

DAFTAR PUSTAKA

- Abdousalam, A.G., 2010. Effect of heavy metals on soil microbial processes and population. G. Microbiology Egypt. Acad. J. biolog. Sci., 2(2): 9- 14.
- Abdul-Kader, R.; and M.H. Sahri, 1993. Properties and Utilization (Chapter 11). Dalam: K. Awang and D. Taylor (Eds.). *Acacia mangium – Growing and Utilization*. MPTS Monograph Series No. 3. Winrock International and The Food and Agriculture Organization of the United Nations. Bangkok, Thailand. pp. 225-241
- Ahmad, K.; M. Hussain; M. Ashraf; M. Luqman; M.Y. Ashraf; and Z.I. Khan, 2007. Indigenous Vegetation of Soone Valley : at The Rist of Extinction. Pakistan Journal of Botany vol. 39 no. 3 pp. 679 – 690
- Ahmad, M.S.A., 2011. Influence of Nickel Stress on Growth, Morpho-Physiological and Anatomical Attributes on Sunflower (*Helianthus annus* L.).PhD Dissertation. Department of Botany, Faculty of Sciences, University of Agriculture, Faisalabad, Pakistan.
- Ahmadpour, P; F. Ahmadpour; T.M.M. Mahmud; A. Abdu; M. Soleimani; and F.H. Tayefeh, 2012. Phytoremediation of Heavy Metals : a Green Technology (Review). African Journal of Biotechnology vol. 11 no. 76 pp. 14036 – 14043.
- Allen, S.E. 1989. Analysis of Vegetation and Other Organic Materials. Dalam : S.E. Allen (Eds). Chemical Analysis of Ecological Materials (Second Edition). Blackwell Scientific Publications. Melbourne
- Allen, S.E; J.A. Parkinson; and A.P. Rowland. 1989. Pollutants. Dalam : S.E. Allen (Eds). Chemical Analysis of Ecological Materials (Second Edition). Blackwell Scientific Publications. Melbourne
- Alloway, B.J., 2013. Heavy Metals and Metalloids as Micronutrients for Plants and Animals. Dalam: B.J. Alloway (Ed.). Heavy Metals in Soils – Trace Metals and Metalloids in Soils and Their Bioavailability. Third Edition. Springer
- Amlinger F, Pollak M, Favoino E. 2004. Heavy Metals and Organic Compounds from Wastes Used as Organic Fertilizers. Final Report: Ref. Nr. Tend/Aml/2001/07/20. p. 73-74.
- Anand, S., 2010. Phytoremediation – Greener Approach to Control Pollution. www.biotecharticles.com. Diakses tanggal 31 Mei 2011.
- Ang, L.H.; L. K. Tang; W. M. Ho; T. F. Hui; and G. W. Theseira. 2010. Phytoremediation of Cd and Pb by Four Tropical Timber Species Grown on an Ex-tin Mine in Peninsular Malaysia. World Academy of Science, Engineering and Technology vol. 62; pp. 244 – 248.
- ANZECC, 1992. Australian and New Zealand Guidelines for The Assessment and Management of Contaminated Sites. Australian and New Zealand Environment and Conservation Council National Health and Medical Research Council. Tersediadi: www.nhmrc.gov.au/_files_nhmrc/publications/attachments/eh17.pdf diakses tanggal 29 April 2015
- Arbaoui, S.; B. Campanella; S. Rezgui; R. Paul; T. Bettaieb, 2014. Bioaccumulation and Photosynthetic Activity Response of Kenaf (*Hibiscus cannabinus* L.) to Cadmium and Zinc. Greener Journal of Agricultural Sciences vol. 4 (3) pp.91-100.

- Arifin, A.;A. Parisa; A.H. Hazandy; T. M. Mahmud; N. Junejo; A. Fatemeh; S. Mohsen; M.E. Wasli; and N.M. Majid., 2012. Evaluation of cadmium bioaccumulation and translocation by *Hopea odorata* grown in a contaminated soil. African Journal of Biotechnology Vol. 11(29), pp. 7472-7482.
- Arun K. Shankera,T, A.K.; C. Cervantesb; H. Loza-Taverac; S. Avudainayagam, 2005. Chromium toxicity in plants. www.sciencedirect.com. Diakses tanggal 22 September 2014
- Ashraf, M.A.; M. J. Maah; I. Yusoff; M. Gharibreza, 2010. Heavy Metals Accumulation and Tolerance in Plants Growing on Ex-Mining Area, Bestari Jaya, Kuala Selangor, Peninsular Malaysia. International Conference on Environmental Engineering and Application (ICEEA)
- Ashraf M., Ozturk M., Ahmad M.S.A. 2010. Toxin and Their Phytoremediation. In: Ashraf M., Ozturk M., Ahmad M.S.A (Ed.). Plant Adaptation and Phytoremediation. Dordrecht: Springer. pp. 1-34.
- Ashraf, M.A.; M. J. Maah; I. Yusoff. 2011. Heavy metals accumulation in plants growing in ex tin mining Catchment. International Journal of Environmental Science Technology, 8 (2), 401-416.
- Awasthi, K and Sinha P. 2013 Nickel Stress Induced Antioxidant Defence System in Sponge Gourd (*Luffa Cylindrical*). Journal of Plant Physiologi and Pathology. www.scitechnol.com. Diakses tanggal 24 September 2014
- Baker, A.J.M and P.L. Walker, 1990. Ecophysiology of Metal Uptake by Tolerant Plants. In: Heavy Metal Tolerant Plants: Evolutionary Aspects. A.J. Shaw (Eds.). CRC Press. United States of America.
- Baker, A.J.M. and R.R. Brooks, 1989. Terrestrial Higher Plants which Hyperaccumulate Metallic Elements – a Review of Their Distribution, Ecology and Phytochemistry. Biorecovery vol. 1 pp. 81-126.
- Baker, A.J.M.; S.P. McGrath; R.D. Reeves; and J.A.C. Smith, 2000. Metal Hyperaccumulator Plants : A Review of the Ecology and Physiology of a Biological Resource for Phytoremediation of Metal-Polluted Soils. Dalam : N. Terry and G. Bañuelos (eds). Phytoremediation of Contaminated Soil and Water. CRC Press. Boca Raton.
- Balitanah, 2005. Petunjuk Teknis Analisis Kimia Tanah, Tanaman, Air dan Pupuk. Balai Penelitian Tanah, Badan Penelitian dan Pengembangan Pertanian, Departemen Pertanian. Bogor.
- Bandyopadhyay K.K., Hati K.M., Singh R. 2009. Management Options for Improving Soil Physical Environment for Sustainable Agricultural Production: A Brief Review. Journal of Agricultural Physic vol. 9. Pp. 1-8
- Banjarmasin Post, 2010a. Perairan Asamasam Tercemar. Banjarmasin Post.co.id Edisi 26 Agustus 2010 <http://banjarmasin.tribunnews.com>. Diakses tanggal 2 mei 2011
- Banjarmasin Post, 2010b. Memprihatinkan, Tambang Tak Miliki Pengolah Limbah. Banjarmasin Post.co.id. edisi 26 Agustus 2010 <http://banjarmasin.tribunnews.com>. Diakses tanggal 2 mei 2011
- Banjarmasin Post, 2010c. Kementerian LH Tegur Pemilik Pelsus Asam-asam. Banjarmasin Post.co.id edisi 19 Agustus 2010. <http://banjarmasin.tribunnews.com>. Diakses tanggal 2 mei 2011

- Bao, T; T. Sun; L. Sun, 2011. Low Molecular Weight Organic Acids in Root Exudates and Cadmium Accumulation in Cadmium Hyperaccumulator *Solanum nigrum* L. and Non Hyperaccumulator *Solanum lycopersicum* L. African Journal of Biotechnology vol. 10 no. 75 pp. 17180-17185.
- Bapedal, 2001. Aspek Lingkungan dalam Amdal Bidang Pertambangan. Pusat Pengembangan dan Penerapan Amdal Bapedal. Badan Pengendalian Dampak Lingkungan. www.dim.esdm.go.id. Diakses tanggal 18 Maret 2011
- Bappeda Samarinda, 2010. Sumber Daya Alam, Bahan Galian dan Objek Wisata. Badan Perencanaan Pembangunan Daerah Kota Samarinda. www.bappeda.samarinda.go.id/profil_03.php. diakses tanggal 22 Februari 2011
- Barbafieri, M.; J. Japenga; P. Romkens; G. Petruzzelli; and F. Pedron, 2013. Protocols for Applying Phytotechnologies in Metal-Contaminated Soils (Chapter 2). Dalam D.K. Gupta (Ed.). Plant-Based Remediation Processes. Soil Biology vol. 35. Springer.Heidelberg. pp. 19 – 37
- Belimov, A.A.; V. I. Safronova; S. V. Demchinskaya; and O. O. Dzyuba, 2007. Intraspecific variability of cadmium tolerance in hydroponically grown Indian mustard (*Brassica juncea* (L.) Czern.) seedlings. *Acta Physio Plant* (2007) 29 : pp. 473-478.
- Bendixen, T.W.; M.F. Hershberger; and C.S. Slater, 1948. A Basis for Classifying Soil Permeabilities. *Journal of Agricultural Research*, Washington D.C. vol. 77 no. 5
- Bhargavi, V.L.N.; and P.N. Sudha, 2011. Effect of Salinity and pH on the Accumulation of Heavy Metals in Sunflower (*Helianthus annus*) Plant. Eco Services International. <http://www.eco-web.com/ed/110706.html>. diakses tanggal 16 Nopember 2014
- Bian, Z; H. Inyang; J.L., Daniels; F. Otto; S. Struthers; 2010. Environmental issues from coal mining and their solutions. *Journal of Mining Science and Technology* Vol. 20 pp. 215–223.
- Bidar, G; G. Garcon; C. Pruvot; D. Dewaele; F. Cazier; F. Douay; P. Shirali, 2007. Behavior of *Trifolium repens* and *Lolium perenne* growing in a heavymetal contaminated field: Plant metal concentration and phytotoxicity. *Environmental Pollution* Vol. 147 pp. 546 – 553.
- Bidwell, S.D; S.A. Crawford; I.E. Woodrow; J. Sommer-Knudsen; and A.T. Marshall, 2004. Sub-cellular Localization of Ni in the Hyperaccumulator, *Hybanthus floribundus* (Lindley) D. Muell. *Plant, Cell and Environment* vol. 27 pp. 705 – 716.
- Black, A., 2010. Bioavailability of Cadmium, Copper, Nickel and Zinc in Soil Treated with Biosolids and Metal Salts. Thesis of Doctor of Philosophy. Lincoln University
- Bleeker, E. 2007. Destruction by Means of the Bomb Method. Standard Operating Procedure Number W0031 Version 1. Vrije Universiteit Dierecologie.
- Bonanno, G. 2011. Trace element Accumulation and Distribution in The Organs of *Phragmites australis* (common reed) and Biomonitoring Applications. *Ecotoxicology and Environmental Safety* vol. 74 pp. 1057 – 1064.
- Bonanno, G.; R.L. Giudice, 2010. Heavy metal bioaccumulation by the organs of *Phragmites australis* (common reed) and their potential use as contamination indicators. *Ecological Indicators* vol. 10 pp. 639-645.

