

56

DAFTAR PUSTAKA

Agustina. 2008. Isolasi dan Uji Aktivitas Selulose Mikroba Termofilik dari

Pengomposan Ampas Tebu (Ampas). Universitas Lampung.

Anwar,S.,2008.AmpasTebu.http://bioindustri.blogspot.com/2008/04/ampas­tebu.html

Diakses tanggal 1 April 2016.

Apriliani, A .2010 .Pemanfaatan Arang Ampas Tebu sebagai Adsorben Ion

Logam Cd, Cr, Cu, dan Pb dalam Limbah Air Limbah. Jurnal Program

Studi Kimia Fakultas Sains dan Teknologi. Jakarta.

Ari. 2007. Mengapa Pupuk Harus Berimbang. www.pusri.co.id Diakses Tanggal 19

Februari 2016.

Arifin.1996. Kimia Dasar 1.ITB:Bandung.

Aminah, S., G.B. Soedarsono dan Y. Sastro. 2003. Teknologi Pengomposan. Balai

Pengkajian Teknologi Pertanian. Jakarta.

Apriwulandari, I. 2008 dalam Kurniawan, D., S. Kumalaningsih dan N.M. Sabrina.

2012. Pengaruh Pemberian Kotoran Sapi dan Pucuk Nitrogen terhadap

Sifat Kimia Tanah dan Pencucian Nitrat Serta Pertumbuhan Tanaman

Jagung Manis. Skripsi. Fakultas Pertanian. Universitas Brawijaya.

Malang.

Atkinson, C. F., D. D. Jones and J. J. Gauthier.1996. Biodegradability And Microbial

Activities During Composting Of Poultry Litter. Poult Sci. 75: 608-617

Asngad, A. dan Suparti, 2005. Model Pengembangan Pembuatan Pupuk Organik

Dengan Inokulan (Studi Kasus Sampah di TPA Mojosongo Surakarta).

BSN., 2012 Spesifikasi Kompos SNI.: http://inswa.or.id/wp-

content/uploads/2012/07/Spesifikasi-kompos-SNI.pdf diakses tanggal 19

febuari 2017

Barrington, S., D. Choiniere, M. Trigui, dan W. Knight. 2002. Effect of Carbon

Source on Compost Nitrogen and Carbon Losses. Journal of Bioresource

Technology. Vol. 83 Issue 3 (July 2002), pp 189-194). Elsevier Science

Ltd. Department of Agricultural and Biosystems Engineering. Macdonald

Campus of McGill University. Canada.

http://inswa.or.id/wp-content/uploads/2012/07/Spesifikasi-kompos-SNI.pdf
http://inswa.or.id/wp-content/uploads/2012/07/Spesifikasi-kompos-SNI.pdf

57

Damanhuri, E. dan T. Padmi. 2010. Diktat Kuliah Pengelolaan Sampah. Institut

Teknologi Bandung

Damanik, MMB; Hasibuan, B. E; Fauzi; Sarifuddin, Hanum,H. 2010. Kesuburan

Tanah dan Pemupukan. USU Press. Medan.

Direktorat Jenderal Perkebunan. 2011a. Menteri Pertanian: Peranan Perkebunan

Tetap Penting, Direktorat Jenderal Perkebunan.

http://www.ditjenbun.deptan.go.id [di akses Juli 2016].

Djuarnani, N., Kristian, dan Budi S. S. 2005. Cara Cepat Membuat Kompos.

AgroMedia Pustaka. Jakarta.

Gandjar, I., Wellyzar S., dan Ariyanti O. 2006. Mikologi. Dasar dan Terapan.

Yayasan Obor Indonesia. Jakarta.

Goyal, S., S. K. Dhull and K. K. Kapoor. 2005. Chemical and Biological Changes

During Composting Of Different Organik Wastes And Assessment of

Compost Maturity. Biores. Tech. 96: 1584-1591.

Hafifudin,T.2015.PengolahanLimbah.http://pengelolahanlimbah.wordpress.com/cate

gory/ekompos-/. Diakses pada tanggal 23-05-2016

Hardjo, S., N.S. Indrasti dan T. Bantacut. 1989. Biokonversi: Pemanfaatan Limbah

Industri Pertanian. Bahan Pengajaran. Penelaah: S. Fardiaz. Departemen

Pendidikan dan Kebudayaan, Direktorat Jenderal Pendidikan Tinggi,

Pusat Antar Universitas Pangan dan Gizi, IPB, Bogor.

Hairiah, K., Widianto, S.R. Utami, D. Suprayogo, S.M Sitompul, Sunaryo, B.

Lusiana, R. Mulia, M. Van Noordwijk, dan G. Cadisch. 2003.

