

DAFTAR PUSTAKA

Anonim, 1984. Pupuk dan Pemupukan. Departemen Pertanian. Badan Latihan dan

Penyuluhan Pertanian. BIP Ciawi.

______,1985. Penelitian Tanaman Pangan. Badan Penelitaian dan Pengembangan

Tanaman Pangan. Bogor. 145 Halaman.

______,2001. Agrisimba. PT . Pekayasa Sumber Daya Hayati. Bandung.

Arifin, H.M.Z. dan D. Nazemi. 2000. Kemampuan Subsitusi Pupuk Organik

Terhadap Ketersediaan Unsur Hara pada Lahan Lebak Dangkal Di

Kilimantan. Balai Penelitian Tanaman Pangan Lahan Rawa. Banjarbaru.

Buckman dan Brandy, Terjemahan Sugiman, 1982. Ilmu Tanah. Bhatara Karya

Aksara. Jakarta. 788 Halaman

Budi, S.R, 1991. Hasil Penelitian Kacang-Kacangan. Departemen Pertanian.

Badan Penelitian dan Pengembangan Pertanian. Pusat Penelitian dan

Pengembangan Tanaman Pangan. Balai Penelitian Tanaman Pangan

Malang.

Hakim, et al..1986. Dasar-Dasar Ilmu Tanah. Lampung; Penerbit Universitas

Lampung.

Hartatik dan Widowati, 2004. Pupuk dan Pemupukan. Departemen, Tanah,

Fakultas Pertanian, Institut Pertanian Bogor. Bogor.

Ismunadji, 1989. Kalium : Kebutuhan dan Penggunaannya Dalam Pertanian

Modern. Balai Penelitian Tanaman Pangan Bogor. 46 Halaman.

Jumin, H.B. 1991. Dasar-dasar Agronomi. Ed.1, Cet.2. Raja Wali Jakarta.137 hal.

Lingga, P. 1986. Petunjuk Penggunaan Pupuk. Penebar Swadaya. Jakarta

Margono CS. 1985. Dasar-dasar fisiologi I, Departemen Pendidikan dan

Kebudayaan Republik Indonesia. Universitas Sebelad Maret. Surakarta.

Mulyani, S dan Kartosaputro, AG., 1987. Pupuk dan Cara Pemupukan. Bina

Aksara. Jakarta. 177 halaman.

Pranata, 2010. Meningkatkan Hasil Panen Dengan Pupuk Organik. Agromedia

Pustaka, Jakarta.

Rinsema WT. 1986. Pupuk dan Cara Pemupukan. Bhatara Karya Aksara. Jakarta.

Rochmad, 2003. Pengaruh Dosis Pupuk ZA dan KCL Terhadap Pertumbuhan dan

Hasil Pada Kacang Hijau. Fakultas Pertanian Universitas Muria Kudus.

Rukmana, H.R. dan Soekirno, 1997. Kacang Hijau, Budidaya dan Pasca panen.

Kanisius. Yogyakarta. 65 Halaman.

Sadjad, Sjamsuud. 1981. Peranan Benih Dalam Pengembangan Palawija.

Bulettin Agronomi. Departemen Pertanian. Bogor. Vol. XII. No I.

Halaman12-15.

Salisbury, F. B. dan C. W. Ross. 1995. Fisiologi Tumbuhan. Jilid II. Biokimia

Tumbuhan. ITB. Bandung. 173 hal.

Sarief, S. 1986. Kesuburan dan Pemupukan Tanah Pertanian. Pustaka Buana.

Bandung. 133hal.

Sarwanta dan A. Winarto. 1993. Kacang Hijau Edisi ke Dua. Badan Penelitian

dan Pengembangan Pertanian. Pusat Penelitian dan Pengembangan

Tanaman Pangan Malang.

Setyamidjaja, Dj. 1986. Pupuk dan Pemupukan. Bogor. 120 Halaman

Soeprapto, H.S., 1993. Bertanam Kacang Hijau. Penebar Swadaya. Jakarta.

Sudaryono, 1986. Masalah Hara dan Pemupukan Kacang-Kacangan Dilahan

Sawah dan Tegal. Edisi Khusus Balitkabi 12. Halaman 66-84.

Sumarno, 1992. Arti Ekonomi dan Kegunaan Kacang Hijau. Balitan Malang.

Balai Penelitian Tanaman Pangan Malang. Hal 1-11.

Sunantara, I.M.M. 2000. Teknik Produksi Benih Kacang Hijau, No. Agdex; 142-

35. No Seri;03/Tanaman/2000/September 2000. Teknologi Instalasi

penelitian dan paengkajian Teknologi Pertanian Denpasar Bali.

Suntoro, W. 2003. Peranan Bahan Organik Terhadap Kesuburan Tanah dan

Upaya Pengelolaannya. Jurnal Pidato Pengukuran Guru Besar Jurusan

Ilmu Kesuburan Tanah 2003.

Suprapto. 1993. Bertanam Kacang Hijau. Penebar Swadaya. Jakarta. 70 halaman.

Sutejo, M. M. 1995. Pupuk dan Cara Pemupukan. Rineka Cipta. Jakarta.

Trustinah. 1992. Biologi Tanaman Kacang Hijau. Balittan Malang. Balai

Penelitian Tanaman Pangan Malang. No. 9 (hal : 12-23)

Vander Maesen dan Somaatmadja, 1993. Sumber Daya Nabati Asia Tenggara I.

Kacang-Kacangan, Penerbit Gramedia. Pustaka Umum. Jakarta.

