

DAFTAR PUSTAKA

- [1] Pemerintah Indonesia, “Undang-Undang Republik Indonesia Nomor 3 Tahun 2020 tentang Pertambangan Mineral dan Batubara.” Jakarta, 2020.
- [2] H. Haryadi dan M. Suciyanti, “Analisis Perkiraan Kebutuhan Batubara Untuk Industri Domestik Tahun 2020-2035 Dalam Mendukung Kebijakan Domestic Market Obligation Dan Kebijakan Energi Nasional,” *J. Teknol. Miner. dan Batubara*, vol. 14, no. 1, hal. 59–73, 2018, doi: 10.30556/jtmb.vol14.no1.2018.192.
- [3] BPPT, *Outlook Energi Indonesia 2018: Energi Berkelanjutan untuk Transportasi Darat*. Jakarta: Pusat Pengkajian Industri Proses dan Energi, 2018.
- [4] Bukit Asam Press, “Bukit Asam Jamin Ketersediaan Cadangan Batu Bara,” 2020. https://www.ptba.co.id/siaran_pers/bukit-asam-jamin-ketersediaan-cadangan-batu-bara.pdf (diakses Agu 12, 2021).
- [5] T. T. Saputro, “Radioaktivitas Dalam Batu Bara.” STTN BATAN, Yogyakarta, 2010.
- [6] M. Nyaki, N. Mohammed, dan I. Makundi, “Assessment of radioactivity levels in coal and coal ash in Kiwira coal mine using gamma-ray spectrometry,” *Tanzania J. Sci.*, vol. 44, no. 3, hal. 1–11, 2018.
- [7] Pemerintah RI, “Peraturan Pemerintah Republik Indonesia Nomor 33 Tahun 2007 tentang Keselamatan Radiasi Pengion dan Keamanan Sumber radioaktif.” Pemerintah, Jakarta, 2007.
- [8] T. Herrera Marcano, A. Cachada, T. Rocha-santos, A. C. Duarte, dan N. Roongtanakiat, “Undang-undang (UU) tentang Perlindungan dan Pengelolaan Lingkungan Hidup,” *Pemerintah Pusat*. Jakarta, 2009, [Daring]. Tersedia pada: http://dx.doi.org/10.1016/B978-0-12-849873-6.00001-7%0Ahttp://saber.ucv.ve/ojs/index.php/rev_venes/article/view/1112.
- [9] Kepala BAPETEN, “Peraturan Kepala badan Pengawas Tenaga Nuklir Nomor 8 Tahun 2009 tentang Intervensi Terhadap Paparan yang Berasal dari Technologically Enhanced Naturally Occurring Radioactive Material.” Jakarta, 2009.
- [10] M. Wysocka, K. Skubacz, I. Chmielewska, P. Urban, dan M. Bonczyk, “Radon Migration in the Area Around the Coal Mine during Closing Process,” *Int. J. Coal Geol.*, vol. 212, 2019, doi: doi.org/10.1016/j.coal.2019.103253.
- [11] Kepala BAPETEN, “Peraturan Kepala Badan Pengawas Tenaga Nuklir

Nomor 4 Tahun 2013 tentang Proteksi dan Keselamatan Radiasi dalam Pemanfaatan Tenaga Nuklir.” Jakarta, 2013.