- Bosiacki, M., 2008. Accumulation of Cadmium in Selected Species of Ornamental Plants. *Acta Scientiarum Polonorum., Hortorum Cultus* 7 (2), pp 21-31.
- BPS Kota Samarinda, 2014. Samarinda Dalam Angka 2014. Badan Pusat Statistika Kota Samarinda. Samarinda
- Branzini, A.; and M.S. Zubillaga, 2013. Phytostabilization as Soil Remediation Strategy (Chapter 10). Dalam D.K. Gupta (Ed.). Plant-Based Remediation Processes. Soil Biology vol. 35. Springer.Heidelberg pp. 177 - 198
- Brennan, R.F. 2005. Zinc Application and Its Availability to Plants. Thesis of Doctor of Philosophy. School of Environmental Science, Division of Science and Engineering. Murdoch University.
- Broadley, M.R.; P. J. White; J. P. Hammond; I. Zelko; and A. Lux., 2006. Zinc in Plants (Review). *New Phytologist* vol. 173 pp. 677 – 702
- Buol, S.W.; R.J. Southard; R.C. Graham; and P.A. McDaniel, 2011. Soil Genesis and Classification. Sixth Edition. Wiley-Blackwell.
- Canadian Council of Minister of the Environment, 1999. Canadian Soil Quality Guidelines for the Protection of Environmental and Human Health. <http://ceqg-rcqe.ccme.ca>. diakses tanggal 13 Juli 2012
- Cechin I., Fumis T.d.F. 2004. Effect of Nitrogen Supply on Growth and Photosynthesis on Sunflower Plants Grown in the Greenhouse. *Plant Science* 166. Pp. 1379 – 1385
- Chandra, R.; Abdussalam; N. Salim; and Puthur, 2010. Distribution of Bio-accumulated Cd and Cr in tro *Vigna* Species and the Associated Histological Variations. *Journal of Stress Physiology and Biochemistry*, Vo. 6 No. 1 pp. 4 – 12.
- Chaudhari, J.D., 2014. Anatomical Changes in Seedling of *Pisum Sativum Linn.* under The Lead Stress. *International Journal of Scientific Research* vol.3 issue 3. Pp. 1-3. <http://theglobaljournals.com>. Diakses tanggal 24 September 2014
- Chaulya, S.K., 2005. Air Quality Status of an Open Pit Mining Area in India. *Environmental Monitoring and Assessment* vol. 105, pp. 369-389.
- Chayed, N.F, 2009. Determination of Heavy Metals Uptake by *Acacia mangium* Grown in Ex-mining Area in KG Gajah, Perak. Report of Final Year Project for Degree of Bachelor of Science Chemistry in University Teknologi MARA.
- Chehregani, A.; M. Noori; and H.L. Yazdi, 2009. Phytoremediation of heavy-metal-polluted soils: Screening for new accumulator plants in Angouran mine (Iran) and evaluation of removal ability. *Ecotoxicology and Environmental Safety* vol. 72 pp. 1349 – 1353.
- Chemistry encyclopedia, 2008. Coal. *Chemistry Encyclopedia – Chemistry Explained*. www.chemistryexplained.com. Diakses tanggal 23 April 2011
- Chen, C; D. Huang; and J.Q. Liu, 2009. Functions and Toxicity of Nickel in Plants: Recent Advances and Future Prospects. *Clean* vol. 37 no. 4 – 5, pp. 304 – 313.
- Cipriani, H.N.; L.E. Dias; M.D. Costa; N. V. Campos; A.A. Azevedo; R. J. Gomes; I. F. Fialho; and S. P. M. Amezquita, 2013. Arsenic Toxicity in *Acacia mangium* Willd and *Mimosa caesalpiniaeefolia* Benth Seedlings. *The Revista Brasileira de Ciência do Solo* vol. 37 pp. 1423 – 1430
- Clavero, T.; and R. Razz, 1999. Utilization of *Acacia mangium* as Supplement for Growing Sheep. *Revista Cientifica, FCV-LUZ.* vol. IX no. 4 pp. 311- 313
- Cogger C. 2011. Soils and Fertility. Kentucky Master Gardener Manual Chapter 4. University of Kentucky. Tersedia online di

<http://www2.ca.uky.edu/agc/pubs/agr/agr204/agr204.pdf>. diakses tanggal 27 April 2015.

- Cojocaru, P., 2013. The Influence of the Nutrients and the Soil pH on Cadmium and Zinc Uptake by the *Brassica napus*. Lucrările Seminarului Geografic "Dimitrie Cantemir" Nr. 36.
- Collin, P.H., 2004. Dictionary of Environment and Ecology. Fifth Edition. Bloomsbury. London
- Collins, J.C., 1981. Zinc (Chapter 5). Dalam: N.W. Lepp (Ed.). Effect of Heavy Metal Pollution on Plants – (Pollution monitoring Series Vol I : Effects of Trace Metals on Plant Function. Applied Science Publisher. England. pp. 145 - 169
- CPCB-MOEF, 2007. Phytoremediation of Particulate Matter from Ambient Environment through Dust Capturing Plant Species. Central Pollution Control Board (Ministry of Environment and Forests. www.cpcb.nic.in. diakses tanggal 14 Juni 2011
- Crowley, D., 2008. Impact of Metals and Metalloids on Soil Microbial Diversity and Ecosystem Function. 5th International Symposium ISMOM 2008, November 24th – 28th.
- Cui, S.; Q. Zhou; L. Chao, 2007. Potential Hyperaccumulation of Pb, Zn, Cu and Cd in Endurant Plants Distributed in an Old Smeltery, Northeast China. Environmental Geology vol. 51 pp. 1043-1058.
- Dahmanı-Muller, H; F. van Oort; B. Gélie, M. Balabane, 2000. Strategies of heavy metal uptake by three plant species growing near a metal smelter. Environmental Pollution vol. 109 pp. 231-238.
- DalCorso G., 2012. Heavy Metal Toxicity (Chapter 1). in : Antonella Furini (Eds). Plants and Heavy Metals. Springer. Dordrecht. p. 1-25
- Damanik, C.; dan G.K. Wadrianto, 2010. Cadangan Minyak Bumi Tinggal 24 Tahun ? : Penyempurnaan UU Nomor 22 Tahun 2001. Kompas online : Kompas.com edisi 9 Agustus 2010. <http://bisniskeuangan.kompas.com>. Diakses tanggal 9 Juni 2011.
- Das, B.M., 2006. Principles of Geotechnical Engineering. Fifth Edition. Thomson. Australia.
- De Vries, W.; J.E. Groenenberg; S. Loft; E. Tipping; and M. Posch, 2013. Critical Loads of Heavy Metals for Soils (Chapter 8). Dalam: B. J. Alloway. Heavy Metals in Soils - Trace Metals and Metalloids in Soils and Their Bioavailability. Third Edition. Springer. Dordrecht. pp. 211 – 237
- Delhaize, E; and P.R. Ryan., 1995. Aluminum Toxicity and Tolerance in Plants. Plant Physiology vol. 107, pp. 315 – 321.
- Deng, H; Z.H. Ye; and M.H. Wong, 2004. Accumulation of lead, zinc, copper and cadmium by 12 wetland plant species thriving in metal-contaminated sites in China. Environmental Pollution vol. 132 pp. 29 – 40.
- Deo, B.; G. Nahak; dan R.K.Sahu. 2011. Studies on the uptake of heavy metals by selected plant species growing on coal mine spoils in sub-tropical regions of India. Journal of American Science 2011;7(1).
- Dept. of Agric. Handb. 18. U.S. Govt. Print. Off. Washington, DC.
- Dias, L.E., E.F.C. Campello, E.S. Ribeiro Jr., J.W.P. Mello., 1999. Initial Growth of Leguminous Trees and Shrubs in a Cut Gold Mined Area in Minas Gerais State, Brazil. Presented in National Meeting of the American Society for Surface Mining and Reclamation, Scottsdale, Arizona, 13 – 19 August 1999.

- Dobos, E., 2006. Albedo. In : Lal R. Ed.). Encyclopedia of Soil Science. Second Edition. Taylor and Francis. pp. 64-66
- Doganlar, Z.B; S. Cakmak; and T. Yanik. 2012. Metal Uptake and Physiological Change in *Lemna gibba* Exposed to Manganese and Nickel. International Journal of Biology vol. 4 No. 3. Doi: 10.5539/ijb.v4n3p148. www.ccsenet.org/ijb. diakses tanggal 7 Oktober 2014.
- Dowarah, J; H.P. Deka Boruah; J. Gogoi; N. Pathak; N. Saikia dan K. Handique, 2009. Eco-Restoration of a High-Sulphur Coal Mine Overburden Dumping Site in Northeast India: A Case Study. Jurnal of Earth Science Vol. 118 No. 5 pp. 597-608.
- Dowdy, D.L. and T.E. McKone, 1997. Predicting Plant Uptake of Organic Chemicals from Soil or Air using Octanol/Water and Octanol/Air Partition Ratios and a Molecular Connectivity Index. Environmental Toxicology and Chemistry vol. 16 No. 12 pp. 2448 – 2456.
- Dulama, I.; I.V. Popescu; C. Stihii; C. Radulescu; GH.V. Cimpoca; L.G. Toma; R. Stirbescu; O. Nitescu, 2012. Studies on Accumulation of Heavy Metals in Acacia Leaf by EDXRF. Romanian Reports in Physics Vol. 64. No. 4 pp. 1063-1071
- Durr, P. A., 2001. The Biology, Ecology and Agroforestry Potential of The Raintree, *Samanea saman* (Jacq.) Merr. Agroforestry Systems vol. 51 pp. 223 – 237
- Duruibe, J. O.1; Ogwuegbu, M. O. C.2 and Egwurugwu, J. N., 2007. Heavy Metal Pollution and Human Biotoxic Effect. International Journal of Physical Science Vol. 2 No. 5, pp. 112-118. www.academicjournals.org. diakses tanggal 28 Juni 2011
- Edgar, T 2010. Coal Utilization. Lectures Notes : Energy Technology and Policy. Cocrell School of Engineering.
- Ehsan, M.; K. Santamaria-Delgado; A. Vázquez-Alarcón; A. Alderete-Chavez; N. D.L. Cruz-Landero; D. Jaén-Contreras; and P. A. Molumeli, 2009. Phytostabilization of Cadmium Contaminated Soils by *Lupinus uncinatus* Schldl. Spanish Journal of Agricultural Research vol. 7 no. 2 pp. 390-397
- Ehsan, M.; P.A. Molumeli; V.E. Hernandez; A.B. Reyes; J.P. Moreno; M.S. Hernandez; E.O. Trejo; D.J. Contreras; A. R. Bello; and E. R. Santoyo, 2007. Contamination Time Effect on Plant Available Fractions of Cadmium and Zinc in a Mexican Clay Loam Soil. Journal of Applied Science vol. 7 no. 16 pp. 2380 – 2384.
- Encyclopædia Britannica, 2011. Coal. Encyclopædia Britannica Online. <http://www.britannica.com/EBchecked/topic/122863/coal>. diakses tanggal 23 Apr. 2011.
- Environmental Protection Administration, Republic of China (Taiwan). 2006. Regulations Governing the Preliminary Assessment of Soil and Groundwater Pollution Control Sites. Available at: <http://law.epa.gov.tw/en/laws/278076101.htm>. Diakses tanggal 09 Juli 2012
- EPA, 2000. Abandoned Mine Site Characterization and Cleanup Handbook. Environmental Protection Agency of United States-Region 10. www.amscc-water.epa.gov. diakses tanggal 13 April 2011.
- EPA, 2000a. Introduction to Phytoremediation. National Risk Management Research Laboratory-Office of Research and Development. United States Environmental Protection Agency. www.clu-in.org. diakses tanggal 18 Maret 2011

