

DAFTAR PUSTAKA

- Adisti, Yusnaya. (2014). Kinetika Degradasi Fotokatalitik Malachite Green dengan Katalis Semikonduktor TiO₂ dan O₂/Uv. *Thesis*. ITS.
- Alex. (2005). Kinetika Adsorpsi Logam Zn(II) dan Cd(II) Pada Bahan Hibrida Merkupto-silika dari Abu Sekam Padi. *Skripsi*. FMIPA UGM. Yogyakarta.
- Alexander, J., Barregard, L., Bignami, M., Ceccatelli, S., & Cottrill, B. (2016). Malachite Green in Food. *EFSA Journal*, 14(7): 4530.
- Al-Ghouti, M.A. & Da'ana, D.A. (2020). Guidelines for The Use and Interpretation of Adsorption Isotherm Models: A Review. *Journal of Hazardous Materials*, 393.
- Aljawish, A., Chevalot, I., & Jasniewski, J. (2015). Enzymatic Synthesis of Chitosan Derivatives and Their Potential Applications. *Journal of Molecular Catalysis B: Enzymatic*. 112: 25–3.
- Andini, S., Cioffi, R., Colangelo, F., Grieco, T., Montagnaro, F., & Santoro, L. (2008). Coal Fly Ash as Raw Material for the Manufacture of Geopolymer-Based Products. *Waste Management*. 28(2): 416–423.
- Apriliani, Ade. (2010). Pemanfaatan Arang Ampas Tebu sebagai Adsorben Ion Logam Cd, Cr, Cu, dan Pb dalam Air Limbah. *Skripsi*. Fakultas Sains dan Teknologi. UIN Syarif Hidayatullah. Jakarta.
- Apriyanti, H., Candra, I. N., & Elvinawati, E. (2018). Karakterisasi Isoterm Adsorpsi dari Ion Logam Besi (Fe) Pada Tanah di Kota Bengkulu. *ALOTROP*, 2(1).
- Aranaz, I., Harris, R., & Heras, A. (2010). Chitosan Amphiphilic Derivatives Chemistry and Applications. *Current Organic Chemistry*. 14: 308-330.
- Ardiansyah. (2011). Ekstraksi Zirconia dari Pasir Zircon dengan Metode Mechanical Activation. *Tugas Akhir*. Jakarta: Jurusan Fisika Universitas Islam Negeri Syarif Hidayatullah.
- Astuti, W. (2018). *Buku Adsorpsi Menggunakan Material Berbasis Lignoselulosa*. Semarang: Undip Press.
- Aquino, J. M., Rocha-Filho, R. C., Ruotolo, L. A., Bocchi, N., & Biaggio, S. R. (2014). Electrochemical Degradation of a Real Textile Wastewater Using - PbO₂ and DSA® anodes. *Chemical Engineering Journal*, 251: 138-145.
- Azis, T., Ahmad, L.O., Awaliyah, K., & Kadir, L.A. (2020). Study of Kinetics and Adsorption Isotherm of Methylene Blue Dye using Tannin Gel from Ceriops tagal. *Jurnal Kimia Sains dan Aplikasi*, 23 (10): 370–376.
- Bahl, B.S., Tuli, G.D., & Bahl, A. (1997). *Essentials of Physical Chemistry*. New Delhi: S. Chand & Company Ltd.

- Banerjee, S. & Chattopadhyaya, M.C. (2017). Adsorption Characteristics for the Removal of a Toxic Dye Tartazine from Aqueous Solutions by a Low Cost Agricultural By-Product. *Arabian Journal of Chemistry*, 10: S1629-S1638.
- Beiser, Arthur. (1992). *Konsep Fisika Modern*. Jakarta: Erlangga.
- Budnyak, T.M., Pylypchuk, I.V., Tertykh, V.A. (2015). Synthesis and Adsorption Properties of Chitosan-Silica Nanocomposite Prepared by Sol-Gel Method. *Nanoscale Res Lett*, 10(1): 87.
- Cha, J., Choi, H., & Jung, Y. (2020). Novel Synthesis of Core Shell Structured Fe₃O₄@SiO₂ Nanoparticles Via Sodium Silicate. *Ceramic International*, 46(1):14384-14390.
- Chae, H. S., Kim, S. D., Piao, S. H., & Choi, H. J. (2016). Core-shell Structured Fe₃O₄@SiO₂ Nanoparticles Fabricated by Sol-gel Method and Their Magnetorheology. *Colloid and Polymer Science*, 294(4): 647–655.
