

DAFTAR PUSTAKA
www.itk.ac.id

- Ahmida, K. Darmoon, M., Al-tohami, F., Erhayem, M., Zidan, M. (2015) 'Effect of Physical and Chemical Preparation on Characteristics of Activated Carbon from Agriculture Solid Waste and their Potential Application'. doi: 10.15242/iicbe.c0615015.
- Asbahani (2013) 'Pemanfaatan limbah ampas tebu sebagai karbon aktif untuk menurunkan kadar besi pada air sumur', *Teknik Sipil Untan*, 13(1), pp. 201–222.
- ASTM (2006) 'Standard Test Method for Determination of Iodine Number of Activated Carbon 1', *ASTM International*, 94(Reapproved), pp. 1–5. doi: 10.1520/D4607-14.2.
- Banerjee, S. *et al.* (2016) 'Biosorptive uptake of Fe²⁺, Cu²⁺ and As⁵⁺ by activated biochar derived from *Colocasia esculenta*: Isotherm, kinetics, thermodynamics, and cost estimation', *Journal of Advanced Research*. Cairo University, 7(5), pp. 597–610. doi: 10.1016/j.jare.2016.06.002
- Bansal, R. C. and Goyal, M. (2005) *Adsorption*.
- Budi, E. *et al.* (2012) 'Kajian Pembentukan Karbon Aktif Berbahan Arang Tempurung Kelapa', *Seminar Nasional Fisika*, pp. 62–66.
- Crini, G. (2006) 'Non-conventional low-cost adsorbents for dye removal: A review', *Bioresource Technology*, 97(9), pp. 1061–1085. doi: 10.1016/j.biortech.2005.05.001.
- Dąbrowski, A. *et al.* (2005) 'Adsorption of phenolic compounds by activated carbon - A critical review', *Chemosphere*, 58(8), pp. 1049–1070. doi: 10.1016/j.chemosphere.2004.09.067.
- Dzigbor, A. and Chimphango, A. (2019) 'Production and optimization of NaCl-activated carbon from mango seed using response surface methodology', *Biomass Conversion and Biorefinery*. Biomass Conversion and Biorefinery, 9(2), pp. 421–431. doi: 10.1007/s13399-018-0361-3.
- Fan, X. *et al.* (2019) 'Influences of fine-grained NaCl particles on performance and denitration efficiency of activated carbon during sintering flue gas

- purification process', *Environmental Science and Pollution Research*.
Environmental Science and Pollution Research, 26(29), pp. 29660–29668.
doi: 10.1007/s11356-019-06104-y.
- Febriansyah, B., Chairul. and Reni, Y. S. (2015) 'Pembuatan karbon aktif dari kulit durian sebagai adsorben logam Fe', *Jom FTEKNIK*, 2(2), pp. 1–11.
- Hartini *et al.* (2014) 'Karakterisasi Karbon Aktif Teraktivasi NaCl Dari Ampas Tahu', *Alchemy*, (1). doi: 10.18860/al.v0i1.2916.
- Heidarinejad, Z. *et al.* (2020) 'Methods for preparation and activation of activated carbon: a review', *Environmental Chemistry Letters*. Springer International Publishing, 18(2), pp. 393–415. doi: 10.1007/s10311-019-00955-0.
- Hidayah, N., Deviyani, E. and Wicakso, D. R. (2012a) 'Adsorpsi Logam Besi (Fe) Sungai Barito Menggunakan Adsorben dari Batang Pisang', 1(1), pp. 19–26.
- Hidayah, N., Deviyani, E. and Wicakso, D. R. (2012b) 'Konversi', Volume 1 No. 1, Oktober 2012 Adsorpsi Logam Besi (Fe) Sungai Barito, 1(1), pp. 19–26.
- Idrus, R., Lapanoro, B. P. and Putra, Y. S. (2013) 'Pengaruh Suhu Aktivasi Terhadap Kualitas Karbon Aktif Berbahan Dasar Tempurung Kelapa', *Prisma Fisika*, I(1), pp. 50–55. doi: 10.1371/journal.pone.0023032.
- Isahak, W. N. R. W., Hisham, M. W. M. and Yarmo, M. A. (2013) 'Highly porous carbon materials from biomass by chemical and carbonization method: A comparison study', *Journal of Chemistry*, 2013(1). doi: 10.1155/2013/620346.
- Itodo, A. U. *et al.* (2010) 'Application of Methylene Blue and Iodine Adsorption in the Measurement of Specific Surface Area by four Acid and Salt Treated Activated Carbons .', 3(5), pp. 25–33.
- Khan, A., Badshah, S. and Airoldi, C. (2011) 'Dithiocarbamated chitosan as a potent biopolymer for toxic cation remediation', *Colloids and Surfaces B: Biointerfaces*. Elsevier B.V., 87(1), pp. 88–95. doi: 10.1016/j.colsurfb.2011.05.006.
- Kim, K. H. H. and Shin, C. S. (2001) 'Adsorption of Ammonia on the Sulfuric Acid Treated ACF', 2(2), pp. 109–112.
- Kuroki, A. *et al.* (2019) 'Adsorption mechanism of metal ions on activated

