

VII. DAFTAR PUSTAKA

- Abatal, M., Lima, E. C., Giannakoudakis, D. A., Vargas, J., Anastopoulos, I., Olguin, M. T., & Alfonso, I. (2022). Pitahaya Fruit (*Hylocereus* spp.) Peels Evaluation for Removal of Pb(II), Cd(II), Co(II), and Ni(II) from the Waters. *Sustainability (Switzerland)*, *14*(3), 1–15. <https://doi.org/10.3390/su14031685>
- Abbaszadeh, S., Wan Alwi, S. R., Webb, C., Ghasemi, N., & Muhamad, I. I. (2016). Treatment of lead-contaminated water using activated carbon adsorbent from locally available papaya peel biowaste. *Journal of Cleaner Production*, *118*, 210–222. <https://doi.org/10.1016/j.jclepro.2016.01.054>
- Abd-Talib, N., Chuong, C. S., Mohd-Setapar, S. H., Asli, U. A., Pa'ee, K. F., & Len, K. Y. T. (2020). Trends in Adsorption Mechanisms of Fruit Peel Adsorbents to Remove Wastewater Pollutants (Cu (II), Cd (II) and Pb (II)). *Journal of Water and Environment Technology*, *18*(5), 290–313. <https://doi.org/10.2965/jwet.20-004>
- Abed, L., & Belattar, N. (2022). Polyphenols Content, Chelating Properties and Adsorption Isotherms and Kinetics of Red and Yellow Pomegranate Peels (*Punica granatum* L.) Towards Lead (II). *Polish Journal of Environmental Studies*, *31*(6), 5765–5779. <https://doi.org/10.15244/pjoes/152381>
- Abegunde, S. M., Idowu, K. S., Adejuwon, O. M., & Adeyemi-Adejolu, T. (2020). A review on the influence of chemical modification on the performance of adsorbents. *Resources, Environment and Sustainability*, *1*(July). <https://doi.org/10.1016/j.resenv.2020.100001>
- Adam, S. H., Jalil, A. A., & Triwahyono, S. (2012). Novel removal of water-insoluble disperse dye onto a low-cost adsorbent prepared from tropical fruit waste. *Desalination and Water Treatment*, *49*(1–3), 337–347. <https://doi.org/10.1080/19443994.2012.719363>
- Ahmad, M. A., Eusoff, M. A., Oladoye, P. O., Adegoke, K. A., & Bello, O. S. (2020). Statistical optimization of Remazol Brilliant Blue R dye adsorption onto activated carbon prepared from pomegranate fruit peel. *Chemical Data Collections*, *28*. <https://doi.org/10.1016/j.cdc.2020.100426>
- Ahmad, M. A., Eusoff, M. A., Oladoye, P. O., Adegoke, K. A., & Bello, O. S. (2021). Optimization and batch studies on adsorption of Methylene blue dye using pomegranate fruit peel based adsorbent. *Chemical Data Collections*, *32*, 100676. <https://doi.org/10.1016/j.cdc.2021.100676>
- Almeida-Naranjo, C. E., Aldás, M. B., Cabrera, G., & Guerrero, V. H. (2021). Caffeine removal from synthetic wastewater using magnetic fruit peel composites: Material characterization, isotherm and kinetic studies. *Environmental Challenges*, *5*. <https://doi.org/10.1016/j.envc.2021.100343>
- Arie, A. A., Vincent, & Putranto, A. (2016). Activated carbons from KOH-activation of salacca peels as low cost potential adsorbents for dye removal. *Advanced Materials Letters*, *7*(3), 226–229. <https://doi.org/10.5185/amlett.2016.6194>
- Arslanoglu, H., Soner Altundogan, H., & Tumen, F. (2008). Preparation of cation exchanger from lemon and sorption of divalent heavy metals. *Bioresource Technology*, *99*(7), 2699–2705.