- Chen, Y., Shah, N., Huggins, F.E., & Huffman, G.P. (2005). Transmission Electron Microscopy Investigation of Ultrafine Coal Fly Ash Particles. *Environmental science & technology*. 39(4): 1144–1151.
- Chusnul. (2011). *Spektroskopi IR*. Palembang: Politeknik Sriwijaya.
- Delgado, R. (2022). Misuse of Beer–Lambert Law and Other Calibration Curves. *R. Soc. Open Sci*, 9: 211103.
- Dwijayanti, U., Gunawan, Widodo, D.S., Haris, A., Suyati, L., & Lusiana, R.A. (2020). Adsorpsi Methylene Blue (MB) Menggunakan Abu Layang Batubara Teraktivasi Larutan NaOH. *Analit: Analytical and Environmental Chemistry*, 5(1).
- Dyansyah, R. (2015). Adsorpsi Ion Ni (II) Menggunakan Nanokomposit Fe₃O₄-Kitosan. *Skripsi FMIPA Kimia*. Universitas Sriwijaya.
- Elmoubarki, F.Z., Mahjoubi, H., Tounsadi, J., & Moustadraf. (2015). Adsorption of Textile Dyes on Raw and Decanted Moroccan Clays: Kinetics, Equilibrium and Thermodynamics. *Water Resour. Ind*, 9: 16–29.
- El-Zahhar, A.A. & Awwad, N.S. (2016). Removal of Malachite Green Dye From Aqueous Solutions Using Organically Modified Hydroxyapatite. *Journal of Environmental Chemical Engineering*, 4: 633–638.
- Ewing, G. W. (2013). *Instrumental Methods of Chemical Analysis 5th Edition*. New York: McGraw-Hill.
- Fatiha, M. & Belkacem, B. (2016): Adsorption of Methylene Blue from Aqueous Solutions Using Natural Clay. *J. Mater. Environ. Sci*, 7(1): 285-292.
- Fatimah I. (2013). *Kinetika kimia*. Yogyakarta: Graha Ilmu.
- Fernandez, B.R. (2011). *Spektroskopi IR dan Spektroskopi UV-VIS*. Padang: Universitas Andalas.
- Fery, M. (2012). *Pola-pola difraksi Sinar-X*. Jakarta: Lumbung Pustaka Press.

- Gao, M., Ma, G., Lin, Q., Chang, J., & Ma, H. (2017). Novel Approach to Extract SiO₂ from Fly Ash and Its Considerable Adsorption Properties. *Materials & Design*, 116: 666-675.
- Gupta, V., Agarwal, A., & Singh, M.K. (2015). Belpatra (Aegel Marmelos) Bark Powder as an Adsorbent for the Color Removal of Textile Dye “ Torque Blue ”. *International Journal of Scientific Engineering and Technology*, 4(2): 56–60.
- Han, J.S. An, G.S. (2021). Preparation of Dual-Layered Core–Shell Fe₃O₄@SiO₂ Nanoparticles and Their Properties of Plasmid DNA Purification. *Nanomaterials*, 11: 3422.
- Harijono, D. (2006). *Fly Ash dan Pemanfaatannya, Prosiding Seminar Nasional Batubara Indonesia*. Yogyakarta: UGM.
- Hassan, S. M., Amin, Z.B., Thorabian, A., & Seyed, S.M. (2015). Removal of Nitrate from Ground Water Using Activated Carbon Prepared from Rice Husk and Sludge of Paper Industry Wastewater Treatment. *ARPN Journal of Engineering and Applied Sciences*, 10(17).
- Hidayah, N., Abu Bakar, F., Mahyudin, N.A., Faridah, S., Nur-Azura, M.S., & Zaman, M.Z. (2013). Detection of Malachite Green and Leuco-Malachite Green in Fishery Industry. *Int. Food Res. J*, 20: 1511-1519.
- Hossain, M. A., Ngo, H., Hao, W.S., Guo, & Nguyen ,T.V. (2012). Removal of Copper from Water by Adsorption onto Banana Peel as Bioadsorbent. *Int. J. of GEOMATE*, 2(2): 227-234.
- Hui, C., Shen, C., Tian, J., Bao, L., & Ding, H. (2011). Core-shell Fe₃O₄@SiO₂ Nanoparticles Synthesized with Well-dispersed Hydrophilic Fe₃O₄ Seeds. *Nanoscale*, 3(2): 701–705.
