

DAFTAR PUSTAKA

1. Sun, L., Shao, R., Tang, L., Chen, Z: Synthesis of ZnFe₂O₄/ZnO Nanocomposites Immobilized on Graphene with Enhanced Photocatalytic Activity under Solar Light Irradiation. *Journal of Alloys and Compounds* 2013, 564: 55–62.
2. Sakhtivel, S., Neppolian, B., Shankar, M.V: Solar Photocatalytic Degradation of Azo Dye: Comparison of Photocatalytic Efficiency of ZnO and TiO₂. *Solar Energy Materials and Solar Cells* 2003, 77: 65-82.
3. Hossain, M.M., Ku, Bon-Cheol., Hahn, JR: Synthesis of an Efficient White-Light Photocatalyst Composite of Graphene and ZnO Nanoparticles: Application to Methylene Blue Dye Decomposition. *Applied Surface Science* 2015, 354(a): 55-65.
4. Surono, A.T., Sutanto, H: Sifat Optik Zinc Oxide (ZnO) yang dideposisi di atas Substrat Kaca Menggunakan Metode Chemical Solution Deposition (CSD) dan Aplikasinya untuk Degradasi Zat Warna Methylene Blue. *Youngster Physics Journal* 2014, 2(1): 7-14.
5. Shifu, C., Wei, Z., Wei, L., Huaye, Z., Xiaoling, y: Preparation, Characterization and Activity Evaluation of p-n Junction Photocatalyst p-CaFe₂O₄/n-ZnO. *Chemical Engineering Journal* 2009. 155: 466-473.
6. Pathak, T.K., Vasoya, N.H., Natarajan, TH., Modi, K.B., Tayade, R.J: Photocatalytic Degradation of Aqueous Nitrobenzene Solution using Nanocrystalline Mg-Mn Ferrites. *Materials Science Forum* 2013. 764: 116-129.
7. Sangmanee, M., Maensiri, S: Nanostructures and Magnetic Properties of Cobalt Ferrite (CoFe₂O₄) Fabricated by Electrospinning. *Applied Physic A* 2009. 97(1): 166-167.
8. Nejati, K., Zabihi, R: Preparation and Magnetic Properties of Nano Size Nickel Ferrite Particles using Hydrothermal Method. *Chemistry Central Journal* 2012. 6(23): 1-6.
9. Mohammed, H.A., Hamza, A., Adamu, I.K., Ejila, A., Waziri, S.M., Mustapha, S. I: BOD5 Removal From Tannery Wastewater Over ZnO-ZnFe₂O₄ Composite Photocatalyst Supported on Activated Carbon. *Journal of Chemical Engineering and Materials Science* 2013. 4(6):80-86.
10. Ananpreechakorn, W., Seetawan, T: Thermal Conductivity of Nano ZnO Doped CaFe₂O₄. *Integrated Ferroelectrics International Journal* 2015. 165: 53-60.

11. Rahmayeni, Asrianti, D., Stiadi, Y., Jamarun, N., Emriadi, Arief, S: Preparation, Characterization of ZnO/CoFe₂O₄ Magnetic Nanocomposites and Activity Evaluation under Solar Light Irradiation. *Journal of Chemical and Pharmaceutical Research* 2015. 7(9S): 139-146.
12. Aslibeiki, B., Kameli, P: Effect of ZnO on Structural and Magnetic Properties of MnFe₂O₄/ZnO Nanocomposite. *Journal of Superconductivity and Novel Magnetism* 2015, 28(11): 2243-3350.
13. Pereira, C., Pereira, AM., Fernandes, C., Rocha, M., Mendes, R., Fernandez-Garcia, MP., Guedes, A., Travers, PB., Greneche, Jean-Marc., Araujo, JP., Freire, C: Superparamagnetic MFe₂O₄ (M = Fe, Co, Mn) Nanoparticles : Tuning the Particle Size and Magnetic Properties through a Novel One-Step Coprecipitation Route. *Chemeistry of Materials* 2012. 24: 1496-1504.
14. Mohamed, R., Rouhi, J., Malek, MF., Ismail AS., Alrokayan., Khan, HA., Khusaimi, Z., Mamat, MH., Mahmood, MR: Sol Gel Synthesized Zinc Oxide Nanorods on Single and Co-doped ZnO Seed Layer Templates: Morphological, Optical and Electrical Properties. *International Journal of Electrochemical Science* 2016. 11: 2197-2204.
15. Degusty, D., Rahmayeni, Arief, S: Sintesis, Karakterisasi dan Uji Aktivitas Fotokatalitik Nanokomposit TiO₂-ZnFe₂O₄. *Disertasi*, FMIPA, Universitas Andalas, Padang, 2016.
16. Zhang, B., Zhang, J., Chen, F: Preparation and Characterization of Magnetic TiO₂/ZnFe₂O₄ Photocatalyst by a sol-Gel Method. *Reseachr of Chemical Intermediates* 2008. 34(4): 375-380.
17. Trisnawati, L. P., Mufti, N., Zulaikhah, S: Synthesizing and Characterising Carbon Encapsulated Nanoparticle Fe₃O₄ by Using Hydrothermal Method as Textile Dye Waste Absorber Rodhamin B. *Skripsi*, FMIPA, Universitas Negeri Malang, 2012.
18. Aziz, H., Bukasir, Y.P., Puryanti, D: Filtrasi Air Rawa Gambut dengan Panduan Perlit-Semen-Kapur. *Jurnal Riset Kimia* 2007. 1(1): 15-19.
19. Siegert, Florian, *Fire Occurrence in Borneo's Land Between 1997 and 2005 and it's Impact*. RSS-Remote Sensing Solution GmbH, Munich, 2006, 9-10.
20. Hoffman, M.R., Martin, S.T., Choi, W., Bahnemann, A.W: Environmental Application of Semicondudktor Photocatalysis. *Chemical Review* 1995. 95: 69-96.
21. Syukri, Alif, Admin: Penjernihan Air dengan Metode Fotokimia: Pemanfaatan Fotokatalis Semikonduktor ZnO dan Sinar Matahari dalam