- <https://doi.org/10.1016/j.biortech.2007.05.022>
- Ates, A., & Oymak, T. (2020). Characterization of persimmon fruit peel and its biochar for removal of methylene blue from aqueous solutions: thermodynamic, kinetic and isotherm studies. *International Journal of Phytoremediation*, 22(6), 607–616. <https://doi.org/10.1080/15226514.2019.1696745>
- Ayawei, N., Ebelegi, A. N., & Wankasi, D. (2017). Modelling and Interpretation of Adsorption Isotherms. *Journal of Chemistry*, 2017, 1–11. <https://doi.org/http://dx.doi.org/10.1155/2017/3039817>
- Badan Perencanaan Pembangunan Nasional, & Tenaga Ahli. (2021). *Food Loss and Waste Di Indonesia : Dalam Rangka Mendukung Penerapan Ekonomi Sirkular dan Pembangunan Rendah Karbon*. <https://lcdi-indonesia.id/wp-content/uploads/2021/06/Report-Kajian-FLW-FINAL-4.pdf>
- Badan Pusat Statistik. (2020). *Produksi Tanaman Buah-buahan 2020*. <https://www.bps.go.id/indicator/55/62/2/produksi-tanaman-buah-buahan.html>
- Badan Pusat Statistik. (2021). *Produksi Tanaman Buah-buahan 2021*. <https://www.bps.go.id/indicator/55/62/1/produksi-tanaman-buah-buahan.html>
- Bellahsen, N., Kakuk, B., Beszédes, S., Bagi, Z., Halyag, N., Gyulavári, T., Kertész, S., El Amarti, A., Tombácz, E., & Hodúr, C. (2021). Iron-loaded pomegranate peel as a bio-adsorbent for phosphate removal. *Water (Switzerland)*, 13(19). <https://doi.org/10.3390/w13192709>
- Botahala, L. (2019). *Perbandingan Efektivitas Daya Adsorpsi Sekam Padi Dan Cangkang Kemiri Terhadap Logam Besi (Fe) Pada air Sumur Gali*. Deepublish. https://www.google.co.id/books/edition/Perbandingan_Efektivitas_Daya_Adsorpsi_S/iIifDwAAQBAJ?hl=id&gbpv=1&dq=chemisorption+adalah&pg=PA15&printsec=frontcover
- Boujelben, N., Bouzid, J., & Elouear, Z. (2009). Removal of Lead(II) Ions from Aqueous Solutions Using Manganese Oxide-Coated Adsorbents: Characterization and Kinetic Study. *Adsorption Science & Technology*, 27(2), 177–191. <https://doi.org/10.1260/026361709789625252>
- Castro, D., Rosas-Laverde, N. M., Aldás, M. B., Almeida-Naranjo, C. E., Guerrero, V. H., & Pruna, A. I. (2021). Chemical Modification of Agro-Industrial Waste-Based Bioadsorbents for Enhanced Removal of Zn(II) Ions from Aqueous Solutions. *Materials*, 14(9). <https://doi.org/10.3390/ma14092134>
- Ciesielczyk, F., Bartczak, P., Wieszczycka, K., Siwińska-Stefańska, K., Nowacka, M., & Jesionowski, T. (2013). Adsorption of Ni(II) from model solutions using co-precipitated inorganic oxides. *Adsorption*, 19(2–4), 423–434. <https://doi.org/10.1007/s10450-012-9464-5>
- Dardick, C., & Callahan, A. M. (2014). Evolution of the fruit endocarp: molecular mechanisms underlying adaptations in seed protection and dispersal strategies. *Frontiers in Plant Science*, 5, 1–10. <https://doi.org/10.3389/fpls.2014.00284>
- Dey, S., Basha, S. R., Babu, G. V., & Nagendra, T. (2021). Characteristic and biosorption capacities of orange peels biosorbents for removal of ammonia and

- nitrate from contaminated water. *Cleaner Materials*, 1(June).