- [12] M. A. Habib *et al.*, “Assessment of Natural Radioactivity in Coals and Coal Combustion Residues from a Coal-Based Thermoelectric Plant in Bangladesh: Implications for Radiological Health Hazards,” *Environ. Monit. Assess.*, vol. 191, no. 2, 2019, doi: 10.1007/s10661-019-7233-6.
- [13] A. K. Yadav, S. K. Sahoo, P. Lenka, A. V. Kumar, dan R. M. Tripathi, “Assessment of Radionuclide Concentration and Radiation Dose in Rock in Singrauli Coalfield, India,” *J. Hazardous, Toxic, Radioact. Waste*, vol. 24, no. 1, 2020, doi: 10.1061/(asce)hz.2153-5515.0000458.
- [14] A. K. Yadav dan P. K. Hopke, “Characterization of radionuclide activity concentrations and lifetime cancer risk due to particulate matter in the Singrauli Coalfield, India,” *Environ. Monit. Assess.*, vol. 192, no. 11, hal. 1–13, 2020, doi: 10.1007/s10661-020-08619-1.
- [15] S. Makolli, G. Hodolli, S. Kadiri, dan H. Koraqi, “External Gamma Radiation and Radon Concentration in Open Coal Mine,” *J. Environ. Prot. Ecol.*, vol. 21, no. 6, hal. 2290–2295, 2020.
- [16] C. B. Güllüdağ, E. Aksoy, Ü. Neslihan, dan S. F. Özmen, “Radioactivity Concentrations and Risk Assessment of Tekirdağ lignites (Case Study of Malkara Coalfield),” *Acta Geophys.*, vol. 68, hal. 1411–1420, 2020, doi: doi.org/10.1007/s11600-020-00468-3.
- [17] R. O. Dumitrescu, P. Mursa, R. M. Margineanu, A. M. Blebea-Apostu, I. V. Popescu, dan R. E. Ginghina, “Gamma Spectroscopy and Sem Characterization of Ash and Coal Samples Taken from Romag Power Plant,” *Rom. J. Phys.*, vol. 63, no. 5–6, hal. 1–10, 2018.
- [18] M. H. E. Monged, “Effect of Working Conditions and Natural Radioactivity Levels on Occupational Doses to Workers of an Old Manganese Mine,” *Radiat. Prot. Dosimetry*, vol. 190, no. 3, hal. 1–11, 2020, doi: 10.1093/rpd/ncaa107.
- [19] H. L. Sari dan W. S. Budi, “Penentuan Karakteristik Cacahan pada Counter dengan menggunakan Sumber AStandar Eu-152, Co-60, dan Cs-137,” *Youngster Phys. J.*, vol. 6, no. 2, hal. 151–156, 2017.
- [20] G. R. Gilmore, *Practical Gamma-Ray Spectrometry: Second Edition*. 2008.
- [21] I. Vukanac *et al.*, “A comparison of alpha-particle and gamma-ray spectrometry methods for determination of ²³⁵U, ²³⁸U and ²²⁶Ra activity concentration in samples of coal, slag and fly-ash,” *Radiat. Phys. Chem.*, vol. 193, no. December 2021, 2022, doi: 10.1016/j.radphyschem.2021.109933.
- [22] N. Conor, “What is High Purity Germanium Detector – HPGe – Definition,” *Radiation Dosimetry Web Page*, 2019. <https://www.radiation-dosimetry.org/what-is-high-purity-germanium-detector-hpge-definition/>

(diakses Agu 15, 2021).

- [23] N. Tsoulfanidis dan S. Landsberger, *Measurement & Detection of Radiation*, 4 ed. New York: CRC Press, 2015.
- [24] N. Reguigui, "Gamma ray spectrometry: practical information," 2006, [Daring]. Tersedia pada: https://www.researchgate.net/profile/Nafaa_Reguigui/publication/259533588_Gamma_Ray_Spectrometry/links/0046352c6cf29942b0000000.pdf.
- [25] G. F. Knoll, *Radiation Detection and Measurement*, 4 ed. Michigan: John Wiley & Sons, Inc.
- [26] S. R. H. V. M. H. S. & Sunarno, "Desain Multichannel Analyzer Berbasis Programmable System on Chip," *TEKNOFISIKA*, vol. 3, no. 1, hal. 15–23, 2014.
- [27] Y. Mei-Wo, "Determination Performance of Gamma Spectrometry Co-Axial HPGe Detector in Radiochemistry and Enviroment Group, Nuclear Malaysia," *Semin. R&D*, 2014, [Daring]. Tersedia pada: https://inis.iaea.org/collection/NCLCollectionStore/_Public/46/091/46091352.pdf#:~:text=Gamma Spectrometry System is used to measure qualitatively,Efficiency against the warranted value from the manufacturers.
- [28] Bunawas dan Syarbaini, "Penentuan Potensi Risiko Tenorm Pada Industri Non-Nuklir," *Bul. Al.*, vol. 6, no. 3, hal. 143–150, 2005.
- [29] ICRP, "ICRP Publication 142 Radiological Protection from Naturally Occurring Radioactive Material (NORM) in Industrial Processes," 2020, [Daring]. Tersedia pada: <https://www.icrp.org/docs/P142 Resolution of Comments.pdf>.
- [30] Canadian Nuclear Safety Commission, "Naturally occurring radioactive material," 2020. [http://nuclearsafety.gc.ca/eng/resources/fact-sheets/naturally-occurring-radioactive-material.cfm#:~:text=Naturally occurring radioactive material. Naturally occurring radiative material,gas once they begin to decay%29 and potassium. \(diakses Agu 15, 2021\).](http://nuclearsafety.gc.ca/eng/resources/fact-sheets/naturally-occurring-radioactive-material.cfm#:~:text=Naturally occurring radioactive material. Naturally occurring radiative material,gas once they begin to decay%29 and potassium. (diakses Agu 15, 2021).)
- [31] D. Larivière dan N. Guérin, "Radionuclides: Natural," *Encycl. Inorg. Chem.*, 2010, doi: 10.1002/0470862106.ia700.
- [32] K. Wiharto dan Syarbaini, "Potensi Norm Pada Industri Non-Nuklir Di Indonesia," *Pros. Semin. Aspek Keselam. Radiasi dan Lingkung. pada Ind. Non-Nuklir*, 2003, [Daring]. Tersedia pada: <https://www.osti.gov/etdeweb/servlets/purl/21513828>.
- [33] M. F. Attallah, N. S. Awwad, dan H. F. Aly, "Environmental Radioactivity of TE-NORM Waste Produced from Petroleum Industry in Egypt: Review on Characterization and Treatment," *Nat. Gas - Extr. to End Use*, hal. 75–98, 2012, doi: [dx.doi.org/10.5772/CHAPTERDOI](https://doi.org/10.5772/CHAPTERDOI).