- EPA, 2000b. A guide to developing and documenting cost estimates during the feasibility Study. United States Environmental Protection Agency. EPA 540-R-00-002. Tersedia di: <http://www.epa.gov/superfund/policy/remedypdfs/finaldoc.pdf>. diakses tanggal 29 April 2015.
- EPA, 2001a. A Citizen's Guide to Phytoremediation. Office of Solid Waste and Emergency Response - United States Environmental Protection Agency. www.clu-in.org. diakses tanggal 29 April 2011
- EPA, 2001b. Brownfields Technology Primer: Selecting and Using Phytoremediation for Site Cleanup. United States Environmental Protection Agency. Office of Solid Waste and Emergency Response – Technology Innovation Office. Washington.
- EPA, 2007. Cyanide Compounds. The United States Environmental Protection Agency. www.epa.gov. diakses tanggal 03 Juli 2011
- EPA, 2011a. Ecological Toxicity Information. The United States Environmental Protection Agency. www.epa.gov. diakses tanggal 14 Juni 2011.
- EPA, 2011b. Phytoremediation Lesson Plan : Plans Eat Bad Chemicals. The United States Environmental Protection Agency. www.epa.gov. diakses tanggal 29 April 2011.
- EPA. 1993. Clean Water Act, sec. 503, vol. 58, no. 32. U.S. Environmental Protection Agency Washington, D.C. www.epa.gov. diakses tanggal 29 April 2011
- Etim, E.E.. 2012. Phytoremediation and Its Mechanism: a Review. International Hournal of Environment and Bioenergy vol. 2 no. 3 pp. 120 – 136
- Eusufzai, M.K.; T. Maeda; and K. fujii, 2007. Field Evaluation of Compost, Sawdust and Rice Straw Biomass on Soil Physical and Hydraulic Properties. Journal of Japanese Soc. Soil Phys. 107 pp. 3 – 16.
- Evangelou, M.W.H.; B.H. Robinson; M.S. Günthardt-Goerg; and R. Schulin, 2012. Metal Uptake and Allocation in Trees Grown on Contaminated Land: Implication for Biomass Production. International Journal of Phytoremediation vol. 15 No. 1 pp. 77-90
- Everhart, J.L; D. McNear Jr; E. Peltier; D.V.D Lelie; R. L. Chaney; D. L. Sparks, 2006. Assesing Nickel Bioavailability in Smelter-Contaminated Soils. Science of the Total Environment vol. 367 pp. 732-744
- Ezeigbo, H.I.; and B.N. Ezeanyim, 2006. Environmental Pollution from Coal Mining Activities in the Enugu Area Anambka State Nigeria. Mine Water and the Environment vol. 12 Annual Issue 1993. pp 53-62. Reproduced by International Mine Water Association.
- Fachrul, M.F., 2007. Metode Sampling Bioekologi. PT. Bumi Aksara.
- Fahutan Unmul, 2008. Laporan Tahunan: Pemantauan Sifat Fisik dan Kimia Tanah serta Perkembangan Vegetasi di Areal Bekas Tambang PT. Trubaindo Coal Mining, Kutai Barat. Kerjasama antara PT. Trubaindo Coal Mining dengan Fakultas Kehutanan Universitas Mulawarman (Tidak dipublikasikan).
- Faizan S.; S. Kausar; R. Perveen. 2012. Variation in growth, physiology and yield of four chickpea cultivars exposed to cadmium chloride. Journal of Environmental Biology 33, pp. 1137-1142.
- FAO, 1990. Guidelines for soil description (3rd edition). Soil Resources, Management and Conservation Service. Land and Water Development Division, Food and Agricultural Organization of the United Nations, Rome.

- FAO, 2002. Proceeding: Second Expert Meeting on Harmonizing Forest – Related Definitions for Use by Various Stakeholders : Comparative framework and Options for harmonization of definitions. Food and Agriculture Organization of the United Nations. Rome.
- FAO, 2006. Guidelines for Soil Profile Description and Classification (4th edition) by R. Jahn, H.-P. Blume, V.B. Asio, O. Spaargaren and P. Schad (Eds) and by R. Langohr, R. Brinkman, F.O. Nachtergael and P. Krasilnikov (Contributors), FAO, Rome.
- FAO, 2010. Global Forest Resources Assesment 2010 : Terms and Definitions. Forestry Department. Food and Agriculture Organization of The United Nations. Rome.
- Farid M; M.B. Shakoor; S. Ehsan; S. Ali; M. Zubair; M. A. Hanif, 2013. Morphological, physiological and biochemical responses of different plant species to Cd stress. International Journal of Chemical and Biochemical Sciences vol. 3, pp. 53 – 60.
- Fazal Ur Rehman Shah, Nasir Ahmad, Khan Rass Masood, Jose R. Peralta-Videa, and Firoz ud Din Ahmad., 2010. Heavy Metal Toxicity in Plants (Chapter 4). Dalam: M. Ashraf · M. Ozturk · M.S.A. Ahmad (Eds.). Plant Adaptation and Phytoremediation. Springer. Dordrecht. pp. 71 - 97
- Ferdous, A.; M.Z. Imam; and T. Ahmed, 2010. Antioxidant, Antimicrobial and Cytotoxic Activities of *Samanea saman* (Jacq.) Merr. Stamford Journal of Pharmaceutical Sciences vol. 3 no. 1 pp. 11 – 17
- Foth, H.D., 1990. Fundamental of Soil Science. 8th Edition. John Wiley and Sons. New York
- Ghafoori, M.; N. M. Majid; Islam, M. M. and S. Luhat. 2011. Bioaccumulation of heavy metals by *Dyera costulata* cultivated in sewage sludge contaminated soil. African Journal of Biotechnology Vol. 10(52), pp. 10674-10682, 12 September, 2011.
- Ghasemi, F.; R. Heidari; R. Jameii; L. Purakbar, 2013. Responses of Growth and Antioxidative Enzymes to Various Concentrations of Nickel in *Zea mays* Leaves and Roots Romanian Journal of Biology – Plant Biology vol. 58, no. 1, pp. 37–49.
- Ghorbani, N.R; N. Salehrastin and A. Moeini., 2002. Heavy Metals Affect the Microbial Populations and Their Activities. Paper No. 2234, Symposium No. 54.
- Gomes, M.P.; T.C.L.L.S.M. Marques; M.O.G. Nogueira; E.M.Castro; A.M. Soares, 2011. Ecophysiological and anatomical changes due to uptake and accumulation of heavy metal in *Brachiaria decumbens*. Scientific Agricultural ((Piracicaba, Brazil)) v.68.n.5. pp. 566-573.
- Gomez, K.A. and A. A. Gomez. 1984. Statistical Procedures for Agricultural Research. Second Edition. An International Rice Research Institute Book. A Wiley-Interscience Publication. New York
- Gonnelli, C; and G. Renella, 2013. Chromium and Nickel (Chapter 11). Dalam: B. J. Alloway. Heavy Metals in Soils - Trace Metals and Metalloids in Soils and Their Bioavailability. Third Edition. Springer. pp. 313 – 333.
- González, R.C; M.C.A. González-Chávez, 2006. Metal accumulation in wild plants surrounding mining wastes. Environmental Pollution vol. 144, pp. 84-92. www.sciencedirect.com. Diakses tanggal 28 Mei 2011
- Green, C; and A. Hoffnagle, 2004. Phytoremediation Field Studies Database for Chlorinated Solvents, Pesticide, Explosives and Metals. United States

- Environmental Protection Agency. Ofice of Superfund Remediation and Technology Innovation. Washington.
- Greenpeace, 2014. Batubara Meracuni Air. Siaran Pers tanggal 26 April 2014. www.greenpeace.org. diakses tanggal 13 Oktober 2014
- Greger, 1999. Metal Availability and Bioconcentration in Plants. In: M.N.V. Prasad and J. Hagemeyer (Eds.). Heavy Metal Stress in Plants – From Molecules to Ecosystems.. Springer-Verlag. Berlin. p. 1 – 27.
- Grimshaw, H.M. 1989. Analysis of Soils. In: S.E. Allen (Eds). *Chemical Analysis of Ecological Materials* (Second Edition). Blackwell Scientific Publications. Melbourne
- Grimshaw, H.M.; S.E. Allen; and J.A. Parkinson. 1989. Nutrient Elements. Dalam : S.E. Allen (Eds). *Chemical Analysis of Ecological Materials* (Second Edition). Blackwell Scientific Publications. Melbourne
- Ha, N. T. H; M. Sakakibara; S. Sano, 2011. Accumulation of Indium and other heavy metals by Eleocharis acicularis: An option for phytoremediation and phytomining. Biosource Technology Vol. 102 pp. 2228 – 2234.
- Hadjib, N; Y. S. Hadi; dan D. Setyaningsih, 2007. Sifat Fisis dan Mekanis Sepuluh Provenans Kayu Mangium (*Acacia mangium* Willd) dari Parung Panjang, Jawa Barat. Journal of Tropical Wood Science and Technology vol. 4 No. 1 hal. 7 – 11
- Haluschak, P., 2006. Laboratory Methods of Soil Analysis. Canada-Manitoba Soil Survey.
- Hanlon, E.A, 1997. Elemental Determination by Atomic Absorption Spectrophotometry. Dalam: Y.P. Kalra (Eds). *Handbook for Reference Methods for Plant Analysis*. Soil and Plant Analysis Council, Inc. CRC Press. Boca Raton.
- Hao, X.; B.C. Ball; J.L.B. Culley; M.R. Carter; and G.W. Parkin, 2008. Soil Density and Porosity. Dalam: M.R. Carter and E.G. Gregorich (Eds.) Soil Sampling and Method of Analysis 2nd edition. Canadian Society of Soil Science. CRC Press. Boca Raton. pp. 743 – 760.
- Hasan, S.H.; M. Talat; S. Rai, 2007. Sorption of Cadmium and Zinc from Aqueous Solutions by Water Hyacinth (*Eichchornia crassipes*). Biosource Technology vol. 98 pp. 918-928.
- Hattab, S; S. Hattab; H. Boussetta and M. Banni, 2014. Influence of Nitrate Fertilization on Cd Uptake and Oxidative Stress Parameters in Alfafa Plants Cultivated in Presence of Cd. Journal of Soil Science and Plant Nutrition 14 (1) pp. 89-99.
- Hazelton P, Murphy B. 2007. Interpreting Soil Test Results: What Do All The Numbers Mean?. Australia: CSIRO Publishing.
- Hedge, M.; K. Palanisamy; and J.S. Yi, 2013. *Acacia mangium* Willd. – a Fast Growing Tree for Tropical Plantation. Journal of Forest Science vol. 29 no.1 pp. 1 – 14
- Hendrychová, M. 2008. Reclamaion Success in Post-Mining Landscapes in the Czech Republic: a Review of Pedological and Biological Studies. Journal of Landscape Studies vol. 1 pp. 63-78.
- Henggar, H. 2009. Potensi Tanaman dalam Mengakumulasi Logam Cu pada Media Tanah Terkontaminasi Limbah Padat Industri Kertas. BS vol. 44 No. 1 pp.29-40.
- Henry, J.R., 2000. An Overview of The Phytoremediation of Lead and Mercury. Prepared for United States of Enfironmental Protection Agency – Office of Solid Waste and Emergency Response Technology Innovation Office.

- Herrero E.M.; A.L. González, M.A. Ruiz; J.A. Lucas-García; and C. Barbas; 2003. Uptake and Distribution of Zinc, Cadmium, Lead and Copper in *Brassica napus* var.*oleifera* and *Helianthus annus* Grown in Contaminated Soils. International Journal of Phytoremediation 5(2) pp. 153-167.
- Hettiarachchi, G.M.; S.C. Agudelo-Arbelaez; N.O. Nelson; Y.A. Mulisa; J.L. Lemunyon, 2012. Phytoremediation – Protecting the Environment with Plants. K-State Research and Extension. United States Department of Agriculture – Natural Resources Conservation Service. Kansas State University.
- Hidayati, N. ; F. Syarif; T. Juhaeti, 2006. Potensi *Centrocema pubescens*, *Calopogonium mucunoides*, dan *Micania cordata* dalam Membersihkan Logam Kontaminan pada Limbah Penambangan Emas. Biodiversitas Vol. 7 No. 1 hal. 4 – 6.
- Hillel, D., 1998. Environmental Soil Physics. Academic Press. San Diego.
- Hilwan, I.; D. Mulyana; dan W.G. Pananjung, 2013. Keanekaragaman Jenis Tumbuhan Bawah pada Tegakan Sengon Buto (*Enterolobium cyclocarpum* Griseb.) dan Trembesi (*Samanea saman* Merr.) di Lahan Pasca Tambang Batubara PT. Kitadin, Embalut, Kutai Kartanegara, Kalimantan Timur. Jurnal Silvikultur Tropika vol. 4 No. 1 Hal. 6-10.
- Ho W.M.; Ang L.H., Lee D.K., 2008. Assessment of Pb uptake, translocation and immobilization in kenaf (*Hibiscus cannabinus* L.) for phytoremediation of sand tailings. Journal of Environmental Science 20 (2008) 1341 – 1347.
- Hoang, V.S; P. Baas; P.J.A Keßler; J.W.F. Slik; H. Ter Steege and N. Raes., 2011. Human and Environmental Influences on Plant Diversity and Composition in Ben En National Park, Vietnam. Journal of Tropical Forest Science 23(3): 328–337.
- Hopkins, W.G. Hüner, N.P.A. 2009. Introduction to Plant Physiology. Fourth Edition. John Wiley & Sons, Inc.
- Hu, H., 2002. Human Health and Heavy Metals Exposure. In: Life Support : The Environment and Human Health. Michael Mc. Cally (eds). MT Press.
- Hu, P.J.; R.L. Qiu; P. Senthilkumar; D. Jiang; Z.W. Chen; Y.T Tang and F.J. Liu; 2009. Tolerance, Accumulation and Distribution of Zinc and Cadmium Hyperaccumulator *Potentilla griffithii*. Environmental and Experimental Botany.
- Hutchinson, T. C. , 1981. Nickel (Chapter 6). Dalam: N.W. Lepp (Ed.). Effect of Heavy Metal Pollution on Plants Vol. I Effect of Trace Metals on Plant Function. Applied Science Publisher. London and New Jersey. pp. 171 - 211
- Hynes, D.A. and K. Eckman, 1993. Indigenous multipurpose trees of Tanzania: Uses and economic benefit for People. Forestry Department.
- ICRAFT., 2004. Agroforestry Tree Database - A Tree Species Reference and Selection Guide : *Anthocephalus cadamba*. International Center for Research In Agroforestry. World Agroforestry Centre.
- IEA., 2008. World Coal Consumption. International Energy Annual. www.iea.doe.gov. diakses tanggal 14 April 2011
- Indriyanto, 2006. Ekologi Hutan. Cetakan Pertama. Penerbit Bumi Aksara. Jakarta.
- Irfan, M; S. Hayat; A. Ahmad; M. N. Alyemeni, 2013. Soil Cadmium Enrichment: Allocation and Plant Physiological Manifestation. Saudi Journal of Biological Sciences. Vol. 20 pp. 1 – 10.
- Islam, M.M.; N. M. Madjid; and Lydia, M. 2011. Bioaccumulation of Cadmium, Lead, Chromium and Copper in *Acacia mangium* From Contaminated Soil. Workshop