<https://doi.org/10.1016/j.clema.2021.100001>
- Dinh, V.-P., Xuan, T. D., Hung, N. Q., Luu, T.-T., Do, T.-T.-T., Nguyen, T. D., Nguyen, V.-D., Anh, T. T. K., & Tran, N. Q. (2020). Primary biosorption mechanism of lead (II) and cadmium (II) cations from aqueous solution by pomelo (*Citrus maxima*) fruit peels. *Environmental Science and Pollution Research*, 28(45), 63504–63515. <https://doi.org/10.1007/s11356-020-10176-6>
- Dinh, V., Huynh, T., Le, H. M., Nguyen, V., Dao, V.-A., Hung, N. Q., Tuyen, L. A., Lee, S., Yi, J., Nguyen, T. D., & Tan, L. V. (2019). Insight into the adsorption mechanisms of methylene blue and chromium (III) from aqueous solution onto pomelo fruit peel. *RSC Advances Open*, 9, 25847–25860. <https://doi.org/10.1039/C9RA04296B>
- Dotto, G. L., Meili, L., de Souza Abud, A. K., Tanabe, E. H., Bertuol, D. A., & Foletto, E. L. (2016). Comparison between Brazilian agro-wastes and activated carbon as adsorbents to remove Ni(II) from aqueous solutions. *Water Science and Technology*, 73(11), 2713–2721. <https://doi.org/10.2166/wst.2016.095>
- Du, Y., Brumaud, C., Winnefeld, F., Lai, Y.-H., & Habert, G. (2021). Mechanisms for efficient clay dispersing effect with tannins and sodium hydroxide. *Colloids and Surfaces A: Physicochemical and Engineering Aspects*, 630. <https://doi.org/10.1016/j.colsurfa.2021.127589>
- Feng, N., Guo, X., & Liang, S. (2009). Kinetic and thermodynamic studies on biosorption of Cu(II) by chemically modified orange peel. *Transactions of Nonferrous Metals Society of China*, 19(5), 1365–1370. [https://doi.org/10.1016/S1003-6326\(08\)60451-3](https://doi.org/10.1016/S1003-6326(08)60451-3)
- Foo, K. Y., & Hameed, B. H. (2012). Potential of jackfruit peel as precursor for activated carbon prepared by microwave induced NaOH activation. *Bioresource Technology*, 112, 143–150. <https://doi.org/10.1016/j.biortech.2012.01.178>
- Freshney, R. I. (2016). *Culture of Animal Cells : A Manual of Basic Technique and Specialized Applications* (A. Capes-Davis, C. Gregory, & S. Przyborski (eds.); 7th ed.). John Wiley & Sons, Inc. https://www.google.co.id/books/edition/Culture_of_Animal_Cells/NSJcCwAAQBAJ?hl=id&gbpv=1&dq=ultrapure+water+deionized+distillation&pg=PA186&printsec=frontcover
- Fu, C., Zhu, X., Dong, X., Zhao, P., & Wang, Z. (2021). Study of adsorption property and mechanism of lead(II) and cadmium(II) onto sulfhydryl modified attapulgite. *Arabian Journal of Chemistry*, 14(2), 102960. <https://doi.org/10.1016/j.arabjc.2020.102960>
- Gerola, G. P., Boas, N. V., Caetano, J., Tarley, C. R. T., Gonçalves, A. C., & Dragunski, D. C. (2013). Utilization of Passion Fruit Skin By-Product as Lead(II) Ion Biosorbent. *Water, Air, & Soil Pollution*, 224. <https://doi.org/10.1007/s11270-013-1446-z>
- Gómez-Aguilar, D. L., Rodríguez-Miranda, J. P., & Salcedo-Parra, O. J. (2022). Fruit Peels as a Sustainable Waste for the Biosorption of Heavy Metals in Wastewater: A Review. *Molecules*, 27(7), 2124.

