

DAFTAR PUSTAKA

1. Acosta-Martinez V., Cruz, L., Sotomayor-Ramirez, and Perez-Alegria, L. 2007. Enzyme activities as affected by soil properties and land use in tropical watershed. *Applied Soil Ecology* 35: 35-45
2. Agus, F. dan Subiksa, I.G.M. 2008. Lahan gambut: Potensi untuk pertanian dan aspek lingkungan. *Balai Penelitian Tanah, Badan Penelitian dan Pengembangan Pertanian*. Bogor
3. Ahemad, M. and Khan, M.S. 2010. Plant growth promoting activities of phosphate-solubilizing *Enterobacter asburiae* as influenced by fungicides. *Eurasian Journal of Biosciences* 4: 88-95.
4. Ambriyanto, K.S. 2010. Isolasi dan karakterisasi bakteri aerob pendegradasi selulosa dari serasah daun rumput gajah (*Pennisetum purpureum Schaum*). (Skripsi), Jurusan Biologi Fakultas Matematika dan Ilmu Pengetahuan Alam, Institut Teknologi Sepuluh Nopember
5. Anderson, J.M. and Ingram, J.S.I. 1992. *Tropical Soil Biology and Fertility: A Handbook of Methods*. Second Edition. C.A.B. International
6. Ardi. 2002. *Pengamatan Makrozoobenthos Sebagai Indikator Kualitas Perairan Pesisir*. Institut Pertanian Bogor. Bogor
7. Barrow, G.I., Kromosom, R. and Feltham, A. 1993. *Cowan and Steel's Manual For Identification of Medical Bacteria*, Cambridge University Press, Great Britain
8. Barbour, G.M., Burk J.K. and Pitts. W.D. 1987. *Terrestrial Plant Ecology*. The Benjamin/Cummings Publishing Company, Inc. New York
9. BB Litbang SDLP. 2008. *Konsorsium Penelitian dan Pengembangan Perubahan Iklim pada Sektor Pertanian*. Bogor: Balai Besar Penelitian dan Pengembangan Sumberdaya Lahan Pertanian
10. Buckley, D.H. and Schmidt, T.M. 2001. The structure of soil microbial communities in soil and the lasting impact of cultivation. *Microbial Ecology* 42: 11-21
11. Carney, K.M. and Matson, P.A. 2005. Plant communities, soil microorganisms, and soil carbon cycling: does altering the world belowground matter to ecosystem functioning. *Ecosystem* 8: 928-940
12. Carriker, M.R. 1967. Ecology of Estuarine Benthic Invertebrates *In* G.H. Lauff (eds) *Estuaries* Americans Association For Advantage of serene. Washington D.C
13. Castagno, L.N., Estrella, M.J., Grassano, A., and Ruiz, O.A. 2008. Biochemical and molecular characterization of phosphate solubilizing bacteria and evaluation of its efficiency promoting the growth of *Lotus tenuis*. *Lotus Newsletter* 38(2): 53-56.

14. Certini, G. 2005. Effect of fire on properties of forest soil: review. *Oecologia* 143: 1-10
15. Cleveland, C.C., A.R. Townsend, S.K. Schmidt, and B.C. Constance. 2003. Soil microbial dynamics and biogeochemistry in tropical forests and pastures, Southwestern Costa Rica. *Ecology Applied* 13:314-326.
16. Darajat, S. 2006. Konversi Lahan Gambut dan Perubahan Iklim. <http://republika.co.id>. [Tanggal akses: 4 Maret 2009]
17. Dedysh, S.N., Pankratov, T.A., Belova, S.E., Kulichevskaya, I.S., Liesack, W. 2006. Phylogenetic analysis and in situ identification of *Bacteria* community composition in an acidic *Sphagnum* peat bog. *Applied Environmental Microbiology* 72:2110-2117.
18. Dirnawan, H., Sumanto, A., dan Purwadaria, L. 2000. Eksplorasi bakteri termofilik penghasil enzim hidrolitik ekstraseluler dari sumber air panas Gunung Pancar. *Jurnal Hayati* 7: 52-55.
19. Doran, J.W. and Parkin, T.B. 1996. Quantitative Indicators of Soil Quality: A Minimum Data Set. In J.W. Doran and A.J. Jones, eds. *Methods for Assessing Soil Quality*. SSSA, Inc., Madison, Wisconsin, USA
20. Dykhuizen, D.E. 1998. Santa Rosalia revisited: why are there so many species of bacteria. *Antonie Leeuwenhoek* 73:25-33
21. Enriquez, G.L., Saniel, L.S., Matias, R.R., and Garibay, G.I. 1995. *General Microbiology Laboratory Manual*. Diliman: University of the Philippines Press
22. Fankem, H., Nwaga, D., Deubel, A., Dieng, L., Merbach, W., and Etoa, F.X. 2006. Occurrence and functioning of phosphate solubilizing microorganisms from oil palm tree (*Elaeis guineensis*) rhizosphere in Cameroon. *African Journal of Biotechnology* 5(24): 2450-2460
23. Fardiaz, S. 1992. Analisis Mikrobiologi Pangan. PAU Pangan dan Gizi IPB. Bogor
24. Fitriatin, B.N., Joy, B., and Subroto, T. 2008. The influence of organic phosphorous substrate on phosphatase activity of soil microbes. Proceeding of The International Seminar on Chemistry, Jatinangor 30-31 October 2008.
25. Fisk, C.M., K.F. Ruether, and J.B. Yavitt. 2003. Microbial activity and functional composition among northern peatland ecosystems. *Soil Biology and Biochemistry*. 35:591-602
26. Foth, H.D. 1994. *Dasar-Dasar Ilmu Tanah*. Edisi Keenam. Soernatono Adisoemarto, Penerjemah. Jakarta. Erlangga.
27. Ginting, C.B., Rohani, Sastrawati R., dan Husein, E. 2001. Mikroorganisme Pelarut Fosfat. Suriadikarta dan Simanungkalit

