

6. DAFTAR PUSTAKA

- Amqam, H., Thalib, D., Anwar, D., Sirajuddin, S., & Mallongi, A. (2020). Human health risk assessment of heavy metals via consumption of fish from Kao Bay. *Reviews on Environmental Health*, 35(3), 257–263. doi:10.1515/reveh-2020-0023
- Arifin, Y, I., Sakakibara, M., & Sera, K, (2015), Impacts of artisanal and small-scale gold mining (ASGM) on environment and human health of Gorontalo utara regency, Gorontalo Province, Indonesia, *Geosciences (Switzerland)*, 5(2), 160–176, <https://doi.org/10.3390/geosciences5020160>
- Bentley, Keith & Soebandrio, Amin. (2017). Arsenic and mercury concentrations in marine fish sourced from local fishermen and fish markets in mine-impacted communities in Ratatotok Sub-district, North Sulawesi, Indonesia. *Marine Pollution Bulletin*. 120. 10.1016/j.marpolbul.2017.04.058.
- Broussard, Larry A. & Winecker, PhD & Ropero-Miller, Jeri & FACB, Catherine. (2002). The Toxicology of Mercury. *Laboratory Medicine*. 33. 614-625. 10.1309/5HY1-V3NE-2LFL-P9MT.
- Buchman, M. F., 2008. NOAA Screening Quick Reference Table, NOAA OR&R Report 08-1, Seattle WA, Office of Response and Restoration Division, National Oceanic and Atmospheric Administration
- Cabuga, C.C., Capangpangan, R. Y., Jumawan, J. C. (2020). Levels of Heavy Metals in Fish and Sediments from Different Salinity Gradients of Lower Agusan River to Butuan Bay, Caraga, Philippines. *EnvironmentAsia*. 13. 88-100. 10.14456/ea.2020.32.
- Carocci, A., Catalano, A., Lauria, G., Sinicropi, M., & Genchi, G. (2016). A Review on Mercury Toxicity in Food. *Food Toxicology*, 315–326. doi:10.1201/9781315371443-17
https://www.researchgate.net/publication/310841642_A_Review_on_Mercury_Toxicity_in_Food
- Castilhos, Z. C., Rodrigues-Filho, S., Rodrigues, A. P. C., Villas-Bôas, R. C., Siegel, S., Veiga, M. M., & Beinhoff, C. (2006). Mercury contamination in fish from gold mining areas in Indonesia and human health risk assessment. *Science of The Total Environment*, 368(1), 320–325.doi:10.1016/j.scitotenv.2006.01.039
- Castilhos, Zuleica,R., Saulo C., Ricardo, R., Ana P., Roberto, V.B., Iracina, D.J., Marcelo L., Kleber, F., Antônio M., Edilson., Christian., B & Elisabeth S.

- (2015). Human exposure and risk assessment associated with mercury contamination in artisanal gold mining areas in the Brazilian Amazon. *Environmental Science and Pollution Research*, 22(15), 11255–11264. doi:10.1007/s11356-015-4340-y
- Chen, C. Y., Driscoll, C. T., Lambert, K. F., Mason, R. P., & Sunderland, E. (2012). Sources to Seafood: Mercury Pollution in the Marine Environment.
- Cisneros-Montemayor, A. M., Pauly, D., Weatherdon, L. V., & Ota, Y. (2016). A Global Estimate of Seafood Consumption by Coastal Indigenous Peoples. *PLOS ONE*, 11(12), e0166681. doi:10.1371/journal.pone.0166681
- Clarkson, T. W., & Magos, L. (2006). The toxicology of mercury and its chemical compounds. *Critical Reviews in Toxicology*, 36(8), 609–662. <https://doi.org/10.1080/10408440600845619>
- Diop, M. & Amara, Rachid. (2016). Mercury concentrations in the coastal marine food web along the Senegalese coast. *Environmental Science and Pollution Research*. 23. 10.1007/s11356-016-6386-x.
- Drace, K., Adam, M.K., & Veiga, M.M. (2016). Cyanidation of Mercury-Contaminated Tailings: Potential Health Effects and Environmental Justice. *Current Environmental Health Reports*, 3(4), 443–449. doi:10.1007/s40572-016-0113-0
- Engstrom, D. R. (2007). Fish respond when the mercury rises. *Proceedings of the National Academy of Sciences of the United States of America*, 104(42), 16394–16395. <https://doi.org/10.1073/pnas.0708273104>
- Esdaile, L. J., & Chalker, J. M. (2018). The Mercury Problem in Artisanal and Small-Scale Gold Mining. *Chemistry* (Weinheim an der Bergstrasse, Germany), 24(27), 6905–6916. <https://doi.org/10.1002/chem.201704840>
- FAO (Food and Agriculture Organization). (2020). The State of World Fisheries and Aquaculture 2020. Sustainability in action. In Fao. <https://doi.org/https://doi.org/10.4060/ca9229en>
- FDA (2012). Mercury Levels in Commercial Fish and Shellfish (1990-2012). <https://www.fda.gov/food/metals-and-your-food/mercury-levels-commercial-fish-and-shellfish-1990-2012>