- of Rehabilitation of Tropical Rainforest Ecosystems 24 – 25 October 2011, Kuala Lumpur. Universiti Putra Malaysia.
- Ismail, S; F. Khan and M. Z. Iqbal. 2013. Phytoremediation: Assessing Tolerance of Tree Species Against Heavy Metal (Pb and Cd) Toxicity. Pak. J. Bot. 45 (6) pp 2181-2186.
- ISO 10390. 2005. Soil Quality – Determination of pH. International Organization for Standardization. Geneva, Switzerland. 5 p. available at www.iso.ch
- ISO 10694. 1995. Soil Quality – Determination of organic and total carbon after dry combustion (elementary analysis). International Organization for Standardization. Geneva, Switzerland. 7 p. available at www.iso.ch.
- ISO 11047. 1998. Soil Quality – Determination of cadmium, chromium, cobalt, copper, lead, manganese nickel and zinc. Flame and electrothermal atomic absorption spectrometric methods. International Organization for Standardization. Geneva, Switzerland. 6 p. available at www.iso.ch
- ISO 11261. 1995. Soil Quality – Determination of total nitrogen – Modified Kjeldahl method. International Organization for Standardization. Geneva, Switzerland. 4p. available at www.iso.ch
- ISO 11261. 1995. Soil Quality – Determination of total nitrogen – Modified Kjeldahl method. International Organization for Standardization. Geneva, Switzerland. 4p. available at www.iso.ch
- ISO 11464. 1994. Soil Quality – Pretreatment of samples for physico-chemical analysis. International Organization for Standardization. Geneva, Switzerland. 9 p. available at www.iso.ch
- ISO 11466. 1995. Soil Quality – Extraction of trace elements soluble in *aqua regia*. International Organization for Standardization. Geneva, Switzerland. 6 p. available at www.iso.ch
- Jadia, C.D and M.H. Fulekar, 2009. Review: Phytoremediation of Heavy Metals – Recent Techniques. African Journal of Biotechnology Vol. 8 (6) pp. 921-928.
- Jatam, 2010. Mautnya Batubara – Pengarukan Batubara dan Generasi Suram Kalimantan. Cetakan I. Jaringan Advokasi Tambang.
- Jatam, 2012. Pertambangan Cetak Generasi Suram dan Menjadikan Daerah Tidak Layak untuk Anak. Jaringan Advokasi Tambang 17 Februari 2012. www.jatam.org. diakses tanggal 13 Oktober 2014
- Javed, M.T., 2011. Mechanisms behind pH Changes by Plants Roots and Shoots Caused by Elevated Concentration of Toxic Elements. Doctoral Thesis in Plant Physiology. Department of Botany, Stockholm University. Sweden.
- Jensen, R.R; S. S. Brake; S. F. Wolf; M. F. Bekker; P. J. Hardin; M. W. Jackson, 2010. Chemical element concentrations in black locust (*Robinia pseudoacacia* L.) and green ash (*Fraxinus pennsylvanica* Marsh.) leaves at the reclaimed Green Valley coal Mine, Indiana, USA. Environ Earth Sci (2010) 60: 1391–1405.
- John, D.A. and J.S. Leventhal, 1995. Bioavailability of Metals (Chapter 2). In: Preliminary Compilation of Descriptive Geoenvironmental Mineral Deposit Models. E.A.D Bray (Ed.). United States Department of the Interior of United States Geological Survey. Open File Report 95-831 pp. 10-18. Denver-Colorado.
- Joker, D., 2000. *Acacia mangium* Willd. Seed Leaflet No. 3 . Danida Forest Seed Centre. Forest and Landscape Denmark.

- Justin, V.; N.M. Majid; M.M. Islam; A. Abdu, 2011. Assessment of Heavy Metal Uptake and Translocation in *Acacia mangium* for Phytoremediation of Cadmium-Contaminated Soil. Journal of Food, Agriculture and Environment vol. 9 (2) pp. 588 – 592.
- Kabata, A; and H. Pendias., 2001. Trace Element in Soil and Plants. Third Edition. CRC Press. Boca Raton.
- Kabir, M.; M. Z. Iqbal dan M. Shafiq. 2011. Toxicity and Tolerance in *Samanea Saman* (Jacq.) Merr. to Some Metals (Pb, Cd, Cu and Zn). Pak. J. Bot., 43(4): 1909-1914.
- Kacálková, L; P. Tlustoš; J. Száková, 2014. Chromium, Nickel, Cadmium and Lead Accumulation in Maize, Sunflower, Willow and Poplar. Polish Journal of Environmental Studies vol. 23 no. 3 pp. 753-761.
- Kalikandhan, R; P.Vijayrengan; R.Sivasankar; S.Mathivanan. 2014. The Effect of Copper and Zinc on the Morphological Parameters of *Sesuvium portulacastrum* L. International Journal of Current Research and Academic Review 2 (3) pp. 105-120.
- Kalra, Y.P (Ed.), 1997. Handbook of Reference Methods for Plant Analysis. CRC Press. Boca Raton
- Kalra, Y.P.; dan D.G. Maynard. 1991. Methods manual for forest soil and plant analysis. For. Can., Northwest Reg., North. For. Cent., Edmonton, Alberta. Inf. Rep. NOR-X-319.
- Kärenlampi, S., H. Schat, J. Vangronsveld, J.A.C. Verkleij, D. van der Lelie, M. Mergeay, and A.I. Tervahauta. 2000. Genetic engineering in the improvement of plants for Phytoremediation of metal polluted soils Environmental Pollution vol. 107 pp. 225–231.
- Karimi R., Solhi S., Salehi M., Solhi M., Mollahosaini H. 2013. Effects of Cd, Pb, and Ni on Growth and Macronutrient Content of *Vicia faba* L and *Brassica arvensis* L. International Journal of Agronomy and Plant Production 4(4) pp. 739-744.
- KGS., 2006. Method of Mining. Kentucky Geological Survey –University of Kentucky. www.uky.edu. Diakses tanggal 14 April 2011
- Khodijah, S., 2011. Sanksi Administrasi Pertambangan Batubara di Samarinda. www.hukum.kompasiana.com. Diakses tanggal 02 Mei 2011
- Kieling-Rubio, MA.; A.B. Droste; and P.G. Windisch, 2012. Effects of nickel on the fern *Regnellidium diphyllum* Lindm. (Marsileaceae).. Brazillian. Journal of. Biology vol. 72, no. 4, pp. 807-811.
- Kimani, N.G., 2007. Environmental Pollution and Impacts on Public Health : Implication of the Dandora Municipal Dumping Site in Nairobi, Kenya. Report Summary. United Nation Environment Programme. www.unep.org. diakses tanggal 28 Juni 2011
- KOEP and KCA., 2008. Kentucky Coal Facts. Kentucky Pocket Guide – 10th Ed. Kentucky Office Of Energy Policy Division of Fossil Fuels & Utility Services and the Kentucky Coal Association. www.kentucky coal.org. diakses tanggal 23 April 2011.
- Komives, T. and G. Gullner, 2006. Dendroremediation: The Use of Trees in Cleaning up Polluted Soils. Phytoremediation Rhizoremediation, 23-31.

- Kompas, 2010. Penambangan Memprihatinkan : Kawasan Konservasi pun Dikeruk. Kompas Cetak edisi Senin 25 Januari 2010. Tersedia Online Sabtu, 6 Februari 2010. <http://cetak.kompas.com>. Diakses tanggal 11 Februari 2011
- Krämer, U.; I. J. Pickering; R. C. Prince; I. Raskin, and D. E. Salt, 2000. Subcellular Localization and Speciation of Nickel in Hyperaccumulator and Non-Accumulator *Thlaspi* Species. *Plant physiology* vol. 122 pp. 1343-1353.
- Krisnawati H, Kallio M, Kanninen M. 2011. *Acacia mangium* Willd:Exology, Silviculture and Productivity. Bogor: Cifor.
- Küpper, H.; E. Lombi; F. Zhao; G. Wieshammer; S.P. McGrath., 2001. Cellular Compartmentation of Nickel in the Hyperaccumulators *Alyssum lesbiacum*, *Alyssum bertolonii* and *Thlaspi goesingense*. *Journal of Experimental Botany* vo. 52 No.365 pp. 2291-2300.
- Küpper, H.; F. Zhao; S.P. McGrath., 1999. Cellular Compartmentation of Zinc in Leaves of the Hyperaccumulators *Thlaspi caerulescens*. *Plant Physiology* vol. 119 pp.305-311.
- Kvesitadze, G; G. Khatisashvili; T. Sadunishvili; J.J. Ramsden, 2006. Biochemical Mechanisms of Detoxification in Higher Plants – Basis of Phytoremediation. Springer. Verlag. pp. 24 – 25; 193
- Lakshmi, S; and P. Sundaramoorthy, 2010. Amelioration of Tannery Effluent Polluted Soil and Its Response of Black Gram (*Vigna mungo*). *International Journal of Current Research Vol. 7* pp. 21-26.
- Lal, N., 2010. Molecular Mechanisms and Genetic Basis of Heavy Metals Toxicity and Tolerance in Plants (Chapter 2). Dalam: M. Ashraf · M. Ozturk · M.S.A. Ahmad (Eds.). *Plant Adaptation and Phytoremediation*. Springer. Dordrecht. pp. 33 - 58
- Lal, R; and M.K. Shukla, 2004. *Principles of Soil Physics*. Marcel Dekker, Inc. New York, Basel.
- Lasat, M.M., 2000. Phytoextraction of Metals from Contaminated Soil: A Review of Plant/Soil/Metal Interaction and Assessment of Pertinent Agronomic Issues. *Journal of Hazardous Substance Research Vol. 2..*
- Lasat, M.M., 2002. Phytoextraction of Toxic Metals: A Review of Biological Mechanisms. *Journal of Environmental Quality Vol. 31* pp. 109-120.
- Latif H.H., 2010. The Influence of Nickel Sulphate on Some Physiological Aspects of Two Cultivars of *Raphanus Sativus L.* *Arch. Biol. Sci., Belgrade*, 62 (3), 683-691.
- Lehr, J.H., 2004. Wiley's Remediation Technologies Handbook : Major Contaminant Chemical and Chemical Groups. Wiley-Interscience. John Wiley & Sons Inc. New Jersey.
- Leitenmaiaer, B and H. Küpper, 2013. Compartmentation and Complexation of Metals in Hyperaccumulator Plants. *Frontier in Plant Science* vol 4 article 374 pp. 1-13.
- Li, M.S. and S.X. Yang, 2008. Heavy Metal Contamination in Soils and Phytoaccumulation in a Manganese Mine Wasteland, South China. *Air, Soil and Water Research* vol. 1 pp. 31-41.
- Li, M.S; Y.P. Luo; and Z. Y. Su, 2006. Heavy metal concentrations in soils and plant accumulation in a restored manganese mineland in Guangxi, South China. *Environmental Pollution* vol. 147 pp. 168-175.
- Liang, J.; Z. Yang; L. Tang;; Y. Xu; S. Wang; and F. Chen, 2012. Growth Performance and Tolerance Responses of *Jatropha* (*Jatropha curcas*) Seedling Subjected to