28. Glazer, A.N, and Nikaido, H. 2007. *Microbial Biotechnology: Fundamentals of Applied Microbiology*, Second edition. USA: Cambridge
29. Griffiths, R.I., Ritz, K., Wheatley, R., Kuan, H.L., Boag, B., Christensen, S., Ekelund, F., Sørensen, S.J., Muller, S., and Bloem. J. 2001. An examination of the biodiversity - ecosystem function relationship in arable soil microbial communities. *Soil Biology and Biochemistry* 33:1713–1722
30. Gupta, P., Samant, K., and Sahu, A. 2010. Isolation of cellulose-degrading bacteria and determination of its cellulolytic potential. National Institute of Technology: Department of Biotechnology.
31. Hadi, A., Haridi, M., Inubishi, K., Purnomo, E., Raie, F., and Tsuruta, H. 2001. Effect on land-use change in tropical peat soil on the microbial population and emission of greenhouse gas. *Microbes and Environment* 16: 79-86
32. Hadioetomo, R.S. 1993. *Mikrobiologi Dasar Dalam Praktek*. Jakarta. PT. Gramedia.
33. Haichar, F.Z., Achouak, E., Christen, R., and Heulin, T. 2006. Identification of cellulolytic bacteria in soil by stable isotope probing. *Environmental Microbiology* 9(3):625-634.
34. Handayani, I.P. 2003. Studi Pemanfaatan Gambut Asal Sumatra: Tinjauan Fungsi Gambut sebagai Bahan Ekstraktif, Media Budidaya dan Peranannya dalam Retensi Carbon. [Karya Ilmiah]. Fakultas Pertanian, Universitas Bengkulu
35. Hargreaves, P.R., Brookes, P.C., Ross, G.J.S., and Poulton, P.R. 2003. Evaluating soil microbial biomass carbon as indicator of long-term environmental change. *Soil Biology and Biochemistry* 35: 401-407
36. Hatami, S., Alikhani, H.A., Besrahati, H., Salehrastin, N., Afrousheh, M., and Jahromi, Z.Y. 2008. Investigation on aerobic bacteria in some of north forest and farming soil. *American-Eurasian Journal Agricultural & Environmental Science* 3:713-716
37. Hendricks, C.W., Doyle, J.D., and Hugley, B. 1995. A new solid médium for enumerating cellulose-utilizing bacteria in soil. *Applied Environmental Microbiology* 61: 2016-2019
38. Hill, T.C.J., Walsh, K.A., Harris, J.A., and Molett, B.F. 2003. *Using Ecological Diversity Measures with Bacterial Communities*. School of Health and Bioscience, University of East London, Romford Road, Stratford, London.
39. Intan, R. 2007. Bakteri Pelarut Fosfat (BPF) [Makalah]. Fakultas Pertanian, Universitas Padjadjaran,
40. Jacobs, M. 1988. *The Tropical Rainforests: A First Encounter*. Springer, Berlin.