- Frías-Espericueta, M.G., Ruelas-Inzunza, J., Benítez-Lizárraga, R. et al. Risk assessment of mercury in sharks (*Rhizoprionodon longurio*) caught in the coastal zone of Northwest Mexico. *J Consum Prot Food Saf* 14, 349–354 (2019). <https://doi.org/10.1007/s00003-019-01232-6>
- Gad, Shayne C. (2005). Encyclopedia of Toxicology || Methylmercury., 98–100. doi:10.1016/B0-12-369400-0/00623-2
- García-Hernández, J., Cadena-Cárdenas, L., Betancourt-Lozano, M., García-De-La-Parra, L. M., García-Rico, L., & Márquez-Farías, F. (2007). Total mercury content found in edible tissues of top predator fish from the Gulf of California, Mexico. *Toxicological & Environmental Chemistry*, 89(3), 507–522. doi:10.1080/02772240601165594
- Gbogbo, F., Arthur-Yartel, A., Bondzie, J. A., Dorleku, W.-P., Dadzie, S., Kwansa-Bentum, B., Lamptey, A. M. (2018). Risk of heavy metal ingestion from the consumption of two commercially valuable species of fish from the fresh and coastal waters of Ghana. *PLOS ONE*, 13(3), e0194682. doi:10.1371/journal.pone.0194682
- Gibb, H., & O’Leary, K. G. (2014). Mercury Exposure and Health Impacts among Individuals in the Artisanal and Small-Scale Gold Mining Community: A Comprehensive Review. *Environmental Health Perspectives*. doi:10.1289/ehp.1307864
- Gutiérrez-Mosquera, Harry & Marrugo-Negrete, José & Díez, Sergi & Morales-Mira, Gladis & Luis, Javier & Montoya-Jaramillo, & Jonathan, M P. (2020). Mercury distribution in different environmental matrices in aquatic systems of abandoned gold mines, Western Colombia: Focus on human health. *Journal of Hazardous Materials*. 10.1016/j.jhazmat.2020.124080.
- Gworek, B., Olga; B.K., Marta, K., & Justyna W.J. (2016). Mercury in Marine and Oceanic Waters—a Review. *Water, Air, & Soil Pollution*, 227(10), 371–. doi:10.1007/s11270-016-3060-3
- Hacon, S. de S., Oliveira-da-Costa, M., Gama, C. de S., Ferreira, R., Basta, P. C., Schramm, A., & Yokota, D. (2020). Mercury Exposure through Fish Consumption in Traditional Communities in the Brazilian Northern Amazon. *International Journal of Environmental Research and Public Health*, 17(15), 5269. doi:10.3390/ijerph17155269