- Ibrahim, M., Osman, O., & Mahmoud, A.A. (2011). Spectroscopic Analyses of Cellulose and Chitosan: FTIR and Modeling Approach. *J.Comput. Theor. Nanosci.*, 8: 117–123.
- Ilic, M., Cheeseman, C., Sollars, C., & Knight, J. (2003). Mineralogy and Microstructure of Sintered Lignite Coal Fly Ash. *Fuel*, 82: 331–336.
- Indah, S. & Rohaniah. (2014). Studi Regenerasi Adsorben Kulit Jagung (Zea Mays L.) dalam Menyisihkan Logam Besi (Fe) dan Mangan (Mn) dari Air Tanah. *Jurnal Teknik Lingkungan UNAND*, 11(1): 48-58.
- Ismunandar. (2006). *Padatan Oksida Logam: Struktur, Sintesis dan Sifat-sifatnya*. Bandung: ITB.
- Jenie, S.N.A, Ghaisani, A., Ningrum, Y.P., Krisiani, A., Aulia, F., & Petrus, H.T.M.B. (2018). Preparation of Silica Nanoparticles from Geothermal Sludge via Sol-Gel Method. *AIP Conf. Proc.*
- Jiménez-Gómez, C.P. & Cecilia, J.A. (2020). Chitosan: a Natural Biopolymer with a Wide and Varied Range of Applications. *Molecules*, 25(3981).

- Kamari, S & Shahbazi, A. (2020). High-performance Nanofiltration Membrane Blended by $\text{Fe}_3\text{O}_4@\text{SiO}_2\text{-CS}$ Bionanocomposite for Efficient Simultaneous Rejection of Salts/heavy Metals ions/dyes with High Permeability, Retention Increase and Fouling Decline. *Chemical Engineering Journal*, 417.
- Kandisa, R.V., Saibaba KV, N., Shaik K.B., & Gopinath, R. (2016). Dye Removal by Adsorption: a Review. *Journal of J Bioremediation & Biodegradation*, 7(6): 371.
- Kaur, M & Datta. M. (2014). Adsorption Behavior of Reactive Red 2 (RR2) Textile Dye onto Clays: Equilibrium and Kinetic Studies. *Eur, Chem Bull Section B – Research Paper*, 3(8): 838-849.
- Khatri, J., Nidheesh, P. V., Singh, T. A., & Kumar, M. S. (2018). Advanced Oxidation Processes Based on Zero-Valent Aluminium for Treating Textile Wastewater. *Chemical Engineering Journal*, 348: 67-73.
- Khoirul., A, Afifudin. (2011). Sintesa Silika Gel dari Geothermal Sludge dengan Metode *Caustic Digestion*. Thesis. Teknik Kimia, Institut Teknologi Sepuluh Nopember: Surabaya.
- Khopkar, S.M. (2008). *Konsep Dasar Kimia Analitik*. Jakarta: UI Press.
- Kurniasih, M., Setyaningtyas, T., Kartika, D., Badriyah, E.H., & Riyani, K. (2017). Adsorpsi Kolesterol Lemak Sapi dengan N-Metil Kitosan. *Jurnal Rekayasa Kimia dan Lingkungan*, 12(2): 103-111.
- Kyzas, G. Z. & Bikiaris, D. N. (2015). Recent Modifications of Chitosan for Adsorption Applications: a Critical and Systematic Review. *Marine Drugs*, 13(1): 312–337.
- Lubis, S. (2009). Preparasi Katalis Cu/Silika Gel dari Kristobalit Alam Sabang serta Uji Aktivasnya pada Reaksi Dehidrogenasi Etanol. *Jurnal Rekayasa Kimia dan Lingkungan*, 7(1): 29-35.
- Manzoor, K., Ahmad, M., Ahmad, S., & Ikram, S. (2019). Removal of Pb(II) And Cd(II) From Wastewater Using Arginine Cross-Linked Chitosan–Carboxymethyl Cellulose Beads as Green Adsorbent. *RSC Advances*, 9: 7890-7892).
- Moorthy, Dr. N., Natarajan, R., Sivakumar, M., Manojkumar, M., & Suresh. (2012). Dry Sliding Wear and Mechanical Behavior of Aluminium / Fly ash / Graphite Hybrid Metal Matrix Composite Using Taguchi Method. *International Journal of Modern Engineering Research (IJMER)*. 2(3): 1224-1230.