41. Jikalahari. 2007. Stop konversi semenanjung kampar karena memicu perubahan iklim. http://www.wwf.or.id/tentang_wwf/upaya_kami/perubahaniklim.energi [Tanggal akses: 15 Februari 2011].
42. Inubushi, K. and Hadi, A. 2000. Microbial biomass in tropical peat soil. in: *Proceeding of the International Symposium on Tropical Peatlands*; Bogor, 22-23 November 1999
43. Irawan, B.S. dan Sumardi. 2008. Uji aktivitas enzim selulase dan lipase pada mikrofungi selama proses dekomposisi limbah cair kelapa sawit dengan pengujian kultur murni. <http://unila.ac.id> [Tanggal akses: 24 September 2009]
44. Irianto, K. 2006. *Mikrobiologi (Menguak Dunia Organisme)* Jilid 2. Yrama Widia. Bandung.
45. Jackson, C.R., Liew, K.C., and Yule, C.M. 2009. Structural and functional changes with depth in microbial communities in a Tropical Malaysian Peat Swamp Forest. *Microbial Ecology* 57: 402–412
46. Jay, J.M. 1978. *Modern Food Microbiology*. 2nd ed. Van Norstrand Reinhold Co. New York
47. Johnson, C.E., A.H. Johnson, T.G. Huntington, and T.G. Siccama. 1991. Whole-tree clear-cutting effects on soil horizons and organic matters pool. *Soil Science Social American Journal*. 55:497-502.
48. Kato, S., Haruta, S., Cui, Z.J., Ishii, M., and Igarashi, Y. 2004. Effective cellulose degradation by a mixed-culture system composed of a cellulolytic *Clostridium* and aerobic non-cellulolytic bacteria. *FEMS Microbiology Ecology*. 51:133–142.
49. Kusmiati dan Priadi, D. 2003. Kriopreservasi bakteri selulolitik *Bacillus pumilus* dengan krioprotektan berbeda. *BioSMART* 5(1):21-24
50. Kusnadi, Saefudin, dan Efrianti, A. 2009. Keanekaragaman jamur selulolitik dan amilolitik pengurai sampah organik dari berbagai substrat. Jurusan Pendidikan Biologi Fakultas Pendidikan Matematika dan Ilmu Pengetahuan Alam, Universitas Pendidikan Indonesia
51. Krebs, C.J. 1978. *Ecology The Experimental Analysis of Distribution and Abundance*. New York: Harper & Row Publisher
52. Lay, B.W. 1994. *Analisa Mikroba Di Laboratorium*. PT. Grafindo Persada. Jakarta.
53. Levine, M. 1954. *An Introduction to Laboratory Technique in Bacteriology*, 3rd. The MacMillan Company, New York
54. Lynd, L.R., Weimer, P.J., Van Z.W.H., and Pretorius, I.S. 2002. Microbial cellulose utilization: fundamentals and biotechnology. *Microbiology Molecular Biology*. 66: 506–577

55. Meryandini, A., Widosari, W., Maranatha, B., Sunarti, T.C., Rachmania, N., dan Satria, H. 2009. Isolasi bakteri selulolitik dan karakterisasi enzimnya. *Makara Sains* 13(1): 33-38
56. Minkkinen, K., Jukka, L., Narasinha, J.S., Pälvi, M., Jukka, A., and Timo, P. 2007. Heterotrophic soil respiration in forestry drained peatlands. *Boreal Environment Research* 12: 115-126
57. Mutalib, A.A., Lim, J.S., Wong, M.H., and Koonvai, L. 1991. Characterization, distribution and utilization of peat in Malaysia. *Proceeding of the International Symposium on Tropical Peatland*, 6-10 May 1991. Kuching, Serawak, Malaysia.
58. Nurhayati. 2008. Tanggap tanaman kedelai di tanah gambut terhadap pemberian beberapa jenis bahan perbaikan tanah. Sekolah Pasca Sarjana, Universitas Sumatra Utara
59. Nurkanto, A. 2007. Identifikasi aktinomisetes tanah hutan pasca kebakaran bukit bangkirai kalimantan timur dan potensinya sebagai pendegradasi selulosa dan pelarut fosfat. *Biodiversitas* 8(4): 314-319.
60. Nasution, S., Rifardi, dan Erianhuri. 1995. Komposisi dan Keanekaragaman Makrozoobenthos Pantai Tanjung Jaring Pulau Rupa Riau. Pekanbaru. Laporan Penelitian Fakultas Perikanan Universitas Riau. 48 hal (tidak diterbitkan).
61. Odum, E.P. 1996. *Dasar-Dasar Ekologi*. Edisi Ketiga. Terjemahan Tjahjono Samingan. Gajah Mada University Press. Yogyakarta: P 697.
62. O'Neill, K. and Amacher, M. 2003. *Soil Quality Indicator*. Forest Inventory and Analysis. FIA Fact Sheet Series
63. Ponmurugan, P. and Gopi, C. 2006. In vitro production of growth regulators and phosphatase activity by phosphate solubilizing bacteria. *African Journal of Biotechnology* 5(4):348-350
64. Pelczar, M. 2005. *Dasar-Dasar Mikrobiologi*. UI Press, Jakarta
65. Puspitasari, I.M., Hendriani, R., dan Kusuma, S.A.F. 2009. Pencarian Bakteri Tanah Penghasil Enzim Protease Dari Gunung Gede Cianjur. Fakultas Farmasi Universitas Padjadjaran Bandung
66. Raich, J.W. and C.S. Potter. 1995. Global patterns of carbon dioxide emissions from soils. *Global Biogeochem. Cycles* 9:23-36
67. Raich, J.W. and W.H. Schlesinger. 1992. The global carbon dioxide flux in soil respiration and its relationship to vegetation and climate. *Tellus* 44B:81-99.
68. Rao, S. 1994. *Mikroorganisme Tanah dan Pertumbuhan Tanaman*. Edisi Kedua. Penerbit Universitas Indonesia. Jakarta