carbon', *Adsorption*. Springer US, 25(6), pp. 1251–1258. doi: 10.1007/s10450-019-00069-7.

Kwiatkowski, J. F. (2012) *Activated Carbon*. Edited by J. F. Kwiatkowski. New York: Nova Science Publishers.

Landiana Etni Laos, A. S. (2016) 'Pemanfaatan Kulit Singkong sebagai Bahan Baku Karbon Aktif', *Jurnal Ilmu Pendidikan Fisika*, 4(2), p. 11. doi: 10.29103/jtku.v4i2.69.

Lestari, I. and Sanova, A. (2011) 'Penyerapan Logam Berat Kadmium (Cd) Menggunakan Khitosan Hasil Transformasi Khitin dari Kulit Udang (Penaeus sp.)', *Penelitian Universitas Jambi Seri Sains*, 13(1), pp. 9–14.

Menéndez-Díaz, J. A. and Martín-Gullón, I. (2006) *Types of carbon adsorbents and their production. Activated carbon surfaces in environmental remediation.*, *Interface Science and Technology*. doi: 10.1016/S1573-4285(06)80010-4.

Mohapatra, D., Mishra, S. and Sutar, N. (2010) 'Banana and its by-product utilisation: An overview', *Journal of Scientific and Industrial Research*, 69(5), pp. 323–329.

Molina-Sabio, M. and Rodríguez-Reinoso, F. (2004) 'Role of chemical activation in the development of carbon porosity', *Colloids and Surfaces A: Physicochemical and Engineering Aspects*, 241(1–3), pp. 15–25. doi: 10.1016/j.colsurfa.2004.04.007.

Nunik, P. and DG Okayadnya, - (2013) 'Penyisihan Logam Besi (Fe) pada Air Sumur dengan Karbon Aktif dari Tempurung Kemiri', *Envirotek: Jurnal Ilmiah Teknik Lingkungan*, 5(2), pp. 33–41.

Nurhasni, M.Si, N., Mar'af, R. and Hendrawati, H. (2018) 'Pemanfaatan Kulit Kacang Tanah (*Arachis hypogaea* L.) sebagai Adsorben Zat Warna Metilen Biru', *Jurnal Kimia VALENSI*, 4(2), pp. 156–167. doi: 10.15408/jkv.v4i2.8895.

Pari, G. (1996) 'Pembuatan Arang Aktif Serbuk Gergaji Tusam (*Pinus merkusii*) untuk Penjernih Air Limbah Industri Pulp Kertas dan Air Sumur', pp. 69–75.