- Muinde, V.M., Onyari, J.M, Wamalw, B. (2020). Adsorption of Malachite Green Dye from Aqueous Solutions Using Mesoporous Chitosan–Zinc Oxide Composite Material. *Environmental Chemistry And Ecotoxicology*, 2: 115-125.

- Mujiyanti, D.R., Nuryono, Kunarti, E.S (2010). Sintesis dan Karakterisasi Silika Gel dari Abu Sekam Padi yang Dimobilisasi dengan 3-(Trimetoksisilil)-1-Propantiol. *J. Sains dan Terapan Kimia*. 4(2): 150-167.
- Muna, Nailal. (2014). Adsorpsi Zat Warna Malachite Green (MG) oleh Komposit Kitosan-Bentonit. *Skripsi*. UIN Yogyakarta.
- Namdeo, M. & Bajpai, S.K. (2008). Chitosan–Magnetite Nanocomposites (CMNs) as Magnetic Carrier Particles for Removal of Fe (III) from Aqueous Solutions. *Colloids and Surfaces A: Physicochemical and Engineering Aspects*, 320(1-3): 161-168.
- Naseeruteen, F., Hamid, N. S. A., Suah, F. B. M., Ngah, W. S. W., & Mehamod, F. S. (2018). Adsorption of Malachite Green from Aqueous Solution by Using Novel Chitosan Ionic Liquid Beads. *International Journal of Biological Macromolecules*, 107: 1270–1277.
- Patrilea V., Negulescu, A., Mincea, M. M., Pitulice, L. D., Bizerea Spiridon, O., & Ostafe, V. (2013) Optimization of the Removal of Copper(II) Ions from Aqueous Solution on Chitosan and Cross-Linked Chitosan Beads, *Biomedical Research*, 8(1): 1147-1165.
- Pavia, L.D., Lampman, G.M., & Kriz, G.S. (2009). *Introduction to Spectroscopy 3th Edition*. USA: Thomson Learning, inc.
- Pratiwi, R. (2014). Manfaat Kitin dan Kitosan Bagi Kehidupan Manusia. *Oseana*, 39(1): 35-43.
- Priadi, C.R., Anita, A., Sari, P.N., & Moersidik, S.S. (2014). Adsorpsi Logam Seng (Zn) dan Timbal (Pb) Pada Limbah Cair Industri Keramik oleh Tanah Liat. *Reaktor*, 15(1): 10-19.
- Priyadarshane, M., & Das, S. (2021). Biosorption and Removal of Toxic Heavy Metals by Metal Tolerating Bacteria for Bioremediation of Metal Contamination: a Comprehensive Review. *Journal of Environmental Chemical Engineering*, 9(1).
- Rochima, E. (2014). Kajian Pemanfaatan Limbah Rajungan dan Aplikasinya untuk Bahan Minuman Kesehatan Berbasis Kitosan. *Jurnal Akuatika*, 5(1): 71-82.
- Sadiq, A.C., Olasupo, A., Rahim, N.Y., Wan Ngah, W.S., & Mohd Suah, F.B. (2021). Comparative Removal of Malachite Green Dye From Aqueous Solution Using Deep Eutectic Solvents Modified Magnetic Chitosan Nanoparticles and Modified Protonated Chitosan Beads. *Journal of Environmental Chemical Engineering*, 9(5).
- Sami El-banna, F. Mahfouz, M.E., Leporatti, S., El-Kemary, M., A. N., Hanafy, N. (2019). Chitosan as a Natural Copolymer with Unique Properties for the Development of Hydrogels. *Appl. Sci*, 9: 2193.
- Saragih, S.A. (2008). *Pembuatan dan Karakterisasi Karbon Aktif dari Batubara Riau Sebagai Adsorben*. Jakarta: Universitas Indonesia.

- Shalaby, T.I. (2014). Preparation and Characterization of Iron Oxide Nanoparticles Coated with Chitosan for Removal of Cd (II) and Cr (VI) from Aqueous Solution. *Water Science & Technology*, 70 (6): 1004–1010.
- Shaumbwa, V.R., Liu, D., Archer, B., Li, J., & Su, F. (2021). Preparation and Application of Magnetic Chitosan Inenvironmental Remediation and Other Fields: A review. *J Appl Polym Sci*, 138(42).
- Srivastava, A., Sinha, & Roy, D. (2004). Toxicological Effects of Malachite Green. *Aquatic Toxicology*, 66(3): 319–329.
- Sudiana, I., N. (2010). Identifikasi Gugus SiH_x (x=1, 2 dan 3) pada Silikon Berpori dari Substrat Si (111) Tipe-P. *Jurnal Fisika FLUX*, 7(2): 110 – 118.