69. Richardson, A.E. 2001. Prospect for using soil microorganisms to improve the acquisition of phosphorus by plants. *Australian Journal Plant Physiology* 58: 797- 906
70. Ryan, M.G. and Law, B.E. 2005. Interpreting, measuring and modelling soil respiration. *Biogeochemistry* 73: 3-27
71. Saraswati, R., Santosa, E., dan Yuniarti, E. 2006. Pupuk Organik dan Pupuk Hayati, Bab 10 Organisme Perobak Bahan Organik. Balai Besar Litbang Sumber Daya Lahan Pertanian Badan, Penelitian dan Pengembangan Pertanian. Bogor 211-230
72. Seeley, H.W., Paul, J.V and John, J. L. 2001. *Microbes in Action*. Fourth Edition. New York: W.H. Freeman and Company
73. Sembiring, T., dan Fachmiasari, S.A. 2004. Kombinasi Ekstrak Kedelai Dengan Tepung Jagung Tapioka Sebagai Media Produksi Kristal dan Spora *Bacillus Thuringiensis*. *Teknologi Indonesia* 27: 33-49
74. Sharma, K., Dak, G., Agrawal, A., Bhatnagar, M., and Sharma, R. 2007. Effect of phosphate solubilizing bacteria on the germination of *Cicer arietinum* seeds and seedling growth. *Journal of Herbal Medicine and Toxicology* I(1): 61-63
75. Sitepu, I.R., Hashidoko Y., Santoso, E., and Tahara, S. 2007. Potent phosphate-solubilizing bacteria isolated from dipterocarps grown in peat swamp forest in Central Kalimantan and their possible utilization for biorehabilitation of degraded peatland. [Tanggal akses: 10 Desember 2010]
76. Smibert, R.M., and Krieg, N.R. 1994. *Methods for General and Molecular Bacteriology: Phenotypic Characterization*. American Society for Microbiology. Washington, D.C.
77. Stackebrandt, E., Tindall, W., Ludwig and Goodfellow, M. 1999. *Biology of Prokaryotes: Prokaryotic Diversity and Systematic*. Edited by J.W. Lengeler, G. Drews and Schlegel, H. G., Blackwell Science Publishing New York, pp. 683.
78. Stanier, R.Y., Adelberg, E.A. and Ingraham, J.L. 1976. *The Microbial World*. Prentice-Hall Inc. Englewood Cliffs. New Jersey.
79. Subhani, A., Huang, C., Xie, Z., Liao, M., and El-ghamry, A.M. 2001. Impact of soil environment and agronomic practices on microbial dehydrogenase enzyme activity in soil. A review. *Pakistan Journal of Biological Sciences* 4: 333-338
80. Sudiana, I.M., Kanti, A., Rahmansyah, M., Widawati, S., Suliasih, Rahayu, R.W., Imanuddin, H. 2002. Populasi dan karakterisasi bakteri selulolitik yang diisolasi berbagai ketinggian lokasi di taman nasional gunung Halimun. Laporan teknik proyek inventarisasi dan karakterisasi sumberdaya hayati, Puslit Biologi-LIPI, Indonesia
81. Sudjana. 2002. *Metode Statistika*. Bandung: Tarsito