Pemanfaatan Ampas dan Daduk Tebu untuk Perbaikan Status Bahan

Organik Tanah dan Produksi Tebu di Lampung Utara: Pengukuran dan

Estimasi Simulasi WANULCAS. Universitas Brawijaya. Malang. 15 hlm.

Hartatik, 2013.Kelebihan dan Kekurangan Pupuk Anorganik Terhadap Tanaman.

 http://ejournal.unpatti.ac.id. Diakses pada tanggal 22 Februari 2016

.

Helena Leovisi, 2012. Makalah Seminar. Pemanfaatan Blotong pada Budidaya

tebu (Saccharum officenarum, L) di Lahan Kering. Program Studi

Agronomi. Jurusan Budidaya Pertanian. Fakultas Pertanian Universitas

Gadjahmada Yogyakarta. 2012.

58

Heny Alpandari. 2015. Isolasi dan Uji Efektifitas Aktivator Alam terhadap Aktivitas

Dekomposisi dan Kualitas Kompos Tongkol Jagung. Fakultas Pertanian

UMY. Yogyakarta

Husin, A. A. 2007. Pemanfaatan Limbah Untuk Bahan Bangunan.

Hoornweg. 1999. Composting and Its Applicability in Developing Countries. Urban

Development Division The World Bank Washington DC.

Indriani, Y. H. 2007. Membuat Kompos secara Kilat. Penebar Swadaya. Jakarta.

Indriani dan Sumiarsih. 1992. Pembudidayaan Tebu di Lahan Sawah dan Tegalan.

Penebar Swadaya. Jakarta.

Indriani, Y. H. 2002. Membuat Kompos secara Kilat. Penebar Swadaya. Jakarta

Isroi, M., 2008, Makalah “Kompos”, Balai Penelitian Bioteknologi Perkebunan

Indonesia Bogor

Isro’I, A. D., 2007, Wawancara Pribadi dengan Peneliti, Fakultas Farmasi UMS,

Surakarta.

Imsya, A., F. Armina, H. Neny dan I.S. Ika. 2005. Level Penggunaan Urea dalam

Amoniasi Pelepah Sawit. Fakultas Pertanian. Universitas Sriwijaya.

Palembang

Imsya, A., dan R, Paluni. 2008. Pengaruh Dosis Starter terhadap Kandungan

Lignin, Selulosa dan Hemiselulosa Pelepah Sawit. Fakultas Pertanian

Univeristas Sriwiiaya. Palembang

Junaedi. 2008. Optimasi Pengomposan Sampah Kebun dengan Variasi Aerasi dan

Penambahan Kotoran Sapi Sebagai Bioaktivator. Jurnal Ilmiah Teknik

Lingkungan 4(1):61-66.

Jusuf, L. 2007. Pengaruh Dosis Pupuk Organik Padat Daun Gamal Terhadap

Tanaman Sawi. Jurnal Agrisistem Vol. 3 No 2.

.Jurgens, 1997 dalam Kurniawan, D., S. Kumalaningsih dan N.M. Sabrina. 2012.

PengaruhPenambahan Effective Microorganisme-4 1% dan Lama

Fermentasiterhadap Kualitas Pupuk Bokhasi dari Kotoran Kelinci dan

Limbah Nangka. Jurusan Teknologi Industri Pertanian Fakultas Pertanian

Universitas Brawijaya. Jurnal Industri. Malang. Vol 2 No : 57- 66.

59

Metcalf & Eddy. 2004. Wastewater Engineering : Treatment and Reuse. 4th ed.

Revised by Tchobanoglous, G., Burton, F.L. & Stensel, H.D. Metcalf &

Eddy, Inc. McGraw-Hill. New York USA.

Mirwan, M. 2015. Optimasi Pengomposan Sampah Kebun dengan Variasi Aerasi dan

Penambahan Kotoran Sapi Sebagai Bioaktivator. Jurnal Ilmiah Teknik

Lingkungan 4(1):61-66.

Murtalaningsih. 2001. Studi Pengaruh Penambahan Bakteri dan Cacing Tanah

Terhadap Laju Reduksi dan Kualitas Kompos. Laporan Tugas Akhir

Jurusan Teknik Lingkungan FTSP-ITS. Surabaya Murbandono, L. 2000.

Membuat Kompos. Edisi Revisi. Jakarta. Penebar Swadaya.

Musnamar, E. I. 2006. Pupuk Organik: Cair & Padat, Pembuatan, Aplikasi. Penebar

Swadaya. Jakarta.