- Isolated or Combined Cadmium and Lead Stresses. International Journal of Agriculture and Biology vol.14 no. 6. pp. 861–869.
- Liu, X.; Y. Shen; L. Lou; C. Ding; Q. Cai, 2009. Copper tolerance of the biomass crops Elephant grass (*Pennisetum purpureum* Schumach), Vetiver grass (*Vetiveria zizanioides*) and the upland reed (*Phragmites australis*) in soil culture. Biotechnology Advances vol 27, pp. 633-640.
- Lorestani, B; C. Arjangi; and H. Merrikhpour, 2014. Effect of Kiwi Shell and Incubation Time on Mobility of Lead and Cadmium in Contaminated Clay Soil. Journal of Chemical Health Risk vol. 4 no. 2 pp. 23 – 37.
- Lux, A.; M. Martinka; M. Vaculik; and P.J. White, 2010. Root Responses to Cadmium in the Rhizosphere: a Review. Journal of Experimental Botany pp. 1-17.
- M.P. Gomes; T.C.L.L.S.M. Marques; M.M.L.C. Carneiro; Â.M. Soares, 2012. Anatomical characteristics and nutrient uptake and distribution associated with the Cd-phytoremediation capacity of *Eucalyptus camaldulensis* Dehn. Journal of Soil Science and Plant Nutrition 12 (3), pp. 481 – 495.
- Macyk, T.M.; Alberta Research Council; L.K. Brocke; J. Fujikawa, J.C. Hermans; D. McCoy; Calgary, 2004. Soil Quality Criteria Relative to Disturbance and Reclamation (Revised). Agriculture, Food and Rural Development (Alberta).
- Madejón, P.; J. M. Murillo; T. Maraño; and F. Cabrera. 2006. Bioaccumulation of Trace Elements in A Wild Grass Three Years After The Aznalcóllar Mine Spill (South Spain). Environmental Monitoring and Assessment (2006) 114: 169–189..
- Madjid, N. M.; M. M. Islam, V. Justin, A. Abdu and P. Ahmadpour. 2011. Evaluation of heavy metal uptake and translocation by *Acacia mangium* as a phytoremediator of copper contaminated soil. African Journal of Biotechnology Vol. 10(42), pp. 8373-8379.
- Madjid, N.M.; M.M. Islam; R.A. Rauf. 2012. Evaluation of Jelutong (*Dyera cotulata*) as a phytoremediator to uptake copper (Cu) from contaminated soils. Australian Journal of Crop Science 6 (2) pp. 369-374.
- Magdziak Z., Gąsecka M., Goliński, Mleczek M. 2015. Phytoremediation and Environmental Factors. In: Ansari A.A., Gill S.S., Gill R., Lanza G.R., Newman L. (Ed.). Phytoremediation: Management of Environmental Contaminants Vol. 1. Cham: Springer P. pp. 42-55
- Magurran, A.E., 1988. Ecological Diversity and Its Measurement. Princeton University Press. Princeton, New Jersey.
- Mahan, C; K. Sullivan; K.C. Kim; R. Yahner; and M. Abrams., 1998. Ecosystem Profile Assesment of Biodiversity: Sampling Protocols and Procedures. www.psiee.psu.edu. Diakses tanggal 6 Juni 2012.
- Mahdieh, M; M. Yazdani; S. Mahdieh, 2013. The High Potential of Pelargonium Roseum Plant for Phytoremediation of Heavy Metals. Environmental Monitoring Assessment vol.185 pp.7877–7881.
- Maiti, S.K.; I. N. Sinha; S. Nandhini; K. D. and D. Das, 2004. Micronutrient Mobility and Heavy Metal Uptake in Plants Growing on Acidic Coalmine Dumps. Proceedings of the National Seminar on Environmental Engineering with special emphasis on Mining Environment, NSEEME-2004, 19-20, March 2004.
- Majid, N.M.; M.M. Islam; V. Justin; A. Abdu; and P. Ahmadpour. 2011. Evaluation of Heavy Metal Uptake and Translocation by *Acacia mangium* as a Phytoremediator

- of Copper Contaminated Soil. African Journal of Biotechnology 10(42), 8373-8379
- Maldonado-Magaña, A.; E. Favela-Torres; F. Rivera-Cabrera; T. L. Volke-Sepulveda, 2011. Lead Bioaccumulation in *Acacia farnesiana* and Its Effect on Lipid Peroxidation and Glutathione Production. Journal of Plant Soil 339: pp. 377-389.
- Manshadi, M; P. Ziarati; M. Ahmadi; K. Fekri, 2013. Greenhouse Study of Cadmium and Lead Phytoextraction by Five Pelargonium Spices. International Journal of Farming and Allied Sciences vol 2 no. 18 pp. 665-669
- Mayes, W.; E. Gozzard; H. Potter; A. Jarvis., 2006. Digimap Case Study: Quantification of diffuse sources of mine water pollution in a post-industrial river basin. Edina digimap collections. JISC National Data Centre based at the University of Edinburgh. <http://edina.ac.uk>. Diakses tanggal 02 Mei 2011
- Mazen, A.M.A., 2004. Accumulation of four metals in tissues of *Corchorus olitorius* and possible mechanisms of their tolerance. Biologia Plantarium vol. 48, no. 2, pp. 267 – 272.
- McLean, A.J.; and A.J. Dekker, 1978. Availability of Zinc, Copper and Nickel to Plants Grown in Sewage-Treated Soils. Canadian Journal of Soil Science vol. 58 pp. 381-389
- McMullen B. 2000. Features of Soil. In: Munroe A. (Ed.) Soilpak for Vegetable Growers. NSW Agriculture. P:A.3.1-A.3.7
- Mellis, E.V.; M.C. P.D. Cruz; J.C. Casagrande, 2004. Nickel adsorption by Soil in Relation to pH, Organic Matter, and Iron Oxides. Science agriculture vol. 61 no. 2 pp. 190-195
- Mertens, J.; and E. Smolders., 2013. Zinc (Chapter 17). In : B. J. Alloway. Heavy Metals in Soils - Trace Metals and Metalloids in Soils and Their Bioavailability. Third Edition. Springer
- Michael, P., 1984. Ecological Methods for Field and Laboratory Investigations (Terjemahan). Diterjemahkan oleh Yanti R.K dan S. Suharto, 1995. Penerbit Universitas Indonesia.
- Minh V.V. and L.V. Khoa, 2009. Phytoremediation of Cadmium and Lead Contaminated Soil Types by Vetiver Grass. VNU Journal of Science, Earth Sciences 25 pp. 98-103.
- Ministry of Environment, Republic of Korea. 2010. Soil Pollutants and Soil Environment Standard. <http://eng.me.go.kr>. Diakses tanggal 09 Juli 2012
- Ministry of Environmental Protection Republic of China, 1995. Environmental quality standard for soils : GB15618. Ministry of Environmental Protection The People's Republic of China. <http://english.mep.gov.cn>. Diakses tanggal 09 Juli 2012
- Miras-Moreno, B.; L. Almagro; M. A. Pedreño; M. Á. Ferrer, 2014. Accumulation and Tolerance in a Non-Metallicolous Ecotype of *Silene vulgaris* Garcke (Moench). Anales de Biología vol.36 pp. 55-60.
- Mleczek, M;M. Łukaszewski; Z. Kaczmarek;I. Rissmann;P. Golinski, 2009. Efficiency of selected heavy metals accumulation by *Salix viminalis* roots. Environmental and Experimental Botany vol. 65 pp. 48 – 53.
- Modirrosta, S.; M.M. Ardalan; V. Bayramzadeh., 2014. Impact of Soil Cadmium Contamination on Accumulation of Cadmium and Proline Content of Pinus

- sylvestris* L. Seedling. TI Journals Agriculture Science Development 3 (2) pp 167-172.
- MOE Japan. 1991. Environmental Quality Standards for Soil Pollution. Ministry of Environmental of Japan. Available at: <http://www.env.go.jp>. Diakses tanggal 10 Mei 2011
- Mohd, S. N.; N. M. Majid, M.S. N. Azhar and A. Arifin. 2011. Phytoremediation of Heavy Metals Contaminated Soils by Forest Tree Species. Workshop Of Rehabilitation of Tropical Rainforest Ecosystems 24 – 25 October 2011, Kuala Lumpur.
- Mossor-Pietraszewska, T., 2001. Effect of Aluminium on Plant Growth and Metabolism. *Acta Biochimica Polonica* Vol. 48 No. 3, pp. 673-686.
- Mueller, B.; D. Goswani; S. Rock; K. Geller; D. Easley; T. Hall; P. Strauss; H. Compton; A. Gatchett; S. Hirsh; B. Berti; R. arguello; R. Thuraisingham; B. Ellis; T. Douglas; K.A. Greene; K. Olson; D.Tsao, 1999. Phytoremediation Decision Tree. Interstate Technology and Regulatory Cooperation Work Group - Phytoremediation Work Team. www.cluin.org. diakses tanggal 31 Mei 2011
- Muhammad, S; M.T. Shah; S. Khan, 2011. Heavy metal concentrations in soil and wild plants growing around Pb–Zn sulfide terrain in the Kohistan region, northern Pakistan. *Microchemical Journal*. www.sciencedirect.com. Diakses tanggal 28 Mei 2011.
- Murach D., Ruhiyat D., Iskandar E., Schulte A. 1998. Fine Root Inventories in Dipterocarp Forest and Plantations in East Kalimantan, Indonesia. In: Schulte A., Ruhiyat D (Ed.). *Soil of Tropical Forest Ecosystems : Characteristics, Ecology, and Management*. Verlag: Springer. pp.
- Mustafa, M.; A. Ahmad; M. Ansar; M. Syafiuddin, 2012. Dasar-Dasar Ilmu Tanah. Hibah Penulisan Buku ajar No. 151G2103. Program Studi Agroteknologi, Jurusan Ilmu Tanah, Fakultas Pertanian, Universitas Hasanuddin. Makassar.
- Muzammil, A.S.; T. Farhana; and A. Salman, 2013. Analgesic Activity of Leaves Extracts of *Samanea saman* Merr and *Prosopis cineraria* Druce. International Research Journal of Pharmacy vol 4 no. 1 pp. 93-95
- Mwegoha, W.J.S., 2008. The Use Of Phytoremediation Technology For Abatement Soil And Groundwater Pollution In Tanzania: Opportunities And Challenges. *Journal Of Sustainable Development In Africa* Vol. 10, No.1. pp. 140-156
- Nadgórnska-Socha, A.; A. Kafel; M. Kandziora-Ciupa; J. Gospodarek; A. Zawisza-Raszka, 2013.. Accumulation of heavy metals and antioxidant responses in *Vicia faba* plants grown on monometallic contaminated soil. *Environ Sci Pollut Res* vol. 20 pp. 1124–1134
- Nagajyoti, P.C.; K. D. Lee; T. V. M.; Sreekanth, 2010. Heavy metals, occurrence and toxicity for plants: a review. *Environmetal Chemistry Lett* vol. 8 pp.199–216.
- Nazar, R; N. Iqbal; A. Masood; M. Iqbal; R. Khan; S. Syeed; N. A. Khan, 2012. Cadmium Toxicity in Plants and Role of Mineral Nutrients in its Alleviation. *American Journal of Plant Sciences* 3 pp. 14760-1489.
- Netty, S.; T. Wardiyati; M. D. Maghfoer; and E. Handayanto, 2013. Bioaccumulation of Nickel by Five Wild Plant Species on Nickel-Contaminated Soil. *IOSR Journal of Engineering (IOSRJEN)* Vol. 3, Issue 5, VI pp. 01-06.