- Suhartati, T. (2017). *Dasar-Dasar Spektrofotometri UV-Vis dan Spektrometri Massa untuk Penentuan Struktur Senyawa Organik*. Bandar Lampung: AURA CV. Anugrah Utama Raharja.
- Sukmawati, P. & B. Utami. (2014). Adsorpsi Zat Pewarna Tekstil Malachite Green Menggunakan Adsorben Kulit Buah Kakao (Theobroma Cacao) Teraktivasi HnO₃. *Seminar Nasional Fisika dan Pendidikan Fisika Ke-4 2014*. Sebelas Maret University.
- Sun L, S. Hu, H., Sun, H., Guo, H., Zhu, M., Liu, & Sun. (2013). Malachite green Adsorption onto Fe₃O₄@SiO₂-NH₂: Isotherms, Kinetic and Process Optimization. *RSC Adv*, 16.
- Suwandi, A. C., Indraswati, N., & Ismadji, S. (2011). Modifikasi Kaolin dengan Menggunakan Surfaktan Alami dari Buah Lerak untuk Menghilangkan Zat Warna Malachite Green. *Seminar Nasional Fundamental dan Aplikasi Teknik Kimia 2011*.
- Taib, S. & Suharyadi, E. (2015). Sintesis Nanopartikel Magnetit (Fe₃O₄) dengan Template Silika (SiO₂) dan Karakterisasi Sifat Kemagnetannya. *Indonesian Journal of Applied Physics*, 5(1): 23-30.
- Tan, K. L., & Hameed, B. H. (2017). Insight Into The Adsorption Kinetics Models for The Removal of Contaminants From Aqueous Solutions. *Journal of the Taiwan Institute of Chemical Engineers*, 74: 25–48.
- Tanheitafino, S., Zaharah, T.A., & Destiari, L. (2016). Modifikasi Kitosan dengan Kaolin dan Aplikasinya Sebagai Adsorben Timbal (II). *Jurnal Kimia Khatulistiwa*, 5(2) : 33-42.
- Teimouri, M., Khorsandi, H., Aghapour, A.A., Jafari, S.J. (2018). Degradation and Mineralization of Malachite Green Dye in Aqueous Solution by Electro-Fenton Process Using Iron Electrodes. *J Health Rep Technol*, 4(1).
- Teja, A.S. & Koh, P. (2009). Synthesis, Properties, and Application of Magnetic Iron Oxide Nanoparticles. *Progress in Crystal Growth and Characterization of Material*, 55: 22-45.

- Utami, R.T., Sunaryo, & Sedjati, S. (2014). Studi Penggunaan Kitosan terhadap Penurunan Kadar Amoniak pada Limbah Cair Kilang Minyak Outlet Impounding Basin (OIB) Pertamina RU VI Balongan, Indramayu. *Journal of Marine Research*, 3(1): 20-26.
- Wang, J., Shourong, Z., Yun, S., Jingliang, L., Zhaoyi, X., & Dongqiang, Z. (2010). *Journal of Colloid and Interface Science*. 349: 293–299.
- Wardiyati, S., & Wisnu, A. (2017). *Pengaruh pH Larutan Terhadap Pembentuk Fasa Amorf Fe-SiO₂ Untuk Aplikasi Microwave Absorbing Material*. Prosiding Pertemuan Dan Presentasi Ilmiah Penelitian Dasar Ilmu Pengetahuan Dan Teknologi Nuklir. pp. 305-310. ISSN 0216-3128.
- Wogo, E.H., Bokay, E.A., Tawa, B.D., & Ledoh, M.F.S. (2020). Pemanfaatan Abu Layang (Fly Ash) Sebagai Adsorben Pada Minyak Jelantah. *Chem. Notes*, 1(2): 57-69.
- Yildirim, A. & Bulut, Y. (2020). Adsorption Behaviors of Malachite Green by Using Crosslinked Chitosan/Polyacrylic Acid/Bentonite Composites With Different Ratios. *Environmental Technology & Innovation*, 17: 100560.
- Zhang, Y., Xu, Q., Zhang, S., Liu, L., Zhou, J., Xu, H., Xiao, H., Li, J. (2013). Preparation of Thiol-Modified Fe₃O₄@SiO₂ Nanoparticles and Their Application for Gold Recovery From Dilute Solution. *Separation and Purification Technology*, 116: 391-397.

