

DAFTAR PUSTAKA

Agustini, N. T., Ta’alidin, Z., & Purnama, D. (2016). Struktur Komunitas

Mangrove Di Desa Kahyapu Pulau Enggano. Jurnal Enggano, 1(1): 19-

31.

Al Idrus, A., Ilhamdi, M. L., Hadiprayitno, G., & Mertha, G. (2018). Sosialisasi

peran dan fungsi mangrove pada masyarakat di kawasan Gili Sulat

Lombok Timur. Jurnal Pengabdian Magister Pendidikan IPA, 1(1): 52-

59.

Bengen, D. G. (2001). Ekosistem dan sumberdaya pesisir dan laut serta

pengelolaan secara terpadu dan berkelanjutan.

Baliyan, B., Lestari, F., & Susiana, S. (2021). Jenis dan Tingkat Kerusakan

Ekosistem Mangrove di Pulau Beralas Bakau Desa Teluk Bakau

Kabupaten Bintan. Jurnal Akuatiklestari, 5(1).

Chianucci, F., Chiavetta, U., Cutini, A. 2014. The estimation of canopy

attributes from digital cover photography by two different image analysis

methods. iForestBiogeosciences and Forestry, 7(4): 255-259.

Dharmawan, I. W. E., & Pramudji, S. 2014. Panduan Monitoring Status

Ekosistem Mangrove di Indonesia. Pusat Penelitian Oseanografi LIPI.

Jakarta.

Dharmawan, I. W. E., & Pramudji, S. 2017. Panduan Pemantauan Komunitas

Mangrove. Pusat Penelitian Oseanografi LIPI. Jakarta.

Effendi, H. 2003. Telaah Kualitas Air Bagi Pengelolaan Sumber Daya Dan

Lingkungan Perairan. Penerbit Kanisius; Jakarta.

Fitriah, E., Maryuningsih, Y., Chandra, E., & Mulyani, A. (2013). Studi analisis

pengelolaan hutan mangrove Kabupaten Cirebon. Scientiae Educatia:

Jurnal Pendidikan Sains, 2(2) : 73-92.

Ishida, M. 2004. Automatic thresholding for digital hemispherical photography.

Canadian Journal of Forest Research, 34(11): 2208- 2216.

Keputusan Menteri Lingkungan Hidup No. 201 Tahun 2021 tentang Kreteria

Baku dan Pedoman Penentuan Kerusakan Mangrove.

Lekatompessy, S. T. (2010). Kajian Konstruksi Model Peredam Gelombang

Dengan Menggunakan Mangrove Di Pesisir Lateri-Kota Ambon. Arika,

4(1): 51-60.

Mainassy, M. C. (2017). Pengaruh parameter fisika dan kimia terhadap

kehadiran ikan lompa (Thryssa baelama Forsskal) di Perairan Pantai

Apui Kabupaten Maluku Tengah. Jurnal Perikanan Universitas Gadjah

Mada, 19(2): 61-66.

Mukhtasor. 2007. Pencemaran pesisir dan laut. Jakarta : PT. Pratnya Paramita.

Nybaken, J.W. 1992. Biologi Laut Suatu Pendekatan Ekologis. Diterjemahkan

oleh Eidman, Koesoebiono, D.G. Bengen, M. Hutomo dan S Sukarjo.

Gramedia. Jakarta. 459 hal.

Nontji, A,. 2002, Laut Nusantar, Djembatan. Jakarta.

Noor Y.R., Khazali M., & Suryadiputra I.N.N. 2012. Panduan Pengenalan

Mangrove di Indonesia. Bogor. II ed., Wetlands Internasional Indonesia

Programme. Bogor.

53

Petra, J. L., Sastrawibawa, S., & Riyantini, I. (2012). Pengaruh kerapatan

mangrove terhadap laju sedimen transpor di pantai Karangsong

Kabupaten Indramayu. Jurnal Perikanan Kelautan, 3(3).

Peraturan Pemerintah No. 21 Tahun 2021. Tentang Standar Baku Mutu Perairan.

Pramudji. 2000. Dampak Perilaku Manusia Pada Ekosistem Hutan Mangrove di

Indonesia. dalam Osean, Volume XXV, Nomor 2, 2000; 13-20.

Rizaldi, H., Lestari, F., & Susiana, S. (2020). The level of damage to the

mangrove ecosystem in the Sei Jang Estuary Area, Bukit Bestari District,

Tanjungpinang City, Riau Islands, Indonesia. Akuatikisle: Jurnal

Akuakultur, Pesisir dan Pulau-Pulau Kecil, 4(2): 47-51.

Saputra, S., Sugianto, Djufri, 2016. Sebaran Mangrove Sebelum Tsunami dan

Sesudah Tsunami di kecamatan Kuta Raja Kota Banda Aceh. JESBIO

V(1): 23-29.

Subhan, M. (2017). Analisis Tingkat Kerusakan Mangrove Di Daerah

Perlindungan Laut Gili Petagan Kabupaten Lombok Timur Provinsi Nusa

Tenggara Barat. Journal Ilmiah Rinjani: Media Informasi Ilmiah

Universitas Gunung Rinjani, 5(1): 152-157.

Supriadi, S., Romadhon, A., & Farid, A. (2015). Struktur Komunitas Mangrove

di Desa Martajasah Kabupaten Bangkalan. Jurnal Kelautan: Indonesian

Journal of Marine Science and Technology, 8(1): 44-51.

Umayah, S., Gunawan, H., & Isda, M. N. (2016). Tingkat Kerusakan Ekosistem

Mangrove di Desa Teluk Belitung Kecamatan Merbau Kabupaten

Kepulauan Meranti. Jurnal Riau Biologia. 1 (1): 24-30.

Usman, L., & Hamzah, S. N. (2013). Analisis vegetasi mangrove di Pulau

Dudepo Kecamatan Anggrek Kabupaten Gorontalo Utara. The NIKe

Journal, 1(1).

Wardhani, M. K. (2011). Kawasan konservasi mangrove: suatu potensi

ekowisata. Jurnal Kelautan: Indonesian Journal of Marine Science and

Technology, 4(1): 60-76.

Waryono, T . 2000. Keanekaragaman Hayati Dan Konservasi Ekosistem

Mangrove. Kumpulan Makalah Periode 1987-2008. Hal 2-3.

Wiyanto, D. B., & Faiqoh, E. (2015). Analisis vegetasi dan struktur komunitas

mangrove di Teluk Benoa, Bali. Journal of Marine and Aquatic

Sciences, 1(1): 1-7.

Zulfikar, A. (2015). Analisis kandungan logam pada limbah tailing (red mud)

tambang bauksit.

Zulkarnaen, Y., Febrianto, T., & Apdillah, D. (2022). Pemetaan Daerah Rawan

Abrasi di Wilayah Pesisir Kota Tanjungpinang (Studi Kasus: Kelurahan

Kampung Bugis dan Senggarang). Jurnal Kelautan: Indonesian Journal of

Marine Science and Technology, 15(2): 122-135.

	DAFTAR PUSTAKA