- Hong, Y. S., Kim, Y. M., & Lee, K. E. (2012). Methylmercury exposure and health effects. *Journal of preventive medicine and public health = Yebang Uihakhoe chi*, 45(6), 353–363. <https://doi.org/10.3961/jpmph.2012.45.6.353>
- Hosomi, R., Yoshida, M., & Fukunaga, K. (2012). Seafood Consumption and Components for Health. *Global Journal of Health Science*, 4(3). doi:10.5539/gjhs.v4n3p72
- Intergovernmental Forum on Mining, Minerals, M. and S. D. (IGF). (2018). GLOBAL TRENDS IN ARTISANAL AND SMALL-SCALE MINING (ASM): A REVIEW OF KEY NUMBERS AND ISSUES Secretariat hosted by Secretariat funded by. <http://pubs.iied.org/pdfs/G04266.pdf>
- Joint FAO/WHO Expert Committee on Food Additives (JECFA). Meeting (67th : 2006 : Rome, Italy), World Health Organization & Food and Agriculture Organization of the United Nations. (2007). Evaluation of certain food additives and contaminants : sixty-seventh report of the Joint FAO/WHO Expert Committee on Food Additives. World Health Organization. <https://apps.who.int/iris/handle/10665/43592>
- Junaidi, M., Krisnayanti, B, D., Juharfa, & Anderson, C, (2019), Risk of mercury exposure from fish consumption at artisanal small-scale gold mining areas in West Nusa Tenggara, Indonesia, *Journal of Health and Pollution*, 9(21), <https://doi.org/10.5696/2156-9614-9,21,190302>
- Kambey, J. L., Farrell, A. ., & Bendell-Young, L. . (2001). Influence of illegal gold mining on mercury levels in fish of North Sulawesi's Minahasa Peninsula, (Indonesia). *Environmental Pollution*, 114(3), 299–302. doi:10.1016/s0269-7491(01)00163-4
- Kristensen, A. K. B., Thomsen, J. F., & Mikkelsen, S. (2013). A review of mercury exposure among artisanal small-scale gold miners in developing countries. *International Archives of Occupational and Environmental Health*, 87(6), 579–590. doi:10.1007/s00420-013-0902-9
- Langford, N J; Ferner, R E (1999). Toxicity of mercury. , 13(10), 651–656. doi:10.1038/sj.jhh.1000896
- Lasut, M. T., Yasuda, Y., Edinger, E. N., & Pangemanan, J. M. (2009). Distribution and Accumulation of Mercury Derived from Gold Mining in Marine Environment and Its Impact on Residents of Buyat Bay, North Sulawesi, Indonesia. *Water, Air, and Soil Pollution*, 208(1-4), 153–164. doi:10.1007/s11270-009-0155-0

- Lasut, M.T. and Yasuda, Y. (2008). Accumulation of mercury in marine biota of Buyat Bay, north Sulawesi, Indonesia. *Coastal Marine Science* 32(1): 33-38.
- Legg, E.D. & Ouboter, Paul & Wright, M.A.P.. (2015). Small-Scale Gold Mining Related Mercury Contamination in the Guianas: A Review. [10.13140/RG.2.1.1399.9204](https://doi.org/10.13140/RG.2.1.1399.9204).
- Limbong, D., J. Kumampung; D. Ayhuan; T. Arai; N. Miyazaki (2005). Mercury Pollution Related to Artisanal Gold Mining in North Sulawesi Island, Indonesia. , 75(5), 989–996. doi:[10.1007/s00128-005-0847-0](https://doi.org/10.1007/s00128-005-0847-0)
- MacFarlane, B. (2004). Mercury Concentration in Water and Sediment in Resurrection Creek, Alaska. Final Report. USDA Forest Service Chugach National Forest Anchorage. https://www.fs.usda.gov/Internet/FSE_DOCUMENTS/fsm8_028697.pdf
- Mallongi, Anwar & Parkpian, Preeda & Pataranawa, Poranee & Chinwetkit, Sopa. (2015). Mercury Distribution and its Potential Environmental and Health Risks in Aquatic Habitat at Artisanal Buladu Gold Mine in Gorontalo Province, Indonesia. *Pakistan Journal of Nutrition.* 14. 1010-1025. [10.3923/pjn.2015.1010.1025](https://doi.org/10.3923/pjn.2015.1010.1025).
- Manullang, C, Y., Cordova, M, R., Purbonegoro, T., Soamole, A., & Rehalat, I, (2020), Mercury concentrations in Kayeli Bay, Buru Island of Indonesia: The update of possible effect of land-based gold mining, IOP Conference Series: Earth and Environmental Science, 618(1), <https://doi.org/10.1088/1755-1315/618/1/012023>
- Dey, M. M. Mohammed R., A., Paraguas, F.J.m Piumsombun, S., Bhatta, R., Ferdous, A., & Ahmed, M. (2005). FISH CONSUMPTION AND FOOD SECURITY: A DISAGGREGATED ANALYSIS BY TYPES OF FISH AND CLASSES OF CONSUMERS IN SELECTED ASIAN COUNTRIES. *Aquaculture Economics & Management,* 9(1-2), 89–111. doi:[10.1080/13657300590961537](https://doi.org/10.1080/13657300590961537)
- Moiseenko, T. I., & Gashkina, N. A. (2020). Distribution and bioaccumulation of heavy metals (Hg, Cd and Pb) in fish: Influence of the aquatic environment and climate. *Environmental Research Letters,* 15(11). <https://doi.org/10.1088/1748-9326/abbf7c>
- Mol, J. H., Ramlal, J. S., Lietar, C., & Verloo, M. (2001). Mercury Contamination in Freshwater, Estuarine, and Marine Fishes in Relation to Small-Scale Gold