82. Sugiyarto. 2010. Keanekaragaman makrofauna tanah pada berbagai umur tegakan sengon di RPH Jatirejo, Kabupaten Kediri. Jurusan Biologi FMIPA UNS. Surakarta.
83. Suliasih dan Rahmat. 2007. Aktivitas fosfatase dan pelarutan kalsium fosfat oleh beberapa bakteri pelarut fosfat. *Biodiversitas* 8 (1): 23-26
84. Supriyanto, T. dan Wahyudi, W. 2010. Proses produksi etanol oleh *Saccharomyces cerevisiae* dengan operasi kontinyu pada kondisi vakum. [Tesis], Jurusan Teknik Kimia Fakultas Teknik Universitas Diponegoro
85. Syarifuddin, N.A. 2000. Nilai gizi rumput gajah sebelum dan setelah ensilase pada berbagai umur pemotongan. Jurusan Produksi Ternak, Fakultas Pertanian Universitas Lampung
86. Sylvia, D.M., Peter, G.H., Jeffrey, J.F., and David, A. 2005. *Principles and Applications of Soil Microbiology*. Second Abd-Alla, M.H. 1994. Phosphatases and the utilization of organic phosphorus by *Rhizobium leguminosarum* biovar viceae. *Applied Microbiology* 18: 294-296
87. Thawai, C.S., Tanasipawat, T.I., Suwanborirux, K., Zusuki, K., Kudo, T. 2005. *Micronospora eburnean* sp. nov., isolated from a thai peat swamp forest. *International Systematics and Evolutionary Microbial* 55: 417-422.
88. Tortora, E.G., B. Funice and Case, C.D. 1998. *Microbiology an introduction*. Addison Westley Longman Inc. New York.
89. USDA. 1996. Indicator for soils quality evaluation. *Agricultural Research Service, USDA*. Washington
90. USDA. 2009. Soil Quality Indicators: Soil Respiration. http://soils.usda.gov/soil/assessment/files/respiration_sq_biological_indicator_sheet.pdf. [Tanggal akses: 24 Maret 2010]
91. Wahyuni M. 2010. Laju dekomposisi aerob dan mutu kompos tandan kosong kelapa sawit dengan penambahan mikroorganisme selulolitik, amandemen dan limbah cair pabrik kelapa sawit. *Jurnal Penelitian Sekolah Tinggi Ilmu Pertanian Agrobisnis Perkebunan*. 2:10 - 32
92. Waldrop, M.P., T.C. Balsler, and M.K. Firestone. 2000. Linking microbial community composition in a tropical soil. *Soil Biol. Biochem.* 32:1837-1846
93. Waluyo, L. 2004. *Mikrobiologi Umum*. Malang. Universitas Muhammadiyah Malang
94. Wijiyono. 2009. Keanekaragaman bakteri serasah daun *Avicennia marina* yang mengalami dekomposisi pada berbagai tingkat salinitas di Teluk Tapian Nauli. Sekolah Pascasarjana, Universitas Sumatera Utara. Medan.

95. Winding, A., Hund-Rinke, K., and Rutgers, M. 2005. The use of microorganisms in ecological soil classification and assessment concepts. *Ecotoxicology Environment Safety* 62: 230-248
96. Wirth, S. and Ulrich, A. 2002. Cellulose degrading potentials and phylogenetic classification of carboxymethyl-cellulose decomposing bacteria isolated from soil. *Systematic Applied Microbiology*. 25: 584-591
97. Yarrowia, D. 1998. *Methods for The Identification, Maintenance and Identification of Yeast*. In: Kurtzman CP dan Fell JW. *Yeast: A Taxonomyc Study*. Elsevier. Tokyo
98. Yunasfi, 2006. Dekomposisi Serasah Daun *Avicennia marina* oleh Bakteri dan Fungi pada Berbagai Tingkat Salinitas. (Disertasi), Program Studi Ilmu Pengetahuan Kehutanan, Institut Pertanian Bogor, Bogor
99. Zverlova, V.V., Holl, W., and Schwarz, H. 2003. Enzymes for digestion of cellulose and otherpolysaccharides in the gut of longhorn beetle larvae, *Rhagium inquisitor* L. (Col., Cerambycidae). *International Biodeterioration and Biodegradation*. 51:175–179
100. Zul, D., S. Denzel, and J. Overmann. 2007. Effect of plant diversity and water content on the bacterial communities in soil lysimeters: Implications for the determinant of bacterial diversity. *Applied Environmental Microbiology* 73: 6916