- <https://doi.org/10.3390/molecules27072124>
- Gubitosa, J., Rizzi, V., Fini, P., Nuzzo, S., & Cosma, P. (2022). Regenerable Kiwi Peels as an Adsorbent to Remove and Reuse the Emerging Pollutant Propranolol from Water. *Processes*, *10*(7). <https://doi.org/10.3390/pr10071417>
- Horsfall Jnr, M., & Spiff, A. I. (2005). Effect of Temperature on the Sorption of Pb²⁺ and Cd²⁺ from Aqueous Solution by *Caladium bicolor* (Wild Cocoyam) Biomass Effects of temperature on the sorption of Pb²⁺ and Cd²⁺ from aqueous solution by *Caladium bicolor* (Wild Cocoyam) biomass. *Electronic Journal of Biotechnology*, *8*(2), 43–50. <https://doi.org/10.2225/vol8-issue2-fulltext-4>
- Jawad, A. H., Kadhum, A. M., & Ngoh, Y. S. (2018). Applicability of dragon fruit (*Hylocereus polyrhizus*) peels as low-cost biosorbent for adsorption of methylene blue from aqueous solution: Kinetics, equilibrium and thermodynamics studies. *Desalination and Water Treatment*, *109*, 231–240. <https://doi.org/10.5004/dwt.2018.21976>
- Keele, R. (2010). *Nursing Research and Evidence-Based Practice*. Jones & Bartlett Learning. https://books.google.co.id/books?id=0g-f3YzPNU0C&newbks=0&printsec=frontcover&pg=PA60&dq=median+as+a+measure+of+central+tendency&hl=id&redir_esc=y#v=onepage&q=median+as+a+measure+of+central+tendency&f=false
- Kurniawati, D., Bahrizal, Sari, T. K., Adella, F., & Sy, S. (2021). Effect of Contact Time Adsorption of Rhodamine B, Methyl Orange and Methylene Blue Colours on Langsat Shell with Batch Methods. *Journal of Physics: Conference Series*, *1788*(1), 0–6. <https://doi.org/10.1088/1742-6596/1788/1/012008>
- Latif, S., Rehman, R., Imran, M., Iqbal, S., Kanwal, A., & Mitu, L. (2019). Removal of Acidic Dyes from Aqueous Media Using *Citrullus Lanatus* Peels: An Agrowaste-Based Adsorbent for Environmental Safety. *Journal of Chemistry*. <https://doi.org/10.1155/2019/6704953>
- Lim, L. B. L., Priyantha, N., Latip, S. A. A., Lu, Y. C., & Mahadi, A. H. (2020). Converting *hylocereus undatus* (White dragon fruit) peel waste into a useful potential adsorbent for the removal of toxic congo red dye. *Desalination and Water Treatment*, *185*, 307–317. <https://doi.org/10.5004/dwt.2020.25390>
- Lin, L., Yang, H., & Xu, X. (2022). Effects of Water Pollution on Human Health and Disease Heterogeneity: A Review. *Frontiers in Environmental Science*, *10*. <https://doi.org/10.3389/fenvs.2022.880246>
- Linares-Solano, A., Lillo-Ródenas, M. A., Marco-Lozar, J. P., Kunowsky, M., & Romero-Anaya, A. J. (2012). NaOH AND KOH FOR PREPARING ACTIVATED CARBONS USED IN ENERGY AND ENVIRONMENTAL APPLICATIONS. *International Journal of Energy, Environment and Economics*, *20*(4), 59–91. https://www.researchgate.net/publication/234062669_NaOH_and_KOH_for_preparing_activated_carbons_used_in_energy_and_environmental_applications
- Malakahmad, A., Tan, S., & Yavari, S. (2016). Valorization of Wasted Black Tea as a Low-Cost Adsorbent for Nickel and Zinc Removal from Aqueous

- Solution. *Journal of Chemistry*, 2016. <https://doi.org/10.1155/2016/5680983>
- Mallampati, R., Xuanjun, L., Adin, A., & Valiyaveetil, S. (2015). Fruit peels as efficient renewable adsorbents for removal of dissolved heavy metals and dyes from water. *ACS Sustainable Chemistry and Engineering*, 3(6), 1117–1124. <https://doi.org/10.1021/acssuschemeng.5b00207>