Pramana, A., Razak, A. R. and Prismawiriyanti (2016) 'Hidrolisis Selulosa dari

- Sekam Padi (*Oryza sativa*) Menjadi Glukosa dengan Katalis Arang Tersulfonasi', *Riset Kimia Kovalen*, 2(3), pp. 61–66.
- Radika, R. (2020) 'Pengaruh Variasi Konsentrasi NaCl sebagai Aktivator Karbon Aktif Kulit Singkong untuk Menurunkan Konsentrasi Logam Berat Air Sungai Batang Ombilin', 9(2), pp. 163–168.
- Rodr, F. (2004) 'Role of chemical activation in the development of carbon porosity', 241, pp. 15–25. doi: 10.1016/j.colsurfa.2004.04.007.
- Rodríguez-Reinoso, F. *et al.* (2000) 'Preparation of activated carbon cloths from viscous rayon. Part III. Effect of carbonization on CO₂ activation', *Carbon*, 38(3), pp. 397–406. doi: 10.1016/S0008-6223(99)00119-0.
- Selpia, L. H. (2018) 'Kemampuan Adsorpsi CaSiO₃-PEG dalam Menurunkan Kadar Cr dan Ni dari Limbah Elektroplating dengan Metode Kolom dan Batch', *Skripsi*.
- Shafeeyan, M. S. *et al.* (2010) 'A review on surface modification of activated carbon for carbon dioxide adsorption', *Journal of Analytical and Applied Pyrolysis*. Elsevier B.V., 89(2), pp. 143–151. doi: 10.1016/j.jaap.2010.07.006.
- St, A., Chadijah and Aisyah (2008) 'Variasi Konsentrasi Aktivator Asam Sulfat (H₂SO₄) pada Karbon Aktif Ampas Tebu terhadap Kapasitas Adsorpsi Logam Timbal', *Jurnal Al-Kimia*, pp. 33–44.
- Stojakovic, D. *et al.* (2011) 'A study of the removal of copper ions from aqueous solution using Clinoptilolite from Serbia', *Clays and Clay Minerals*, 59(3), pp. 277–285. doi: 10.1346/CCMN.2011.0590305.
- Subarman, Saleh, A. and Aisyah (2013) 'Optimalisasi Biosorpsi Bekatul Terhadap Kalsium (Ca) dengan Menggunakan Metode Batch', *Al-Kimia*, 1(1), pp. 86–94. doi: 10.24252/al-kimia.v1i1.1624.
- Susanti, I. T. (2012) 'Evaluasi Kualitas Air Waduk Manggar Program Pasca Sarjana'.
- Susanto, T. (2011) 'Kajian Kemampuan Adsorpsi Zeolit Alam Aktif Terimmobilisasi Dithizpn Terhadap Limbah Ion Logam Cd(II) Terkompetisi Mg(II) dan Cu(II) secara Simultan', *Dinamika Penelitian Industri*, 22(1), pp. 41–47.

- Sutter, L. L. and Bentz, D. P. (2017) *Assessing ash quality and performance, Coal Combustion Products (CCPs): Characteristics, Utilization and Beneficiation*. Elsevier Ltd. doi: 10.1016/B978-0-08-100945-1.00009-5.\
- Suwanasing, K. and Poonprasit, M. (2014) 'Efficiency of bamboo waste activated carbon on acid dye wastewater treatment', *Advanced Materials Research*, 931–932, pp. 640–644. doi: 10.4028/www.scientific.net/AMR.931-932.640.
- Suziyana; Syarfi Daud; Edward HS (2017) 'Pengaruh Massa Adsorben Batang Pisang dan Waktu Kontak Adsorpsi Terhadap Efisiensi Penyisihan Fe dan Kapasitas Adsorpsi Pada Pengolahan Air Gambut', 4(1), pp. 1117–1118.
- Suziyana *et al.* (2017) 'Pengaruh Massa Adsorben Batang Pisang dan Waktu Kontak Adsorpsi Terhadap Efisiensi Penyisihan Fe dan Kapasitas Adsorpsi Pada Pengolahan Air Gambut', 10(2), pp. 41–50.
- Walanda, M. N. M. A.-G. D. K. (2018) 'Adsorption of Cd (II) by Carbon Prepared from Peels and Stems', *Cellulose Chemistry and Technology*, 53(3–4), pp. 387–394. Available at: [http://www.cellulosechemtechnol.ro/pdf/CCT3-4\(2019\)/p.387-394.pdf](http://www.cellulosechemtechnol.ro/pdf/CCT3-4(2019)/p.387-394.pdf).
- Wibowo, N., Setiawan, J. and Ismadji, S. (2004) 'Pengaruh Oksidator Asam Terhadap Keheterogenan Karbon Aktif', *National Conference Design and Application of Technology 2004*, (2), pp. 190–194.
- Yuliono, Herawati, N. and Maryono (2014) 'Kapasitas Adsorpsi Arang Aktif Batang Pisang (*Musa paradisiaca*) terhadap Ion Logam Kromium VI', *Jurnal Chemica*, 15(2), pp. 24–32.
- Zustriani, A. K. (2019) 'Pengaruh Aktivasi Adsorben Biji Pepaya Terhadap Adsorpsi Logam Besi (Fe) dan Tembaga (Cu) dalam Air Limbah', *Integrated Lab Journal*, 07(01), pp. 29–43.