Nur H.S., A. Meryandini dan Hamim. 2008. Pemanfaatan Bakteri Selulotin dan

Xilanolitik yang Potensial Untuk Dekom Posisi Jerami Padi. J. Tanah

Trop 14(1). Halaman 71-80

Raabe, R.D.2001. The Rapid Composting Metode. Co- OperativeEkstension,

devision of Agriculture and Natural Resources, Univercity of California.

Rachman, A.A. Dariah. Dan D. Santoso. 2006. Pupuk Hijau. balit-

tanah.litbang.deptan.go.id/dokumentasi/buku/pupuk/pupuk3.pdf. Diakses

pada tanggal 13 september 2016.

Rochaeni A., Deni R., dan Karunia H. P. 2008. Pengaruh Agitasi terhadap Proses

Pengomposan Sampah Organik.

Sanjaya, I. 2000. Aktivitas Enzim selama Proses Pengomposan Beberapa Jenis

Limbah Organik. Skripsi sarjana, Universitas Lampung.

Sahwan, F. 2004. Pakan Ikan dan Udang Formulasi, Pembuatan, Analisa Ekonomi.

Penebar Swadaya. Jakarta. 96 hal.

Santoso dan Slamet, 2004, Dinamika Kelompok, Jakarta: Bumi Aksara

Simanungkalit, R.D.M dan Suriadikarta, D.A. 2006. Pupuk Organik dan Pupuk

Hayati. Balai Besar Penelitian dan Pengembangan Sumberdaya

Lahan Pertanian. Bogor.

Simamora, S. dan Salundik. 2006. Meningkatkan Kualitas Kompos. AgroMedia

Pustaka . Jakarta.

60

Soejono. 1988. Respon Broiler terhadap Berbagai Kondisi Lingkungan. Disertasi.

Program Pascasarjana, Universitas Padjadjaran. Bandung.

Sumarni, 2012. Optimasi Jarak Tanam dan Dosis Pupuk NPK untuk Produksi

Bawang Merah. Balitsa. Litbang. Pertanian. go. Id. Diakses pada

tanggal 23 Februari

Sutedjo, M. M. 2002. Pupuk dan Cara Penggunaan. Jakarta : Rineka Cipta.

Sutanto, R. 2002. Penerapan Pertanian Organik. Jakarta .Penebar Swadaya,

Syukur, A dan Nur I. 2006.Kajian Pengaruh Pemberian Macam Pupuk Organik

terhadap Pertumbuhan dan Hasil Tanaman Jahe. Jurnal Ilmu Tanah dan

Lingkungan.6(2): 124-131.

Widyarini, W. 2008. Studi Kualitas Hasil dan Efektifitas Pengomposan secara

Konvensional dan Modern di TPA Temesi-gianyar. Bali. Denpasar:Thesis

Jurusan Ilmu Lingkungan. Program Pasca Sarjana. Universitas Udayana.6

hal

Widarti. B, N., Wardini,W,K., Sarwono, E.2014. pengaruh Rasio C/N Bahan Baku

Pada Pembuatan Kompos Dari Kubis dan Kulit Pisang. Jurnal Integrasi

Proses.5(2):75-80.

Winarso, S. 2005. Kesuburan Tanah, Dasar Kesehatan dan Kualitas Tanah. Gava

Media. Yogyakarta.

Witono, J. A. 2008. Produksi Furfural dan Turunannya Alternatif Peningkatan Nilai

Tambah Ampas Tebu Indonesia.

http://www.chem­is­try.org/artikel_kimia/teknologi_tepat_guna/produksi

_furfural_dan_turunannya_alternatif_peningkatan_nilai_tambah_ampas_t

ebu_indonesia/.Diakses tanggal 1 april 2016.

Yuwono, D. 2006. Kompos. Jakarta. Penebar Swadaya.

Yuwono. T. 2006. Kecepatan dekomposisi dan Kualitas Kompos Sampah Organik.

Jurnal Inovasi Pertanian Vol 4.

Yanqoritha, N 2006. Optimasi Aktivator dalam Pembuatan Kompos Organik dari

Limbah Kakao.Majalah ilmiah. Vol. 2 No 4.

http://www.chemistry.org/artikel_kimia/teknologi_tepat_guna/produksi_furfural_dan_turunannya_alternatif_peningkatan_nilai_tambah_ampas_tebu_indonesia/
http://www.chemistry.org/artikel_kimia/teknologi_tepat_guna/produksi_furfural_dan_turunannya_alternatif_peningkatan_nilai_tambah_ampas_tebu_indonesia/
http://www.chemistry.org/artikel_kimia/teknologi_tepat_guna/produksi_furfural_dan_turunannya_alternatif_peningkatan_nilai_tambah_ampas_tebu_indonesia/