Destruksi Asam Humat Air Rawa Gambut. *Jurnal Kimia Andalas* 2003. 9(2): 67-72.

22. Ningsih, T. S: Sintesis dan Karakteristik Fotokatalis Ni²⁺-ZnO Berbasis Zeolit Alam. *Skripsi*, Fakultas Teknik, Universitas Indonesia, 2012.
23. Nurdani, Y: Sintesis dan Karakterisasi CuO-Bentonit serta Aplikasinya Sebagai Fotokatalis. *Skripsi*, FMIPA, Universitas Indonesia, 2009.
24. Widihati, I. A. G., Diantariani, N.P., Nikmah Y.F: Fotodegradasi Metilen Biru dengan Sinar UV dan Katalis Al₂O₃. *Jurnal Kimia* 2011. 5(1): 31-42.
25. Darajat, S., Aziz, H., Alif, A: Seng Oksida (ZnO) sebagai Fotokatalis pada Proses Degradasi Senyawa Biru Metilen. *Jurnal Riset Kimia* 2008. 1(2): 179-186.
26. Housecorft C.E., Sharpe A.G. *Inorganic Chemistry 2nd Ed.* Pearson Prentice Hall, England. 2005. Page: 150-151.
27. Naseri, M.G., Saion, E.B., Kamali, A: an Overview on Nanocrystalline ZnFe₂O₄, MnFe₂O₄, and CoFe₂O₄ Synthesized by a Thermal Treatment Method. *International Scholarly Research Netwaork* 2012. 1-11.
28. Spaldin, N.A: *Magnetic Material Fundamental and Device Aplications.* Cambridge University Press, Cambridge, 2003, Page: 1-16.
29. Huo, J., Wei, M: Characterization and Magnetic Properties of Nanocrystalline Nickel Ferrite synthesized by Hydrothermal Method. *Materials Letters* 2009, 63:1183–1184.
30. Woo M.A., Kim T.W., Kim I.Y., Hwang S.J., Synthesis and Lithium Electrode Application of ZnO-ZnFe₂O₄ Nanocomposites and Poriously Assembled ZnFe₂O₄ Nanoparticles. *Solid State Ionic* 2011. 182:91-97.
31. Carli., Widyanto, S.A., Haryanto, I: Pengaruh Arah Serat dan Bahan Matriks terhadap Kekuatan Komposit Airfoil Profile Fan Blades. *Prosiding Seminar Nasional Sains dan Teknologi Fakultas Teknik*, Semarang 2012.
32. Suwahyono, Untung: Prospek Teknologi Lahan Kritis dengan Asam Humat (Humic Acid). *Jurnal Teknologi Lingkungan* 2011. 12(1): 55-56.
33. Rahmawati, Atik: Isolasi dan Karakterisasi Asam Humat dari Tanah Gambut. *Jurnal Phenomenon* 2011. 2(1): 117-136.
34. Stevenson, F.J: *Humus Chemistry : Genesys, Composition, Reactions.* John Wiley & Sons Inc, New York, 1994.

