Pertanian RI. Jakarta.

43

Utomo, M. 1991. Budidaya Pertanian Tanpa Olah Tanah Teknologi Untuk

Pertanian Berkelanjutan. Universitas Lampung. 22 hlm.

Utomo, M., W.A. Zakaria dan A.K. Mahi. 1993. Pembangunan Wilayah Lahan

Kering di Propinsi Lampung untuk Mempertangguh Daya Dukung

Pertanian. Seminar Nasional Pengembangan Wilayah Lahan Kering. Bandar

Lampung. 20-21 September 1993.

Utomo, M. 1995. Kekerasan Tanah dan Serapan Hara Tanaman Jagung Pada Olah

Tanah K onservasi Jangka Panjang. J. Tanah Tropika. 1: 1 – 7.

Utomo, M. Olah Tanah Konservasi Teknologi Pengolahan Lahan Kering

Berkelanjutan. Pidato Pengukuhan Guru Besar Ilmu Pengelolaan Tanah

Fakultas Pertanian Universitas Lampung. 22 September 1997. (26 hlm).

Utomo, M. 1999. Teknologi Olah Tanah Konservasi Menuju Pertanian

Berkelanjutan. Prosiding Seminar Nasional Pertanian Organik. Palembang,

30 Oktober 1999. Fakultas Pertanian, Universitas IBA Palembang. 16 hlm.

Utomo, M. 2004. Olah Tanah Konservasi untuk Budidaya Jagung Berkelanjutan.

Prosiding Seminar Nasional IX Budidaya Pertanian Olah Tanah Konservasi.

Gorontalo, 6-7 Oktober, 2004, pp. 18-35.

Utomo, M. 2006. Teknologi Olah Tanah Konservasi di Lahan Kering. Sistem

Pertanian Berkelanjutan. Universitas Lampung. Bandar Lampung. 8 Juli

2006.

Utomo, M. 2010. Peran Pengolahan Tanah dalam Meningkatkan Biodiversitas

Tanah untuk Mendukung Pertanian Tropika Berkelanjutan. Makalah utama

pada Seminar Nasional Biodiversitas Tanah, 29-30 Juni 2010, di Bandar

Lampung.

Utomo, M. 2012. Tanpa Olah Tanah. Teknologi Pengelolaan Pertanian Lahan

Kering. Universitas Lampung. Bandar Lampung. 107 hlm.

Tim Dosen Dasar-dasar Ilmu Tanah. 2010. Penuntun Praktikum Dasar-dasar

Ilmu Tanah. Universitas Lampung. Bandar Lampung.