- Manasa, R. L., & Mehta, A. (2020). Wastewater: Sources of Pollutants and Its Remediation. In K. M. Gothandam, N. Dasgupta, S. Ranjan, & E. Lichtfouse (Eds.), *Environmental Chemistry for a Sustainable World* (Vol. 45, Issue 2, pp. 197–219). Springer Nature Switzerland AG. https://doi.org/10.1007/978-3-030-38196-7_9
- Martini, S., Afroze, S., Roni, K. A., Setiawati, M., & Kharismadewi, D. (2021). A review of fruit waste-derived sorbents for dyes and metals removal from contaminated water and wastewater. *DESALINATION AND WATER TREATMENT*, 235, 300–323. <https://doi.org/10.5004/dwt.2021.27658>
- Mohammad, S. G., Ahmed, S. M., & Badawi, A. F. M. (2015). A comparative adsorption study with different agricultural waste adsorbents for removal of oxamyl pesticide. *Desalination and Water Treatment*, 55(8), 2109–2120. <https://doi.org/10.1080/19443994.2014.930797>
- Mohammed, T. J., & Ibrahim, R. I. (2016). Remediation of Cu(II) from Well Water of Iraq by Using Cortex of Fruits and Agricultural Waste. *Arabian Journal for Science and Engineering*, 41(2), 345–355. <https://doi.org/10.1007/s13369-015-1848-x>
- Msaadi, R., Sassi, W., Hihn, J. Y., Ammar, S., & Chehimi, M. M. (2022). Valorization of pomegranate peel balls as bioadsorbents of methylene blue in aqueous media. *Emergent Materials*, 5(2), 381–390. <https://doi.org/10.1007/s42247-021-00174-w>
- Nielsen, S. S. (2017). *Food Analysis Laboratory Manual* (3rd ed.). Springer International Publishing. <https://doi.org/10.1007/978-3-319-44127-6>
- Nizam, N. U. M., Hanafiah, M. M., Mahmoudi, E., Halim, A. A., & Mohammad, A. W. (2021). The removal of anionic and cationic dyes from an aqueous solution using biomass - based activated carbon. *Scientific Reports*, 11, 1–17. <https://doi.org/10.1038/s41598-021-88084-z>
- Nur, M. S., & Uyun, A. S. (2020). *TINJAUAN PUSTAKA SISTEMATIS: Pengantar metode penelitian sekunder untuk energi terbarukan - bioenergi*. Penerbit Lakeisha. https://www.google.co.id/books/edition/TINJAUAN_PUSTAKA_SISTEMATIS_Pengantar_me/lcT_DwAAQBAJ?hl=id&gbpv=1
- O'Kelly, B. C. (2014). Drying temperature and water content–strength correlations. *Environmental Geotechnics*, 1(2), 81–95. <https://doi.org/10.1680/envgeo.13.00016>
- Obey, G., Adelaide, M., & Ramaraj, R. (2022). Biochar derived from non-customized matamba fruit shell as an adsorbent for wastewater treatment. *Journal of Bioresources and Bioproducts*, 7(2), 109–115. <https://doi.org/10.1016/j.jobab.2021.12.001>
- Oladoye, P. O., Ajiboye, T. O., Omotola, E. O., & Oyewola, O. J. (2022). Methylene blue dye : Toxicity and potential elimination technology from

- wastewater. *Results in Engineering*, 16(August), 100678. <https://doi.org/10.1016/j.rineng.2022.100678>
- Pathak, P. D., Mandavgane, S. A., & Kulkarni, B. D. (2015). Fruit peel waste as a novel low-cost bio adsorbent. *Reviews in Chemical Engineering*, 31(4), 361–381. <https://doi.org/10.1515/revce-2014-0041>
- Patil, P. H., Parate, V. R., Jankar, J. J., Deshpande, A. S., & Annapurve, B. N. (2021). Development of Activated Carbon from Agricultural Waste: Sapota Peels. *Nature Environment and Pollution Technology*, 20(1), 391–396. <https://doi.org/10.46488/NEPT.2021.v20i01.046>
