48

DAFTAR PUSTAKA
Acmad,R.2004.Kimia Lingkungan. Yogyakarta : Penerbit Andi
Ahluwalia SS, Goyal D (2005) Removal of heavy metals by waste tea leaves from aqueous solution. Eng Life Sci 5(2):158–162. https ://doi.org/10.1002/elsc.200420066.
Amey WA (2013) Preparation of low cost activated carbon from tea waste using sulphuric acid as activating agent. ISSN Int Res J Environ Sci 2(4):2319–2414.
Arif, A.R. 2014. Adsorpsi Karbon Aktif dari Tempurung Kluwak (Pangium Edule) terhadap Penurunan Fenol. Universitas Islam Negeri Alauddin.
Badan Pusat Statistik. 2019. Statistik Teh Indonesia. Deputi Bidang Statistik Produksi. Jakarta.
Bahl, B.S, Tuli, G.D. dan A, Bahl. 1997. Essential of Physical Chemistry. S. Chand and Company, Ltd, New Delhi.
Criscone, J.M. (1993). Activated Carbon, UCAR Carbon Company Inc.
Darmawan, Saptadi., Gustan Pari, dan Kurnia Sofyan. 2009. Optimasi Suhu dan Lama Aktivasi dengan Asam Phosfat dalam Produksi Arang Aktif Tempurung Kemiri . Jurnal dan Ilmu Teknologi Hasil Hutan 2 (2) : 51-56.
Departemen Kesehatan RI. 2010. Peraturan Kenteri Kesehatan Republik Indonesia nomor 492/MENKES/PER/IV/2010 tentang persyaratan kualitas air minum. Departemen Kesehatan RI: Jakarta.
Departemen Kesehatan RI. 2017. Peraturan Menteri Kesehatan Republik Indonesia nomor 32/MENKES/PER/IV/2017 tentang standar baku mutu kesehatan lingkungan dan persyaratan kesehatan air untuk keperluan hygiene sanitasi, kolam renang, solus per aqua, dan pemandian umum. Departemen Kesehatan RI: Jakarta.
Ding, L.P., dan Bhatia, S.K. (2003). ‘Analysis of Multicomponent Adsorption Kinetics on Activated Carbon’, AIChE Journal, vol. 49, no. 4, pp. 883-895.
Effendi, H. 2003. Telaah Kualitas Air.Kanisius. Yogyakarta.
Erlani. 2011. Variasi Luas Wilayah Cascade Terhadap Penurunan Kadar Besi.
Febrina, Laila dan Astrid Ayuna. 2014. Studi Penurunan Kadar Besi (Fe) dan Mangan (Mn) Dalam Air Tanah Menggunakan Saringan Keramik. Jakarta: Jurnal Teknologi. Vol : 7 (1).
Foo, P. Y. L. dan L.Y Lee. 2012. Preparation of Activated Carbon from Parkia speciosa Pod by Chemical Activation. Proceedings of the World Congress on Engineering and Computer Science 2.