- [34] P. Calmon, S. Fesenko, G. Voigt, dan G. Linsley, "Quantification of radionuclide transfer in terrestrial and freshwater environments," *J. Environ. Radioact.*, vol. 100, no. 9, hal. 671–674, 2009, doi: 10.1016/j.jenvrad.2009.06.021.
- [35] D. S. Wisnubroto, "Studi NORM dan TENORM dari Kegiatan Industri Non Nuklir," *P2PLR BATAN*, 2005. <http://www.batan.go.id/ptlr/artikel/djarot01.html> (diakses Agu 15, 2021).
- [36] I. Doyi, D. K. Essumang, S. Dampare, dan E. T. Glover, "Technologically Enhanced Naturally Occuring Radioactive Materials (TENORM) in the Oil and Gas Industry: A Review," 2015. doi: 10.1007/398_2015_5005.
- [37] Sucipta, "Pengembangan Teknik Penyimpanan Limbah NORM-TENORM dari Industri Minyak dan Gas Bumi," *Has. Penelit. dan Kegiat. PLTR*, hal. 120–127, 2006.
- [38] N. Connor, "What is Radioactive Equilibrium – Definition," *Radiation Dosimetry Web Page*, 2019. <https://www.radiation-dosimetry.org/what-is-radioactive-equilibrium-definition/> (diakses Agu 15, 2021).
- [39] N. F. Kadhim, "Radioactive Equilibrium," 2020, [Daring]. Tersedia pada: https://www.researchgate.net/publication/340771256_Radioactive_Equilibrium.
- [40] Kepala BAPETEN, "Peraturan Kepala Badan Pengawas Tenaga Nuklir Nomor 7 Tahun 2013 tentang Nilai Radioaktivitas Lingkungan." BAPETEN, Jakar, 2013.
- [41] Kepala BAPETEN, "Peraturan Kepala Badan Pengawas Tenaga Nuklir Nomor 3 Tahun 2013 tentang Keselamatan Radiasi dalam Penggunaan Radioterapi." BAPETEN, Jakarta, 2013.
- [42] Kepala BAPETEN, "Peraturan Kepala Badan Pengawas Tenaga Nuklir Nomor 16 Tahun 2013 tentang Keselamatan Radiasi Dalam Penyimpanan Technologically Enhanced Naturally Occurring Radioactive Material." BAPETEN, Jakarta, 2013.
- [43] S. Choudhary, *Deterministic and Stochastic Effects of Radiation*, vol. 12, no. 2. 2018.
- [44] ICRP, *The 2007 Recommendations of the International Commission on Radiological Protection. ICRP publication 103*. 2007.
- [45] Komisi Proteksi Radiasi Kawasan Nuklir Serpong, *Pedoman Keselamatan dan Proteksi Radiasi Kawasan Nuklir Serpong*, 2 ed. Serpong: PUSPIPTEK, 2011.
- [46] E. Hiswara, *Buku Pintar Proteksi dan Keselamatan Radiasi di Rumah Sakit*. Jakarta: BATAN Press, 2015.
- [47] BATAN, *Proteksi dan Keselamatan Radiasi BATAN*. Jakarta: BATAN,

2014.