- Phuong, N. T. X., Hong, N. T. T., Le, P. T. K., & Do, T. C. (2021). Chemically Treated Orange Peels as a Bio-adsorbent for Various Dyes. *Chemical Engineering Transactions*, 89, 79–84. <https://doi.org/10.3303/CET2189014>
- Rahimnejad, M., Pirzadeh, K., Mahdavi, I., & Peyghambarzadeh, S. M. (2018). Pb (II) REMOVAL FROM AQUEOUS SOLUTION BY ADSORPTION ON ACTIVATED CARBON FROM KIWI PEEL. *Environmental Engineering and Management Journal*, 17(6), 1293–1300. <https://doi.org/10.30638/eemj.2018.128>
- Raju, D. S. S. R., Rao, V. N., Prasad, P. R., & Babu, N. C. (2012). Sorption of Lead (Pb) Ions From Wastewater Using Carica Papaya Leaf Powder. *International Journal of Engineering Science and Advanced Technology*, 2(6), 1577–1581. https://www.ijesat.org/Volumes/2012_Vol_02_Iss_06/IJESAT_2012_02_06_04.pdf
- Ranasinghe, S. H., Navaratne, A. N., & Priyantha, N. (2018). Enhancement of adsorption characteristics of Cr(III) and Ni(II) by surface modification of jackfruit peel biosorbent. *Journal of Environmental Chemical Engineering*, 6(5), 5670–5682. <https://doi.org/10.1016/j.jece.2018.08.058>
- Rokhwani, H. P., & Ratnaningsih, Y. S. (2010). Persistent Organik Pollutants (Pops) Di Beberapa Lokasi Pertanian Di Indonesia (2010). *Jurnal Ecolab*, 4(2), 55–62. <https://doi.org/10.20886/jklh.2010.4.2.55-62>
- Romero-cano, L. A., García-rosero, H., González-gutiérrez, L. V., Baldenegro-pérez, L. A., & Carrasco-marín, F. (2017). Functionalized adsorbents prepared from fruit peels: Equilibrium, kinetic and thermodynamic studies for copper adsorption in aqueous solution. *Journal of Cleaner Production*, 162, 195–204. <https://doi.org/10.1016/j.jclepro.2017.06.032>
- Salazar-Rabago, J. J., Leyva-Ramos, R., Rivera-Utrilla, J., Ocampo-Perez, R., & Cerino-Cordova, F. J. (2017). Biosorption mechanism of Methylene Blue from aqueous solution onto White Pine (*Pinus durangensis*) sawdust: Effect of operating conditions. *Sustainable Environment Research*, 27(1), 32–40. <https://doi.org/10.1016/j.serj.2016.11.009>
- Sartape, A. S., Mandhare, A. M., Jadhav, V. V., Raut, P. D., Anuse, M. A., & Kolekar, S. S. (2017). Removal of malachite green dye from aqueous solution with adsorption technique using Limonia acidissima (wood apple) shell as low cost adsorbent. *Arabian Journal of Chemistry*, 10, 3229–3238. <https://doi.org/10.1016/j.arabjc.2013.12.019>
- Selvaraju, G., & Bakar, N. K. A. (2017). Production of a new industrially viable green-activated carbon from Artocarpus integer fruit processing waste and

- evaluation of its chemical, morphological and adsorption properties. *Journal of Cleaner Production*, 141, 989–999. <https://doi.org/10.1016/j.jclepro.2016.09.056>
- Septevani, A. A., Burhani, D., & Sudiyarmanto, S. (2018). Pengaruh Proses Pemutihan Multi Tahap Serat Selulosa Dari Limbah Tandan Kosong Kelapa Sawit. *Jurnal Kimia Dan Kemasan*, 40(2), 71–78. <https://doi.org/10.24817/jkk.v40i2.3508>
- Setyadjit, S., Sukasih, E., & Risfaheri, R. (2018). Fruit Waste Potential, a Weakness or a Potency, Doing Locally Effect Globally. *Journal of Advanced Agricultural Technologies*, 5(2), 153–158. <https://doi.org/10.18178/joaat.5.2.153-158>
- Smita V., C., Sugandha, S., & Saitsh D., P. (2020). Adsorption of Ni (II) ions from aqueous solution using Rice Husk Powder as low cost adsorbent. *Research Journal of Chemistry and Environment*, 24(9), 45–52.