- Ngomsik, A.F; A. Bee; J.M. Siaugue; V. Cabuil; G. Cote, 2006. Nickel Adsorption by Magnetic Alginate Microcapsules Containing an Extractant. *Water Research* vol. 40 no. 9 pp. 1848-1856
- Nnamdi, O. L.; C.C.A. Egbunu Anthony; O.P. Ukoha Pius; and M. P. Ejikeme, 2010. Comparative Phytochemical and Antimicrobial Screening of Some Solvent Extracts of *Samanea Saman* (Fabaceae Or Mimosaceae) Pods. *African Journal of Pure and Applied Chemistry* vol. 4 no. 9 pp. 206 – 212
- Nogueira, T.A.R.; C.H. Abreu Junior; L.R.F. Alleoni; A.L.B. Trombeta and Z.L. He, 2010. Uptake of Cadmium by Lettuce in Tropical Contaminated Soils. 19th World Congress of Soil Science August 1-9th, 2010. Brisbane-Australia.
- Nurjanto, H.H.; H. Supriyo; dan D.T. Adrianti. 2009. Peran Anggrung (*Trema* sp) dan Ektomikorisa pada Percepatan Pemapanan kembali Hutan Dipterokarpa di Lahan Bekas Tambang Batubara PT. Berau Coal. Laporan Akhir Hasil Penelitian Hibah Bersaing Tahun Anggaran 2009. Fakultas Kehutanan - Universitas Gadjah Mada.
- Nylund, E., 2003. Cadmium uptake in willow (*Salix viminalis* L.) and spring wheat (*Triticum aestivum* L.) in relation to plant growth and Cd concentration in soil solution. M.Sc Thesis. Swedish University of Agricultural Sciences. Department of Soil Science.
- Odum, E.P., 1993. Dasar-Dasar Ekologi. Edisi ketiga, Diterjemahkan oleh T. Samigan dan B. Srigandono. Gajahmada University Press. Hal. 179.
- Ok, Y.S.; H. Lee; J. Jung; H. Song; N. Chung; S. Lim; and J.G. Kim, 2004. Chemical Characterization and Bioavailability of Cadmium in Artificially and Naturally Contaminated Soils. *Agricultural and Chemical Biotechnology* vol. 47 no. 3 pp. 143-146.
- Olayinka, K.O; A.O. Oyeyiola; F.O. Odujebe and B. Oboh, 2011. Uptake of Potentially Toxic Metal by Vegetable Plants Grown on Contaminated Soil and Their Potential Bioavailability using Sequential Extraction. *Journal of Soil Science and Environmental Management* vol 2 no. 8 pp. 220-227.
- Oorts, K., 2013. Copper. In: B.J. Alloway (Ed.). *Heavy Metals in Soils – Trace Metals and Metalloids in Soils and Their Bioavailability*. Third Edition. Springer
- Orwa, C; A. Mutua; R. Kindt; R. Jamnadass; S. Anthony, 2009a. *Acacia mangium*- Brown salwood. Agroforestry Database:a tree reference and selection guide version 4.0. available from <http://www.worldagroforestry.org/sites/treedbs/treedatabases.asp>. diakses tanggal 27 Desember 2014
- Orwa C, Mutua A , Kindt R , Jamnadass R, Simons A. 2009b. *Anthocephalus cadamba*. Agroforestry Database:a tree reference and selection guide version 4.0. www.worldagroforestry.org. diakses tanggal 10 Mei 2011
- Orwa, C; A. Mutua; R. Kindt; R. Jamnadass; S. Anthony, 2009c. *Albizia saman*. Agroforestry Database:a tree reference and selection guide version 4.0. available from <http://www.worldagroforestry.org/sites/treedbs/treedatabases.asp>. diakses tanggal 27 Desember 2014
- Özyigit, I.I and S. Akinci, 2009. Effects of some Stress Factors (Aluminum, Cadmium and Drought) on Stomata of Roman Nettle (*Urtica pilulifera* L.). *Notulae Botanicae Horti Agrobotanici Cluj-Napoca* 37 (1) pp. 108-115.
- Page J.B. 1952. Role of Soil Physic Properties of Clays in Soil Science. *Clays and Clay Minerals* 1 (1) p. 167-176

- Page, A.L.; F.T. Bingham; and A.C. Chang, 1981. Cadmium (Chapter 3). Dalam: N.W. Lepp (Ed.). Effect of Heavy Metal Pollution on Plants Vol. 1. Effect of Trace Metal on Plant Function. Applied Science Publishers. London and New Jersey. pp. 77 - 109
- Parizanganeh, A; P. Hajisoltani; and A. Zamani, 2010. Concentration, Distribution and Comparison of Total and Bioavailable Metal in Top Soils and Plant Accumulation in Zanjan Zinc Industrial Town-Iran. Procedia Environmental Science vol. 2 pp. 167-174
- Parmar, P.; M.J. Patel; B. Dave and R.B. Subramanian, 2012. Nickel Accumulation by *Colocassia esculentum* and Its Impact on Plant Growth and Physiology. African Journal of Agricultural Research vol. 7 (24) pp. 3579-3587.
- Pearson, C.J.; D.W. Norman; J. Dixon, 1995. Sustainable Dryland Cropping in Relation to Soil Productivity – FAO Soils Bulettin 72. Food and Agriculture Organization of the United Nations. Rome-Italy.
- Pemkot Samarinda, 2010. Potensi Sumber Daya Alam Dan Bahan Galian. Pemerintah Kota Samarinda. <http://www.samarindakota.go.id>. Diakses tanggal 22 Februari 2011
- Pereyra, L., 2006. Phytoremediation of Acid Mine Drainage:BZ572. Phytoremediation Fall 2006. <http://rydberg.biology.colostate.edu>.diakses tanggal 09 Mei 2011.
- Pérez-Esteban J., Consuelo-Escolástico, Masaguer A., Ruiz-Fernandez J., Moliner A. 2015. Phytoremediation of Degraded Mine Soils Using Organic Amendments and Metal-Tolerant Plants. In: Ansari A.A., Gill S.S., Gill R., Lanza G.R., Newman L. (Ed.). Phytoremediation: Management of Environmental Contaminants Vol. 1. Cham: Springer P. pp.309 – 321
- Peško, M. and Kráľová K., 2014. Physiological Response of Two *Brassica Napus* L. Cultivars to Nickel Treatment. Versita Ecol Chem Eng S. 2014;21(1):25-34.
- PFC., 1993. Glossary of Forestry Terms. The Pacific Forestry Centre, Victoria, British Columbia. Canada, Pacifik and Yukon Region.www.pfc.forestry.ca. diakses tanggal 11 Juli 2012
- Phipps, D.A., 1981. Chemistry and Biochemistry of Trace Metals in Biological Systems (Chapter 1). In: Effect of Heavy Metal Pollution on Plants Vol. I Effect of Trace Metals on Plant Function. N.W. Lepp (Ed.). Applied Science Publisher. London and New Jersey.
- Pietrini, F.; V. Iori; A. Cheremisina; N.I. Shevyakova; N. Radyukina; VL.V.Kuznetsov; and M. Zacchini, 2013. Metal Tolerance and Phytoremoval Ability in *Amaranthus paniculatus* L. Grown in Nickel-Spiked Nutrient Solution. E3S Web of Conference 1, 13005. www.e3s-conferences.org. diakses tanggal 08 Oktober 2014.
- Pinyopusarerk, K; S.B. Liang; and B. V. Gunn, 1993. Taxonomy, Distribution, Biology and Use as an Exotic (Chapter 1). Dalam: K. Awang and D. Taylor (Eds.).. *Acacia mangium* – Growing and Utilization. MPTS Monograph Series No. 3. Winrock International and The Food and Agriculture Organization of the United Nations. Bangkok, Thailand. pp. 1-19
- Poniedzialek, M; A. Sekara; E. Jędrzczek, J. Ciura, 2010. Phytoremediation Efficiency of Crop Plants in Removing Cadmium, Lead and Zinc from Soil. *Folia Horticulturae Ann.* Vol. 22 no. 2 pp. 25 – 31.

- Prasad, M.N.V., 1999. Phytoremediation of Metals and Radionuclides in the EnvironmentK The Case for Natural Hyperaccumulators, Metal Transporters, Soil-Amending Chelators and Transgenic Plants (Chapter 14). Dalam: M.N.V. Prasad and J. Hagemeyer (eds.) Heavy Metal Stress in Plants: from Biomolecules to Ecosystems. Second Edition. Springer-Verlag, pp. 345 – 391.
- Prasad, M.N.V. 2004. Phytoremediation of Metals and Radionuclides in the Environment: The Case for Natural Hyperaccumulators, Metal Transporters, Soil-Amending Chelators and Transgenic Plants. In: M.N.V. Prasad and J. Hagemeyer (Eds.). Heavy Metal Stress in Plants – From Molecules to Ecosystems.. Springer-Verlag. Berlin. pp. 345 – 391.
- Prasad, M.N.V. 2008. Trace Elements in Traditional Healing Plants – Remedies or Risks. In: M.N.V. Prasad. Trace Elements as Contaminants and Nutrients : Consequences in Ecosystems and Human Health. A John Wiley and Sons, Inc, Publication. Hoboken. pp. 137 – 160
- Prasad, M.N.V.; H. Freitas; S. Fraenzle; S. Wuenschmann; B. Markert. 2010. Knowloedge Explosion in Phytotechnologies for Environmental Solutions. Environmental Pollution No. 150. pp. 18 – 23.
- Pui-Kwan, T., 2003. The Mineral Industries of Indonesia and East Timor (Timor-Leste). United States Geological Survey Minerals Year Book of 2003. <http://mineral.usgs.gov>. diakses tanggal 13 April 2011
- Puslittanak, 2005. Satu Abad : Kiprah Lembaga Penelitian Tanah Indonesia 1905-2005., Pusat Penelitian dan Pengembangan Tanah dan Agroklimat, Bogor.
- Qadri, R.; A. Mahmood; and M. Athar, 2007. Ultra-Structural Studies on Root Nodules of *Samanea saman* (Jacq.) Merr. (Leguminosae). Polish Journal of Microbiology vol. 56 no. 3 pp. 199 – 204.
- R. Baktyaraj.; T. Mahakavi; L. Baskaran; and A.L. Chidambaram, 2014. Accumulation Of Cadmium And Its Effect On Growth Of Sesbania Sesban (L.) Merr. International Journal of Modern Research and Reviews vol. 2 issue 4 pp 157-160.
- Radulescu, C; C. Stihii; I.V. Popescu; I.D. Dulama; E.D. Chelarescu; A. Chilian, 2013. Heavy Metal Accumulation and Translocation in Different Parts of *Brassica oleracea*. Romanian Journal of Physiology vol. 58 no. 9 – 10 pp. 1337 – 1354.
- Rahmawaty, 2002. Restorasi Lahan Bekas Tambang Berdasarkan Kaidah Ekologi. USU Digital Library. <http://repository.usu.ac.id>. Diakses tanggal 11 Maret 2011
- Rajoo, K.S.; A. Abdu; D. K. Singh; H. Abdul-Hamid; S. Jusop; and W. W. Zhen, 2013. Heavy Metal Uptake and Translocation by *Dipterocarpus Verrucosus* From Sewage Sludge Contaminated Soil. American Journal of Environmental Science. www.thescipub.com. Diakses tanggal 22 September 2014
- Ramachandran, V; and S.F.D. Souza, 2013. Adsorption of Nickel by Indian Soils. Journal of Soil Science and Plant Nutrition vol. 13 no. 1 pp. 165-173
- Reddy, C. S.; and P. Ugle, 2008. Tree Species Diversity and Distribution Patterns in Tropical Forest of Eastern Ghats, India : a Case study. Life Science Journal vol. 5 no. 4
- Rengel, Z., 1999. Heavy Metal as Essential Nutrients (Chapter 11). Dalam: M.N.V. Prasad and J. Hagemeyer (Eds.). Heavy Metal Stress in Plants – From Molecules to Ecosystems.. Springer-Verlag. Berlin. pp. 271 – 294