35. Susilawati: *Model Pengolahan Air Gambut Menjadi Air Bersih dengan Metode Elektro koagulasi*. Disertasi, FMIPA, Universitas Sumatera Utara, Medan, 2008
36. Usman, R., Darmayanti, L., Fauzi, M: *Pengolahan Air Gambut dengan Teknologi Biosand Filter Dual Media*. Skripsi, Fakultas Teknik, Universitas Riau, Pekanbaru, 2013.
37. Zainuddin, Harijadi, S: Pengaruh Enceng Gondok dan Kapur terhadap Unit Pengolahan Air Rawa Gambut. *Jurnal Teknik Sipil* 2013. 9(2): 18-23.
38. Fitria, D., Notodarmojo, S: Penurunan Warna dan Kandungan Zat Organik Air Gambut dengan Cara Two Stage Koagulation. *Jurnal Teknik Lingkungan* 2007. 13(1): 17-26.
39. Yusnimar; A., Yelmida; Yenie E.; H., S., Edward; Drastinawati, "Pengolahan Air Gambut dengan Bentonit", *Jurnal Sains dan Teknologi*, 2010, Hal. 977-81.
40. Rahmayeni, Arief, S., Rizal, R., Zulhadjri: Sythesis of Magnetic Nanoparticles of $TiO_2-NiFe_2O_4$ Characterization and Photocatalytic Activity on Degradation of Rhodamine B. *Indo Journal Chemistry* 2012. 12(3): 229-234.
41. Ariani, S.A: Penerapan Metode Solvotermal untuk Sintesis Nanokomposit ZnO/MFe_2O_4 (M = Ni, Cu) dan Uji Sifat Fotokatalitiknya di Bawah Sinar Matahari. *Skripsi*. FMIPA, Universitas Andalas, Padang, 2015.
42. Rahmayeni, Stiadi, Y., Zulhadjri: *Fotokatalis Komposit Magnetik $TiO_2-MnFe_2O_4$* , Lampung, 2013, Hal. 399-344.
43. Rahmatika: Sintesis Fotokatalis Nanokomposit $ZnO-ZnFe_2O_4$ dengan Metode Hidrotermal dan Aplikasinya terhadap Degradasi Zat Warna Rhodamin B. *Skripsi*, FMIPA, Universitas Andalas, Padang 2014.
44. Kadier, W., SAdeh, B, Duamet, B., Aman, M: Hydrothermal Synthesis and Properties of $CoFe_2O_4$ Magnetic Nanoparticles. *Journal of Xinjiang University (Natural Science Edition)* 2014. 31(3): 307-311.
45. Peng, T., Zhang, X., Lv, H., Zan, L: Preparation of $NiFe_2O_4$ nanoparticles and its visible-light-driven photoactivity for hydrogen production. *Catalyst Communications* 2012. 28: 116-119.
46. Gurumoorthy, M., Parasuraman, K., Anbarasu, M., Balamurugan, K: Synthesis and Characterization of $MnFe_2O_4$ Nanoparticles by Hydrothermal Method. *Nano Vision* 2015. 54(4-6): 101-106.

47. Rameshababu, R., Ramesh, R., Kanagesan, S., Karthigeyan, A., Ponusamy, S: Synthesis of Superparamagnetic ZnFe₂O₄ Nanoparticle by Surfactant Assisted Hydrothermal Method. *Journal Material Science : Mater Electron* 2013.
48. Sivakumar, P.M., Ramesh, R., Ramanad., Ponnusamy, S., Muthamizhchelvan, C: Preparation and Properties of Nickel Ferrite (NiFe₂O₄) Nanoparticles via Sol-Gel Auto-Combustion Method. *Materials Research Bulletin* 2011. 46: 2204-2207.
49. Lamba, R., Umar, A., Mehta, S.K., Kansal, S.K: CeO₂-ZnO hexagonal nanodisks: Efficient material for the degradation of direct blue 15 dye and its simulated dye bath effluent under solar light. *Journal of Alloys and Compounds* 2015. 620: 67-73.
50. Guo, X., Zhu, H., Li, Q: Visible-Light Driven Photocatalyst Properties of ZnO/ZnFe₂O₄ Core/Shell Nanocable Arrays. *Applied Catalyst B: Environmental* 2014. 160: 408-414.
51. Sathiskumar, P., Pugazhenthiran, N., Mangalaraja, R.V., Anandan, S: ZnO Supported CoFe₂O₄ Nanophotocatalyst for the Mineralization of Direct Blue 71 in Aqueous Environments. *Journal of Hazardous Materials* 2013. 252: 171-179.
52. Ren, Ao., Liu, C., Hong, Y., Shi, W., Lin, S., Li, P: Enhanced Visible-Light – Driven Photocatalyst Activity for Antibiotic Degradation using Magnetic NiFe₂O₄/Bi₂O₃ Heterostructures. *Chemical Engineering Journal* 2014. 258: 301-308.
53. Suherman, D., Sumawijaya, N: Menghilangkan Warna dan Zat Organik Air Gambut dengan Metode Koagulasi-Flokulasi Suasana Basa. *Riset Geologi dan Pertambangan* 2013. 23(2): 125-137.
54. Prianto, B: Katalis Hetetogen dengan Mekanisme Langmuir-Hinshelwood Sebagai Model Reaksi Elektrolisis NaCl. *Berita Dirgantara* 2008. 9(3): 51-54.