- Mining in Suriname, South America. Environmental Research, 86(2), 183–197. doi:10.1006/enrs.2001.425
- Morin, Jean-Frédéric & Orsini, Amandine. (2014). Essential Concepts of Global Environmental Governance. 10.4324/9780367816681.
- Niane, B., Guédron, S., Feder, F., Legros, S., Ngom, P. M., & Moritz, R. (2019). Impact of recent artisanal small-scale gold mining in Senegal: Mercury and methylmercury contamination of terrestrial and aquatic ecosystems. Science of The Total Environment. doi:10.1016/j.scitotenv.2019.03.1
- Octavianti, F., & Jaswir, I. (2017). Metal toxicity and environmental effects on health: A study report on mineral and heavy metal contents of different Malaysian fish species. International Food Research Journal, 24(December), 544–551.
- Olivero-Verbel, J., Caballero-Gallardo, K., & Torres-Fuentes, N. (2009). Assessment of mercury in muscle of fish from Cartagena Bay, a tropical estuary at the north of Colombia. International Journal of Environmental Health Research, 19(5), 343–355. doi:10.1080/09603120902749090
- Palacios-Torres, Yuber; de la Rosa, Jesus D.; Olivero-Verbel, Jesus (2019). Trace elements in sediments and fish from Atrato River: An ecosystem with legal rights impacted by gold mining at the Colombian Pacific. Environmental Pollution, (), 113290–.
- Patricio C. Velásquez-López; Marcello M. Veiga; Ken Hall (2010). Mercury balance in amalgamation in artisanal and small-scale gold mining: identifying strategies for reducing environmental pollution in Portovelo-Zaruma, Ecuador. , 18(3), 226–232. doi:10.1016/j.jclepro.2009.10.010
- Pinzon-Bedoya, Carlos H., Pinzon-Bedoya, Martha L. Pinedo-Hernandez, Jose; Urango-Cardenas, Ivan; Marrugo-Negrete, Jose. (2020). Assessment of Potential Health Risks Associated with the Intake of Heavy Metals in Fish Harvested from the Largest Estuary in Colombia. International Journal of Environmental Research and Public Health, 17(8), 2921–. doi:10.3390/ijerph17082921
- Reichelt-Brushett, A. J., Stone, J., Howe, P., Thomas, B., Clark, M., Male, Y., ... Butcher, P. (2017). Geochemistry and mercury contamination in receiving environments of artisanal mining wastes and identified concerns for food safety. Environmental Research, 152, 407–418. doi:10.1016/j.envres.2016.07.007