- Robinson, B.H.; R.R. Brooks; J.H. Kirkman; P.E.H. Gregg; and P. Gregmini, 1996. Plant-Available Elements in Soils and Their Influence on the Vegetation over Ultramafic ("Serpentine") Rocks in New Zealand. *Journal of The Royal of New Zealand* vol. 26 No. 4 pp. 457-468.
- Rooney C.P., Zhao F.J., McGrath S.P., 2007. Phytotoxicity of nickel in a range of European soils: Influence of soil properties, Ni solubility and speciation. *Environmental Pollution* 145:596-605.
- Rout, G.R.; P. Das, 2003. Effect of Metal Toxicity on Plant Growth and Metabolism : I. Zinc. *Agronomic* 23 pp. 3-11.
- Roy, P; G. Singh; A. K. Pal., 2010. Air Quality Depreciation Index in a Coal Mining Area - a Case Study From Eastern India. *Journal Of American Science* vol. 6 No. 5.
- Sabeen, M., Q. Mahmood; M. Irshad; I. Fareed; A. Khan; F. Ullah; J. Hussain; Y. Hayat; and S. Tabassum, 2013. Cadmium Phytoremediation by *Arundo donax* L. from Contaminated Soil and Water. *BioMed research International* volume 2013. Article id 324830.
- Sabir, M; A. Ghafoor; Saifullah; M. Zia-Ur-Rehman; H.R. Ahmad; T. Aziz, 2011. Growth and Metal Ionic Composition of *Zea mays* as Affected by Nickel Supplementation in the Nutrient Solution. *International Journal of Agriculture and Biology* vol. 13 pp. 186-190.
- Sadak, T., 2008. Acid Mine Drainage Pollution In The West Branch Schuylkill And Upper Schuylkill River, Schuylkill County Pennsylvania: A Case Study And Recommendations For The Future. Master of Environmental Studies Capstone Project. Department of Earth and Environmental Science. University of Pennsylvania. <http://repository.upenn.edu>. Diakses tanggal 02 Mei 2011
- Saidy, A.R. dan Badruzsaufari, 2009. Hubungan antara Konsentrasi Cr (VI) dan Sifat Kimia Tanah : Informasi awal untuk Remediasi Lahan Bekas Tambang di Kalimantan Selatan. *Jurnal Tanah Tropikal* volume 14 No. 2: 97 – 103.
- Salem, H.M.; E. A. Eweida. and A. Faraq, 2000. Heavy Metals in Drinking Water and Their Environmental Impact on Human Health. ICEHM2000, Cairo University, pp. 542-556.
- Salt, D.E.; R.C. Prince; and I.J. Pickering, 2002. Chemical Speciation of Accumulated Metals in Plants: Evidence from X-Ray Absorption Spectroscopy. *Microchemical Journal* vol 71 issues 2-3 pp. 255-259.
- Samantaray, S.; G.R. Rout, and P. Das., 1999. Chromium and nickel tolerance of *Trema orientalis* (Blume) L. in tissue culture. *Acta Physiologiae Plantarum* Vol. 21 No.1. pp. 27-35.
- Sandalio, L.M.; H.C. Dalurzo; M. Gomez; M.C. Romero-Puertas; and L.A. del Rio, 2001. Cadmium-induced changes in the growth and oxidative metabolism of pea plants. *Jornal of Experimental Botany* vol. 52 No. 364 pp.2115-2126.
- Sarma, K., 2005. Impact of Coal Mining on Vegetation: a Case Study in Jaintia Hills District of Meghalaya, India. Thesis of Master of Science. International Institute for Geoinformation Science and Earth Observation Enschede, Netherland – Indian Institute of Remote Sensing, National Remote Sensing Agency (NRSA), Department of Space, Dehradun, India.
- Sasi, K., 2011. Phytoremediation – Applications, Advantages and Limitations. www.biotecharticles.com. Diakses tanggal 04 Mei 2011

- Sass, J. E., 1951. Botanical Microtechnique. Second Edition. The Iowa State College Press. Iowa.
- Schmidt, L., 2008. *Samanea saman* (Jacquin) Merrill. Seed Leaflet No. 143. Danida Forest Seed Centre. Forest and Landscape Denmark.
- Schnoor, J.L., 1997. Phytoremediation. Technology Evaluation Report TE-98-01 E Series. Ground Water Remediation Technologies Analysis Center (GWRTAC).
- Schubert, T.S., 1992 Manganese Toxicity of Plants in Florida. Plant Pathology Circular no. 353.
- Schwitzguébel, J.P., 2009. From Green to Clean: a Promising and Sustainable Approach to Remove Toxic Metals from Contaminated Soils. Marco Symposium October 5 – 7, 2009. Japan.
- Schwitzguébel, J.P.; E. Nehnevajova; R. Herzig, 2008. Sustainable Approach to Remove Metals from Contaminated Soils: Improved Phytoextraction by Sunflower Mutants. 4th European Bioremediation Conference. September 3 – 6, 2008. Greece.
- Sekabira, K.; H. Oryem-Origa; G. Mutumba; E. Kakudidi; T.A. Basamba, 2011. Heavy Metal Phytoremediation by *Commelina benghalensis* (L) and *Cynodon dactylon* (L) Growing in Urban Stream Sediments. International Journal of Plant Physiology and Biochemistry Vol. 3 (8) pp. 133-142
- SELC, 2011. Coal Mining: A Threat to Alabama Waters. Southern Environmental Law Center. www.southernenvironment.org. tanggal 2 mei 2011
- Seregin, I. V. and Kozhevnikova, A. D., 2006. Physiological Role of Nickel and Its Toxic Effects on Higher Plants. Russian Journal of Plant Physiology 53 (2). Pp. 257 - 277
- Shah, F.R., Ahmad N., Masood K.R., Zahid D.M. 2008. The Influence Of Cadmium And Chromium On The Biomass Production Of Shisham (*Dalbergia Sissoo Roxb.*) Seedlings. Pakistan Journal of Botany 40 (4). Pp. 1341 - 1348
- Shah, F.U.R.; N. Ahmad; K.R. Masood; J.R. Peralta-Videa; and F. U. D. Ahmad, 2010. Heavy Metal Toxicity in Plants. Dalam: M. Ashraf; M. Ozturk; M.S.A. Ahmad (Eds.). Plants Adaptation and Phytoremediation.. Springer. Dordrecht. pp. 72 - 97
- Shan, Y.; ,Qin Y.;Wang WF., 2010. Experimental Study of Chromium Pollution in Coal Mine Water:A Case of the Xuzhou-Datun Coal Mine District,Jiangsu,China. Journal of China University of Mining & Technology 1. 14-19
- Sharma A. and Dhiman A., 2013. Nickel and Cadmium Toxicity in Plants. Journal of Pharmaceutical and Scientific Innovation (2) 2. pp. 20-24. www.jpsionline.com. diakses tanggal 19 September 2014
- Sharma, P. D., 2009. Coal mining and pollution: its mitigation measures. Version 7. Knol. 2009 Jun 29. Available from: <http://knol.google.com/k/partha-das-sharma/coal-mining-and-pollution/oml631csgjs7/9>.
- Shaw BP, Sahu SK, Mishra RK, 2004. Heavy Metal Induced Oxidative Damage in Terrestrial Plants. Dalam: M.N.V. Prasad and J. Hagemeyer (eds.) Heavy Metal Stress in Plants: from Biomolecules to Ecosystems. Second Edition. Springer-Verlag, pp. 84-126.
- Shen, H.; P. Christie; and X. Li, 2006. Uptake of zinc, kadmium and phosphorus by rbuscular mycorrhizal maize (*Zea mays* L.) from a low available phosphorus

- calcareous soil spiked with zinc and kadmium. Environmental Geochemistry and Health (2006) 28:111–119.
- Sherene, T. 2010. Mobility and Transport of Heavy Metals in Polluted Soil Environment. Biology Forum – an International Journal vol. 2 no. 2 pp. 112-121.
- Shibli, N.M.; N.M. Majid; M.S.N. Azhar; and A. Arifin, 2013a. Assessment of *Melaleuca cajuputi* as Heavy Metals Phytoremediator for Sewage Sludge Contaminated Soil. American Journal of Applied Sciences 10 (9) pp. 1087-1092.
- Shibli, N.M.; N.M. Majid; M.S.N. Azhar; and A. Arifin, 2013b. Growth Performance, Biomass and Phytoextraction Efficiency of *Acacia mangium* and *Melaleuca cajuputi* in Remediating Heavy Metal Contaminated Soil. American Journal of Environmental Science 9 (4) pp. 310-316.
- Siddhu, G., and M.A. Khan., 2012. Effect of Cadmium on Growth and Metabolism of *Phaseolus mungo*. Journal of Environment Biology 33 pp 173-179.
- SierraClub, 2011. Groups Take Action to Hold Coal Mines Accountable for Toxic Selenium Pollution.
- Singh, B.P. and U.M. Sainju, 1998. Soil Physical and Morphological Properties and Root Growth. Horticultural Science vol. 33 no. 6.
- Smolders, E.; and J. Mertens., 2013. Cadmium (Chapter 10). In : B. J. Alloway. Heavy Metals in Soils - Trace Metals and Metalloids in Soils and Their Bioavailability. Third Edition. Springer
- Sojka, R.E. and Scott, H.D. 2006. Aeration Measurement, In: Lal R. (Ed.). Encyclopedia of Soil Science. Second Edition. Taylor and Francis. pp. 33-35
- Solhi, M.; H. Shareatmadari; and M. A. Hajabbasi, 2005. Lead And Zinc Extraction Potential of Two Common Crop Plants, *Helianthus annuus* and *Brassica napus*. Journal of Water, Air and Soil Pollution 167: 59 – 71. www.springerlink.com. Diakses tanggal 15 April 2011
- Song, A; Li Z.; Liang; Y., 2009. Silicon-mediated alleviation of Cadmium toxicity in roots of *Brassica chinensis* is mainly attributable to Silicon-enhanced antioxidant defense capacity and Silicon suppressed oxidative damage. The Proceeding of the International Plant Nutrition Colloquium XVI UC Davis. www.escholarship.org. diakses tanggal 11 Oktober 2014
- Sonmez, O.; B. B. M.; F.X. Han; S.V. Diehl; D.L. Monts; and Y. Su., 2007. Effects of Zn and Cd accumulation on structural and Physiological Characteristics of Barley Plants. Barizilian Journal of Plant Physiology 19 (1) pp 15-22.
- Sorcewatch, 2011. Coal Mine and Reclamation. www.sourcewatch.org. diakses tanggal 13 April 2011
- Southwood, T.R.E., 1996. Ecological Methods (With Particular References to the Study of Insect Population). Chapman and Hall.
- Sreekanth, T.V.M.; P. C. Nagajyothi; K. D. Lee; T. N. V. K. V. Prasad. 2013. Occurrence, physiological responses and toxicity of nickel in plants (Review). International Journal of Environmental Science and Technology 10 pp. 1129-1140.