47

Graham H. N.; Green tea composition, consumption, and polyphenol chemistry; Preventive Medicine 21(3):334-50 (1992).
Gultom, F.K. (1998). Aplikasi Karbon Aktif dalam Pengendalian Mutu Volatile Organic Compound (VOC) melalui Proses Adsorpsi dalam Unggun Tetap, Skripsi, Depok, Departemen Teknik Gas dan Petrokimia FTUI, pp. 21.
Haji, Abdul Gani., Gustan Pari, Muhammad Nazar, dan Habibati. 2013. Characterization of activated carbon produced from urban organic waste. International Journal of Science and Engineering (IJSE) 5 (2) : 89-94.
Hannachi, Chiraz., Guesmi, Fatma., Missaoui, Khaoula., dan Hamrouni, Bechir. 2014. Application of Adsorption Models for Fluoride, Nitrate and Sulfate Ion Removal by AMX Membrane. International Journal of Technology 1: 60-69. ISSN 2086-9614.
Hassler, J.W. 1974. Purification with Actived Carbon: Industrial Commercial,
Herawaty, E. (1993). Sifat-Sifat Permukaan dan Proses Katalisis, Depok, Jurusan Gas dan Petrokimia FTUI.
Hussain, S., K. P. Anjali., S. T. Hassan., P. B. Dwivedi. 2018. Waste tea as a novel adsorbent: a review. https://doi.org/10.1007/s13201-018-0824-5. 21 Februari 2020 (13:20).
Joko T. 2010. Unit Produksi Dalam Sistem Penyediaan Air Minum. Yogyakarta. Graha Ilmu. Jurusan Kesehatan Lingkungan Poltekes Makasar.
Kristanto, Hans. 2017. Sintesis Karbon Aktif dengan Menggunakan Aktivasi Kimia ZnCl2. Jurnal Integritasi Proses 6 (3) : 104-111.
Kusdarini, Esthi., Agus Budianto, dan Desyana Ghafarunnisa. 2017. Produksi Karbon Aktif dari Batubara Bituminus dengan Aktivasi Tunggal H3PO4, Kombinasi H3PO4-NH4HCO3, dan Termal. Reaktor 17 (2) : 74-80.
Lempang, Mody., Wasrin Syafii dan Gustan Pari. 2011. Struktur dan Komponen Arang serta Arang Aktif Tempurung Kemiri. Jurnal Penelitian Hasil Hutan 29 (3) : 278-294.
Mc.Cabe, W.L., Smith, J.C., dan Harriot, P. (1999). Operasi Teknik Kimia, Penerbit Erlangga, Jakarta, jilid 2, edisi 4, pp. 229-236.
Merck. Phosporic Acid. www.merck.com. Diakses tanggal 17 Mei 2021.
Misran, E., F. Panjaitan, dan F. M. Yanuar. 2016. Pemanfaatan Karbon Aktif dari Ampas Teh sebagai Adsorben pada Proses Adsorpsi β-Karoten yang Terkandung dalam Minyak Kelapa Sawit Mentah. Jurnal Rekayasa Kimia dan Lingkungan. 11(2): 92-98. ISSN: 1412-5064.
Moreno, Pirajan J.C. dan L. Giraldo. 2018. Study of Activated Carbons by Pyrolysis of Cassava Peel in the Presence of Zinc Chloride. Journal of Analitical and Applied Pyrolysis (87) : 288-290.
Mulyati, S. (2006). Potensi Batubara Lokal dengan Perlakuan sebagai Adsorben untuk Penangan Limbah Cair Benzena dan Toluena, Skripsi, Depok, Departemen Teknik Gas dan Petrokimia FTUI.
Nazarenko, O., Zarubina, R. 2013. Applica-tions of Sakhaptinsk Zeolit for Improving the Quality of Ground Water. Journal : Energy and Engineering (1), Page. 68-73.
Polli, Fahri Ferdinand. 2017. Pengaruh Suhu Dan Lama Aktivasi Terhadap Mutu Arang Aktif dari Kayu Kelapa. Jurnal Industri Hasil Perkebunan 12 (2) : 21-28.
Purwaningsih, L., Rachmaniyah, dan P. Hermiyanti. 2019. Penurunan Kadar Besi (Ii) Pada Air Bersih Menggunakan Ampas Daun Teh Diaktivasi. Jurnal GEMA Lingkungan Kesehatan. 17(2): 92 – 99.
Ramdja, Fuadi., Mirah Halim, dan Jo Handi. 2008. Pembuatan Karbon Aktif ari Pelepah Kelapa (Cocus nucifera). Jurnal Teknik Kimia 15 (2).
Retnowati. 2005. Efektivitas Ampas Teh Sebagai Adsorben Alternatif Limbah Cair Industri Tekstil. Skripsi. Fakultas Matematika Dan Ilmu Pengetahuan Alam Institut Pertanian Bogor. Bogor.
Rohman, A. 2007. Kimia Farmasi Analisis. Yogyakarta : Pustaka Belajar
Siaka M, Sukadana IM, Rahayu KS. 2002. Arang kulit kacang tanah sebagai adsorben alternatif untuk adsorpsi larutan nitrat. Chemical review: 67-73 Vol V. Universitas Udayana.
Slamet, J. Soemitrat. 2004. Kesehatan Lingkungan. Yogyakarta : Gajah Mada University Press.
Susana, Tjuju. 2013. Air Sebagai Sumber Kehidupan. Jurnal Teknologi Air. 28(3): 17-25.
Sutrisno, Totok C. 2004. Teknologi Penyediaan Air Bersih. Rineka Cipta: Jakarta.
Syafei, M . I . 1990 . Kimia Air . Depkidbud Ri, Sekolah menengah Teknologi Kimia Program Studi Analisi Kimia : Bandung.
Treybal, R.E. (1980). Mass Transfer Operation, Singapore, McGraw Hill, third edition.
Walas, S.M. (1990). Chemical Process Equipment, Massachusetts, Butterworth- Heinemann, pp. 495-501.
Yorgun, Sait. dan Derya Yildiz. 2015. Preparation and Characterization of Activated Carbons from Paulownia Wood by Chemical Activation with H3PO4. Journal of Taiwan Institute of Chemical Engineer (53) : 122-131.
Yuningsih¸ Lela Mukmilah., Dikdik Mulyadi, dan A. Jaka Kurnia. 2016. Pengaruh Aktivasi Arang Aktif dari Tongkol Jagung dan Tempurung Kelapa Terhadap Luas Permukaan dan Daya Jerap Iodin. Jurnal Kimia Valensi: Jurnal Penelitian dan Pengembangan Ilmu Kimia 2 (1) : 30-34.