- Solangi, N. H., Kumar, J., Mazari, S. A., Ahmed, S., Fatima, N., & Mubarak, N. M. (2021). Development of fruit waste derived bio-adsorbents for wastewater treatment: A review. *Journal of Hazardous Materials*, 416. <https://doi.org/10.1016/j.jhazmat.2021.125848>
- Sud, D., Mahajan, G., & Kaur, M. P. (2008). Agricultural waste material as potential adsorbent for sequestering heavy metal ions from aqueous solutions - A review. *Bioresource Technology*, 99(14), 6017–6027. <https://doi.org/10.1016/j.biortech.2007.11.064>
- Suryavanshi, U., & Shukla, S. R. (2010). Adsorption of Pb 2 + by Alkali-Treated Citrus limetta Peels. *Industrial & Engineering Chemistry Research*, 49(22), 11682–11688.
- Tan, Y.-H., Kerk, C.-C., Lee, C.-T., & Cheok, C.-Y. (2020). The potential of tropical fruit peels as ion exchangers for water hardness removal. *IOP Conference Series: Earth and Environmental Science*, 463(1). <https://doi.org/10.1088/1755-1315/463/1/012093>
- The Economist Intelligence Unit. (2017). *Fixing Food- Towards A More Sustainable Food System*. <https://foodsustainability-cms.eiu.com/wp-content/uploads/sites/34/2017/03/FIXING-FOOD-TOWARDS-A-MORE-SUSTAINABLE-FOOD-SYSTEM.pdf>
- Ting Tee, W., Zhang Hiew, B. Y., Thangalazhy-Gopakumar, S., Gan, S., & Yee Lee, L. (2023). Biochar as a remediation solution for pharmaceutical-contaminated wastewater. In R. T. Kapoor & M. P. Shah (Eds.), *BioChar* (pp. 373–416). De Gruyter. <https://doi.org/10.1515/9783110734003-019>
- Tran, H. N., You, S.-J., & Chao, H.-P. (2016). Effect of pyrolysis temperatures and times on the adsorption of cadmium onto orange peel derived biochar. *Waste Management & Research: The Journal for a Sustainable Circular Economy*, 34(2), 129–138. <https://doi.org/10.1177/0734242X15615698>
- Tulun, Ş., Akgül, G., Alver, A., & Çelebi, H. (2021). Adaptive neuro-fuzzy interference system modelling for chlorpyrifos removal with walnut shell biochar. *Arabian Journal of Chemistry*, 14(12). <https://doi.org/10.1016/j.arabjc.2021.103443>
- Ujile, A. A. (2014). ADSORPTION. In J. A. Kehinde (Ed.), *Chemical Engineering*

Unit Operations, Synthesis and Basic Design Calculations. BOMN Prints.