- Sridhar, B. B. M.; S.V. Diehl; F.X. Han; D.L. Monts; and Y. Su, 2005. Anatomical changes due to uptake and accumulation of Zn and Cd in Indian mustard (*Brassica juncea*). *Environmental and Experimental Botany* 54 pp.131-141.
- Srisatit, T; T. Kosakul; and D. Dhitivara, 2003. Efficiency of Arsenic removal by *Vetiveria zizanioides* (Linn.) Nash and *Vetiveria nemoralis* (Balansa) A. Camus. *Science Asia* vol. 29 pp. 291-296
- Su, D.; Xing, J; Jiao W.; Wong W., 2009. Cadmium Uptake and Speciation Changes in the Rhizosphere of Cadmium Accumulator and Non-Accumulator Oilseed Rape Varieties. *Journal of Environmental Sciences* vol. 21 pp. 1125-1128.
- Sudjana, M.A., 1996. Metoda Statistika (Edisi ke-6). Penerbit Tarsito. Bandung
- Sun, J; R. Wang; Z. Liu; Y. Ding; T. Li, 2013. Non-Invasive Microelectrode Cadmium Flux Measurements Reveal the Spatial Characteristics and Real-Time Kinetics of Cadmium Transport in Hyperaccumulator and Nonhyperaccumulator Ecotypes of *Sedum alfredii*. *Journal of Plant Physiology* vol. 170 pp. 355-359.
- Sun, Y-b; Q-x. Zhou; W-t. Liu; J. An; Z-Q. Xu; L. Wang, 2009. Joint effects of arsenic and cadmium on plant growth and metal bioaccumulation: A potential Cd-hyperaccumulator and As-excluder *Bidens pilosa* L. *Journal of Hazardous Materials* Vol. 165 pp. 1023-1028.
- Suwondo; Y. Fauziah; Syafrianti dan S. Wariyanti; 2005. Akumulasi Logam Cu dan Zn di Perairan Sungai Siak dengan Menggunakan Bioakumulator Eceng Gondok (*Eichhornia crassipes*). *Jurnal Biogenesis* Vol. 1 No. 2 pp. 51-56.
- Syafii, W; dan I. Z. Siregar, 2006. Sifat Kimia dan Dimensi Serat Kayu Mangium (*Acacia mangium* Willd) dari Tiga Provenans. *Journal of Tropical Wood Science and Technology* vol. 4 No. 1 hal. 28 – 32
- Taberima, S.; B. Mulyanto; R. J. Gilkes; dan Y. Husin. 2010. Fertility status of soils developed on an inactive mine tailings deposition area in Papua. 19th World Congress of Soil Science, Soil Solutions for a Changing World, 1 – 6 August 2010, Brisbane, Australia.
- Talukdar, S dan M.G.M. Aarts., 2008. *Arabidopsis thaliana* and *Thlaspi caerulescens* Respond Comparably to Low Zinc Supply. *Journal of Plant Soil* vol. 306 pp. 85-94.
- Tang, Y.T; R.L. Qiu; X.W.Zeng; R.R. Ying; F.M. Yu; X.Y.Zhou, 2009. Lead, Zinc, Cadmium Hyperaccumulation and Growth Stimulation in *Arabis paniculata* Franch. *Environmental and Experimental Botany* 66 pp. 126-134.
- Tangahu, B.J.; S.R.S. Abdullah; H. Basri; M. Idris; N. Anuar; M. Mukhlisin, 2011. A Review on Heavy Metals (As, Pb and Hg) Uptake by Plants through Phytoremediation. *International Journal of Chemical Engineering*. doi: 10.1155/2011/939161.
- Tewari, R. K.; P. Kumar; and P. N. Sharma, 2008. Morphology and Physiology of Zinc-Stressed Mulberry Plants. *Journal of Plant Nutrient of Soil Science* vol. 171 pp. 286 – 294
- Thurman, D.A., 1981. Mechanism of Metal Tolerance in Higher Plants (Chapter 8). In: Effect of Heavy Metal Pollution on Plants Vol. 2 Metals in Environment. N.W. Lepp (Ed.). Applied Science Publishers. London and New Jersey.
- Tjhiaw, G. dan Djohan, T.S. 2009. Sukses Vegetasi Alami di Bekas Tambang Timah Pulau Bangka. *Jurnal Manusia dan Lingkungan* 16(1). Pp. 23-41

- Tlustoš, P; D. Pavlíková, J. Záková, Z. Fischerová and J. Balík., 2006. Exploitation of Fast Growing Species Trees in Metal Remediation. *Journal of Phytoremediation Rhizoremediation* pp. 83–102.
- Tran, R.A. and L. P. Popova., 2013. Function and Toxicity of Cadmium in Plants: Recent Advances and Future Prospects. *Turkish Journal of Botany* vol. 37 pp. 1 – 13.
- Tsadilas, C.D., 2001. Soil pH Effect on the Distribution of Heavy Metals among Soil Fractions. In: I.K. Iskandar (Ed.). *Restoration of Metals-Contaminated Soils*. Lewis Publishers. Boca Raton.
- Tsonev, T. and F. J. C. Lidon, 2012. Zinc in Plants – an Overview. *Emir. Journal of Food and Agriculture* vol. 24 no. 4 pp. 322-333.
- Turner, R. G.; and C. Marshall, 1971. The Accumulation of ^{65}Zn by Root Homogenates of Zinc-Tolerant and Non-Tolerant Clones of *Agrostis tenuis* Sibth. *New Phytologist* vol. 70 pp. 539-545
- Ukoha, P.O.; E.A.C. Cemaluk; O.L. Nnamdi; and E.P. Madus, 2011. Tannins and Other Phytochemicals of the *Samanea saman* pods and their antimicrobial activities. *Africal journal of Pure and Applied Chemistry* vol. 5 no. 8 pp. 237 – 244.
- UNEP, 1999. Phytoremediation – A Cost Effective Remediation Method. Division of Technology, Industry and Economics - United Nations Environment Programme. www.unep.org/jphtm. Diakses tanggal 04 Mei 2011
- USDA. 1951. Soil Survey Manual. U.S. Dept. of Agriculture. Soil Conservation Service. Soil Survey Staff
- USDA, 2008. Soil Quality Indicator: Bulk Density. USDA Natural Resources Conservatioan Service. www.eostwcd.fatcow.com. Diakses tanggal 2 Desember 2014
- USDA-NRCS, 1993. Soil Survey Manual. United States Department of Agricultural – Natural Resources Conservation Services. <http://soils.usda.gov>. diakses tanggal 6 Juni 2012
- USGS, 2010. Phytoremediation. United States Geological Survey. <http://toxics.usgs.gov>. diakses tanggal 29 April 2011.
- Utmaian, M.N.D.S and W.W. Wenzel, 2006. Phytoextraction of Metal Polluted Soil in Latin America. Environmental Application of Poplar and Willow Working Party 19-20 May 2006, Northern Ireland. www.fao.org. diakses tanggal 19 September 2014
- Uwumarongie-Ilori, G.E. and F.E. Okieimen, 2011. Phytoremediation of chromated copper arsenate contaminated soil by maize (*Zea mays* L.). *Journal of Biodiversity and nvironmental Sciences* Vol. 1 No. 2, pp. 1 – 6.
- Van Reeuwijk, L.P., 1993. Procedures for Soil Analysis. Sixth Edition. Technical Paper 9. International Soil Reference and Information Centre (ISRIC). Food and Agriculture Organization of the United Nations. Den Haag.
- Vardar, F.; and M. Ünal, 2007. Aluminum Toxicity and Resistance in Higher Plants: Review. *Advances in Molescular Biology* vol. 1 pp. 1 – 12.
- Varun M. D'Souza R., Favas P.J.C. Pratas J., Paul M.S. 2015. Utilization and Supplementation of Phytoextraction Potential of Some Terrestrial Plants in Metal- Contaminated Soils. In: Ansari A.A., Gill S.S., Gill R., Lanza G.R., Newman L. (Ed.). *Phytoremediation: Management of Environmental Contaminants* Vol. 1. Cham: Springer P. pp. 177 – 200

- Verweij, R. and K. van Gestel, 2013. pH-CaCl₂, pH-KCl, pH-H₂O and Cation extraction of soil and litter samples (modified). Standard Operation Procedure Number W0026. Vrije Universiteit Animal Ecology. pp.: 1-7.
- Vijayaragavan, M; C. Prabhahar; J. Sureshkumar; A. Natarajan; P. Vijayarengan; S. Sharavanan, 2011. Toxic effect of cadmium on seed germination, growth and biochemical contents of cowpea (*Vigna unguiculata* L.) plants. International Multidisciplinary Research Journal (1) 5, pp. 01-06.
- Vithanage, M.; B.B. Dabrowska; A.B. Mukherjee; A. Sandhi; P. Bhattacharya, 2011. Arsenic Uptake by Plants and Possible Phytoremediation Applications: a Brief Overview. Environmental Chemistry Letters. DOI. 10.1007/s10311-011-0349-8
- Wan Yaacob, W.Z.; N. S. Mohd Pauzi; and H. Abdul Mutalib, 2009. Acid mine drainage and heavy metals contamination at abandoned and active mine sites in Pahang. Geological Society of Malaysia, Bulletin 55, November 2009, pp. 15-20.
- Wang, A.S.; J.S. Angle; R.L. Chaney; T.A. Delorme; R.D. Reeves, 2006. Soil pH Effects on Uptake of Cd and Zn by *Thlaspi caerulescens*. Plant and Soil vol. 281 pp. 325-337.
- WCA, 2011. Coal Mining. World Coal Association. www.worldcoal.org.diakses tanggal 14 April 2011
- WCI, 2009. Sumberdaya Batu Bara Tinjauan Lengkap Mengenai Batu Bara. World Coal Institute. www.wci.org. diakses tanggal 13 April 2011.
- WHO, 2004. Hydrogen Cyanide and Cyanides: Human Health Aspects. World Health Organizations. Concise International Assessment Document 61. www.who.int. diakses tanggal 03 Juli 2011
- Widyati, E. 2011. Optimasi Pertumbuhan *Acacia Crassarpa* Cunn. Ex Enth. pada Tanah Bekas Tambang Batubara dengan Ameliorasi Tanah. Jurnal Penelitian Hutan Tanaman. Jurnal Penelitian Hutan Tanaman Vol. 8 No. 1. Pp. 19-30
- Winsor, C.P. 1932. The Gompertz Curve as a Growth Curve. Proceedings of the National Academy of Sciences 18(1).pp. 1-8
- Wong, J. 2004. Phytoremediation of Contaminated Soils. First Place Student Essay. Journal of Natural Resources Life Science Education vol. 33 pp. 51–53.
- Wu, P.; C. Tang; C. Liu; L. Zhu; T. Pei and L. Feng., 2009. Geochemical distribution and removal of As, Fe, Mn and Al in a surface water system affected by acid mine drainage at a coalfield in Southwestern China. Environmental Geology Volume 57, Number 7, 1457-1467
- Wuana, R.A.; and F.E. Okleimen, 2011. Heavy Metals in Contaminated Soils: a Review of Sources Chemistry, Risks and Best Available Strategies for Remediation. International Scholarly Research Network Ecology. Doi: 10.5402/2011/402647. pp. 1 – 20.
- Yang X.; T. Li; J. Yang; Z. He; L. Lu; F. Meng, 2005. Zinc compartmentation in root, transport into xylem, and absorption into leaf cells in the hyperaccumulating species of *Sedum alfredii* Hance. Planta.
- Yasir, I dan Sitepu, B.S. 2014. Jenis-Jenis Tumbuhan dari Proses Regenerasi Alami di Lahan Bekas Tambang Batubara. Balai Penelitian Teknologi Konservasi Sumber Daya Alam, Badan Penelitian dan Pengembangan Kehutanan, Kementerian Kehutanan Indonesia.

- Yates, T; D. Pennock; and J. Braidek, 2008. Soil Sampling Designs. Dalam: M.R. Carter and E.G. Gregorich (Eds.) *Soil Sampling and Method of Analysis (Second Edition)*. Canadian Society of Soil Science. CRC Press. U.S.A.
- Yenilmez, F., N. Kuter, M. K. Emil and A. Aksoy., 2011. Evaluation of pollution levels at an abandoned coal mine site in Turkey with the aid of GIS. International Journal of Coal Geology Volume 86, Issue 1, 1 April 2011, Pages 12-19.
- Yobouet, Y.A.; K. Adouby; A. Trokourey; and B. Yao, 2010. Cadmium, Copper, Lead and Zinc Speciation in Contaminated Soils. International Journal of Engineering Science and Technology vol. 2 no. 5 pp. 802-812.
- Yoon, J; X. Cao; Q. Zhou; L.Q. Ma, 2006. Accumulation of Pb, Cu, Zn in Native Plants Growing on a Contaminated Florida Site. Science of the Total Environment vol. 368 pp. 456-464.
- Yu, W.C.; J.T. Lee; B.H. Tsai, 2011. Effects on Sunflower Growth Induced by Adding Different Soil Amendments to Cadmium-Contaminated Soil. International Conference on Agricultural and Biosystems Engineering. Advances in Biomedical Engineering vol. 1-2.
- Zulkarnain, 2014. Status Sifat Kimia Tanah pada Lahan Bekas Tambang Batubara yang telah Direklamasi. Media Sains vol. 7 no. 1.