

DAFTAR PUSTAKA

- Arief, A. 2001. **Hutan Dan Kehutanan**. Kanisius. Jakarta. 179 hal
- Badan Pusat Statistik Riau, 2007. **Riau Dalam Angka**. Badan Pusat Statistik. Pekan Baru. Riau
- Balai Informasi Pertanian. 1990. **Pedoman Budidaya Kelapa Sawit**. Departemen Pertanian. Medan. 32 hal.
- Darmosarkoro, W. Dkk. 2000. **Pengaruh Kompos Tandan Kosong Kelapa Sawit terhadap Sifat Tanah Dan Pertumbuhan Tanaman**. Jurnal Penelitian Kelapa Sawit. Vol. 8 (2): 107-122
- Dinas Perkebunan Provinsi Riau, 2009. **Laporan Tahunan 2009**. Pekan Baru. Riau.
- Flavel, T. C, dkk. 2006. **Carbon and nitrogen mineralization rates after application of organic amendments to soil**. J. Environ. Qual., 35, 183-193.
- Gunawan, B., dkk. 2010. Land use "tata guna lahan" "
<http://fp.elcom.umy.ac.id/file.php/60/land%20use.pdf>
- Hakim, N.M. dkk. 1986. **Dasar-Dasar Ilmu Tanah**. Universitas Lampung.
- Hanafiah, K. A, dkk. 2005. **Biologi Tanah Ekologi Dan Makrobiologi Tanah**. PT Raja Grafindo Persada. Jakarta.
- Handayanto, E, dkk. 2007. **Biologi tanah. Landasan pengelolaan tanah sehat**. Pustaka Adipura. yogyakarta
- Hardjowigeno, S. 2007. **Ilmu Tanah**. Akademika Pressindo. Jakarta.
- Lasmayadi, E. 2008. **Tandan Kosong Sebagai Alternatif Pemenuhan Kebutuhan Unsur Hara Tanaman Kelapa Sawit**, <http://id.shvoong.com/business-management/entrepreneurship/1929400-pemanfaatan-limbah-sawit/>. Tanggal akses_03-mei-2010
- Lubis, A. M.,dkk. 2000. **Teknik Budidaya Tanaman Kelapa Sawit**. Penerbit Sinar Medan. Sumatera Utara.
- Morgan, J. A. W., G. D. Bending & P. J. White. 2005. **Biological costs and benefits to plant-microbe interactions in the rhizosphere**. J. Exp. Bot., 56 (417), 1729-1739.

- Pahan, Y. 2006. **Panduan Lengkap Kelapa Sawit. Manajemen Agribisnis Dari Hulu Hingga Hilir.** Penebar Swadaya. Bogor.
- PTPN. IV. Bahjambi, 1999. **Vademecum Kelapa Sawit (Main Nursery).** PTPN Press. Bahjambi.
- Pusat Penelitian Kelapa Sawit. 2000. **Budidaya Kelapa Sawit.** Pusat Penelitian Kelapa Sawit. Medan.
- _____. 2002. **Budidaya Kelapa Sawit.** Pusat Penelitian Kelapa Sawit Medan. Sumatera Utara.
- _____. 2003. **Produksi Kompos Dari Tandan Kosong Kelapa Sawit .** Medan.
- Rahmawati. 2000. **Keanekaragaman Serangga Tanah dan Peranannya Pada Komunitas *Rhizospora* spp. Dan Komunitas *Ceriops Tagal* di Taman Nasional Rawa Aopa Watumohai, Sulawesi Tenggara.** Tesis program pasca sarjana. Institut pertanian bogor. Bogor. 73 halaman.
- Risza, S. 1995. **Upaya Peningkatan Produktivitas Kelapa Sawit.** Kanisius. Medan.
- Saraswati, R, dkk. 2007. **Metode Analisis Biologi Tanah.** Balai Besar Penelitian dan Pengembangan Sumberdaya Lahan Pertanian. Jawa Barat.
- Sastrosayono, S. 2003. **Budidaya Kelapa Sawit.** PT Agromedia Pustaka. Purwokerto.
- Setyamidjadja, D. 1991. **Budidaya Kelapa Sawit.** Kanisius (Anggota IKPI). Yogyakarta.
- Suin, N. M. 1997. **Ekologi Fauna Tanah.** Bumi aksara. Jakarta. 189 hal.
- Tugiyono. 2007. **Studi kemelimpahan dan keaneragaman makrofauna Tanah pada ekosistem bekas lahan tambak di Desa sidodadi padang cermin lampung selatan.** Lembaga penelitian. Universitas lampung.
- Wallwork, J. A. 1970. **ecology Of Soil Animals.** Mc Graw Hill. London. 283 p.
- Widiastuti, H & Panji, T. 2007. **Pemanfaatan Tandan Kosong Kelapa Sawit Sisa Jamur Merang (*Volvariella volvacea*)(TKSJ) Sebagai Pupuk Organik Pada Pembibitan Kelapa Sawit.** Menara Perkebunan, 2007, 75 (2), 70-79. Balai Penelitian Bioteknologi Perkebunan Indonesia, Bogor
- Yuwono, D. 2006. **Kompos.** Penebar swadaya. Jakarta.
- Zulfatri, dkk. 2009. **Penuntun Praktikum Dasar-Dasar Ilmu Tanah.** Universitas riau. Pekanbaru.