- Ríos., G., Sara E., Claudia M. R., Beatriz E. L., Sara M.M., Jenny L., Claudia M. V., (2018). Evaluation of Mercury, Lead, Arsenic, and Cadmium in Some Species of Fish in the Atrato River Delta, Gulf of Urabá, Colombian Caribbean. *Water, Air, & Soil Pollution*, 229(8), 275–. doi:10.1007/s11270-018-3933-8
- Rodrigues, D.A., Ferrari, P., Gomes., R., Dos Santos, L. N., & Conte, C.A. (2019). Mercury in aquatic fauna contamination: A systematic review on its dynamics and potential health risks. *Journal of Environmental Sciences*, (), S1001074218325609–. doi:10.1016/j.jes.2019.02.018
- Ronoko, Stephen & Karwur, Denny & Lasut, Markus. (2019). Mercury (Hg) contamination in Manado Bay, North Sulawesi, Indonesia. *AQUATIC SCIENCE & MANAGEMENT*. 7. 1. 10.35800/jasm.7.1.2019.24993.
- Ruelas-Inzunza, J., Kohen-Sandoval, C. K., Ramos-Osuna, M. A., Sánchez-Osuna, K. G., Spanopoulos-Zarco, P., Delgado-Alvarez, C. G., & Amezcu-Martínez, F. (2017). Total mercury concentrations in white and striped Mullet (*Mugil curema* and *M. cephalus*) from a coastal lagoon in the SE Gulf of California. *Journal of Environmental Science and Health, Part A*, 52(5), 459–465. doi:10.1080/10934529.2016.1271670
- Ruelas-Inzunza, J., Meza-López, G., & Páez-Osuna, F. (2008). Mercury in fish that are of dietary importance from the coasts of Sinaloa (SE Gulf of California). *Journal of Food Composition and Analysis*, 21(3), 211–218. doi:10.1016/j.jfca.2007.11.004
- Ruelas-Inzunza, J., Páez-Osuna, F., Ruiz-Fernández, A. C., & Zamora-Arellano, N. (2011). Health Risk Associated to Dietary Intake of Mercury in Selected Coastal Areas of Mexico. *Bulletin of Environmental Contamination and Toxicology*, 86(2), 180–188. doi:10.1007/s00128-011-0189-z
- Sakamoto, M., Murata, K., Kakita, A., & Sasaki, M. (2011). A Review of Mercury Toxicity with Special Reference to Methylmercury. *Environmental Chemistry and Toxicology of Mercury*, 501–516. <https://doi.org/10.1002/9781118146644.ch15>
- Sari, M. M.; Inoue, T.; Matsumoto, Y.; Yokota, K. (2017). Relating food and human hair to assess mercury exposure levels in Poboya, Central Sulawesi, Indonesia. *International Journal of Environmental Science and Technology*, 14(3), 463–472. doi:10.1007/s13762-016-1163-4
- Sofia, S., Husodo, A. H., & Sugiharto, E. (2016). Acute and Chronic Toxicity of Mercury Exposure in Seafood and Human Populations near a Small-Scale Gold

- Mining Area. International Journal of Public Health Science (IJPHS), 5(3), 257. <https://doi.org/10.11591/v5i3.4794>
- Telmer, K. H., & Veiga, M. M. (2009). World emissions of mercury from artisanal and small scale gold mining. Mercury Fate and Transport in the Global Atmosphere, 131–172. doi:10.1007/978-0-387-93958-2_6
- UNEP DTIE Chemicals Branch, & WHO Department of Food Safety, Z. and F. D. (2008). Guidance for Identifying Populations At Risk From Mercury Exposure. IOMC (Inter-Organization Programme For The Sound Management of Chemicals, Acooperative Agreement among UNEP, ILO, FAO, WHO, UNIDO, UNITAR and OECD, August, 176. https://wedocs.unep.org/.../IdentifyingPopnatRiskExposuretoMercury_2008Web.pdf?..
- United Nations Environment Programme (UNEP). (2020). Minamata Convention on Mercury Activities. <https://www.mercuryconvention.org/sites/default/files/2021-06/Minamata-Progress-report-2020.pdf>
- United Nations Environment Programme (UNEP). (2018). Global Mercury Assessment 2018. <https://www.unep.org/resources/publication/global-mercury-assessment-2018>
- US EPA. (2000). Guidance for Assessing Contaminant Data for Use in Fish Advisories. Vol. 2
- US EPA. (2001). Methylmercury (MeHg) (CASRN 22967-92-6). Integrated Risk Information System (IRIS) Chemical Assessment Summary National Center for Environmental Assessment 43. https://cfpub.epa.gov/ncea/iris/iris_documents/documents/subst/0073_summary.pdf
- US EPA. (2005). Human Health Risk Assessment Protocol. Multimedia Planning abnd Permitting Division Center for Combustion Science and Engineering
- Widyakarya Nasional Pangan dan Gizi (WNPG). (2018). Akses Penyediaan Pangan Beragam, Bergizi dan Terjangkau. <https://wnpg.lipi.go.id/wp-content/uploads/2018/07/bidang2-3juli2018/Pembicara-3-Harlin-KKP.pdf>
- World Health Organisation (WHO). (2016). Environmental and Occupational Health Hazards Associated With Artisanal and Small-Scale Gold Mining. World Health Organization. <https://apps.who.int/iris/handle/10665/247195>