- Unugul, T., & Nigiz, F. U. (2020). Preparation and Characterization an Active Carbon Adsorbent from Waste Mandarin Peel and Determination of Adsorption Behavior on Removal of Synthetic Dye Solutions. *Water, Air, and Soil Pollution*, 231(11). <https://doi.org/10.1007/s11270-020-04903-5>
- Villen-Guzman, M., Gutierrez-Pinilla, D., Gomez-Lahoz, C., Vereda-Alonso, C., Rodriguez-Maroto, J. M., & Arhoun, B. (2019). Optimization of Ni (II) biosorption from aqueous solution on modified lemon peel. *Environmental Research*, 179. <https://doi.org/10.1016/j.envres.2019.108849>
- Wallace, T. C., Bailey, R. L., Blumberg, J. B., Burton-Freeman, B., Chen, C. y. O., Crowe-White, K. M., Drewnowski, A., Hooshmand, S., Johnson, E., Lewis, R., Murray, R., Shapses, S. A., & Wang, D. D. (2020). Fruits, vegetables, and health: A comprehensive narrative, umbrella review of the science and recommendations for enhanced public policy to improve intake. *Critical Reviews in Food Science and Nutrition*, 60(13), 2174–2211. <https://doi.org/10.1080/10408398.2019.1632258>
- Wang, C., Wang, X., Li, N., Tao, J., Yan, B., Cui, X., & Chen, G. (2022). Adsorption of Lead from Aqueous Solution by Biochar: A Review. *Clean Technologies*, 4, 629–652. <https://doi.org/https://doi.org/10.3390/cleantechnol4030039>
- Wang, F., Wu, P., Shu, L., Guo, Q., Huang, D., & Liu, H. (2021). Isotherm, kinetics, and adsorption mechanism studies of diethylenetriaminepentaacetic acid—modified banana/pomegranate peels as efficient adsorbents for removing Cd(II) and Ni(II) from aqueous solution. *Environmental Science and Pollution Research*, 29(2), 3051–3061. <https://doi.org/10.1007/s11356-021-15766-6>
- Werle, S., & Dudziak, M. (2014). Analysis of organic and inorganic contaminants in dried sewage sludge and by-products of dried sewage sludge gasification. *Energies*, 7(1), 462–476. <https://doi.org/10.3390/en7010462>
- Xia, Y., Li, Y., & Xu, Y. (2022). Adsorption of Pb (II) and Cr (VI) from Aqueous Solution by Synthetic Allophane Suspension : Isotherm , Kinetics , and Mechanisms. *Toxics*, 10(II), 1–15. <https://doi.org/https://doi.org/10.3390/toxics10060291>
- Yang, J., Ma, C., Tao, J., Li, J., Du, K., Wei, Z., Chen, C., Wang, Z., Zhao, C., & Ma, M. G. (2020). Optimization of polyvinylamine-modified nanocellulose for chlorpyrifos adsorption by central composite design. *Carbohydrate Polymers*, 245(March 2020), 116542. <https://doi.org/10.1016/j.carbpol.2020.116542>
- Zhang, J., Cai, D., Zhang, G., Cai, C., Zhang, C., Qiu, G., Zheng, K., & Wu, Z. (2013). Adsorption of methylene blue from aqueous solution onto multiporous palygorskite modified by ion beam bombardment: Effect of contact time, temperature, pH and ionic strength. *Applied Clay Science*, 83–84, 137–143. <https://doi.org/10.1016/j.clay.2013.08.033>
- Zhou, N., Chen, H., Xi, J., Yao, D., Zhou, Z., Tian, Y., & Lu, X. (2017). Biochars with Excellent Pb(II) Adsorption Property Produced from Fresh and Dehydrated Banana Peels via Hydrothermal Carbonization. *Bioresource Technology*, 232(Ii), 204–210. <https://doi.org/10.1016/j.biortech.2017.01.074>