- [48] UNSCEAR, *Sources and Effects of Ionizing Radiation Volume I: Sources*, vol. I. New York, 2000.
- [49] S. Mohapatra *et al.*, “Distribution of norm and ^{137}Cs in soils of the Visakhapatnam region, Eastern India, and associated radiation dose,” *Radiat. Prot. Dosimetry*, vol. 157, no. 1, hal. 95–104, 2013, doi: 10.1093/rpd/nct108.
- [50] J. A. Santos, R. S. Amaral, C. M. Silva, dan R. S. C. Menezes, “Radium equivalent and annual effective dose from geological samples from Pedra - Pernambuco - Brazil,” *Radiat. Meas.*, vol. 45, no. 7, hal. 861–864, 2010, doi: 10.1016/j.radmeas.2010.03.011.
- [51] ICRP, *Recommendations of the International Commission on Radiological Protection*. ICRP Publication 60, 1990.
- [52] R. Mehra, S. Kaur, S. Chand, C. Charan, dan M. Mehta, “Dosimetric assessment of primordial radionuclides in soil and groundwater of Sikar district, Rajasthan,” *J. Radioanal. Nucl. Chem.*, vol. 330, no. 3, hal. 1605–1620, 2021, doi: 10.1007/s10967-021-07998-0.
- [53] N. Maden, E. Akaryali, dan M. A. Gücer, “Excess lifetime cancer risk due to natural radioactivity in Gümüşhane Province, NE Turkey,” *Turkish Journal of Earth Sciences*, vol. 29, no. 2, hal. 347–362, 2020, doi: 10.3906/yer-1907-8.
- [54] M. Triwibawa, “Risk-Value Modelling Radiasi Eksternal Tenorm untuk Daerah Penampungan Fly Ash dan Bottom Ash di PLTU Tanjung Jati B,” Jurusan Teknik Nuklir, Fakultas Teknik, Universitas Gadjah Mada, 2016.
- [55] RESRAD Family of Code, “RESRAD-ONSITE 7.2.” [https://resrad.evs.anl.gov/codes/RESRAD-ONSITE 7.2/](https://resrad.evs.anl.gov/codes/RESRAD-ONSITE%207.2/) (diakses Agu 10, 2021).
- [56] C. Yu *et al.*, *User’s manual for RESRAD version 6*. Argonne National Laboratory, 2001.
- [57] Argonne National Laboratory, *User’s Guide for RESRAD-ONSITE 7.2 Code Version 7.2*. Illionis: Argonne National Laboratory, 2018.
- [58] K. F. Eckerman dan J. C. Ryman, “Federal Guidance Report No . 12 External Exposure To Radionuclides in Air , Water , and Soil U . S . Environmental Protection Agency,” Washington, D.C., 1993. [Daring]. Tersedia pada: <https://www.epa.gov/sites/default/files/2015-05/documents/402-r-93-081.pdf>.
- [59] R. S. Mohammed dan R. S. Ahmed, “Estimation of excess lifetime cancer risk and radiation hazard indices in southern Iraq,” *Environ. Earth Sci.*, vol. 76, no. 7, 2017, doi: 10.1007/s12665-017-6616-7.
- [60] U. Barnekow *et al.*, *Guidelines on Soil and Vegetation Sampling for*

Radiological Monitoring, no. 486. Vienna: IAEA, 2019.

- [61] Wahudi, Kusdiana, dan Sutarman, "Penentuan Radionuklida Pemancar Gamma dalam Sampel Tanah pada Uji Profisiensi IAEA Tahun 2006," *Pros. Pertem. dan Present. Ilm. - Penelit. Dasar Ilmu Pengetah. dan Teknol. Nukl.*, vol. 1, hal. 204–214, 2007.
- [62] C. Dovlete dan P. P. Povinec, *Quantifying Uncertainty in Nuclear Analytical Measurements: Qualification of Uncertainty in Gamma-Spectrometric Analysis of Environmental Samples*. Monaco, 2004.
- [63] Wahyudi dan M. Wilyono, "Penentuan Konsentrasi Th-238, Ra-226, Ra-228, dan K-40 dalam Sampel NORM pada Industri Minyak dan Gas Alam di Indonesia," *Pros. Pertem. dan Present. Ilm. Fungsional Tek. Non Peneliti*, hal. 381–392, 2006.
- [64] BATAN, *Pedoman Analisis Sampel Radioaktivitas Lingkungan Bagian 2 : Analisis Radionuklida Pemancar Gamma*. Serpong: BATAN, 2013.
- [65] M. Díaz-Asencio, J. A. Sanchez-Cabeza, A. C. Ruiz-Fernández, J. A. Corcho-Alvarado, dan L. H. Pérez-Bernal, "Calibration and use of well-type germanium detectors for low-level gamma-ray spectrometry of sediments using a semi-empirical method," *J. Environ. Radioact.*, vol. 225, no. March, 2020, doi: 10.1016/j.jenvrad.2020.106385.
- [66] M. Blaauw, "Detection limits should be a thing of the past in gamma-ray spectrometry in general as well as in neutron activation analysis," *J. Radioanal. Nucl. Chem.*, vol. 309, no. 1, hal. 39–43, 2016, doi: 10.1007/s10967-016-4843-0.
- [67] L. E. De Geer, "Currie detection limits in gamma-ray spectroscopy," *Appl. Radiat. Isot.*, vol. 61, no. 2–3, hal. 151–160, 2004, doi: 10.1016/j.apradiso.2004.03.037.
- [68] I. Akkurt, B. Mavi, H. Akyildirim, dan K. Günoglu, "Natural radioactivity of coals and its risk assessment," *Int. J. Phys. Sci.*, vol. 4, no. 7, hal. 403–406, 2009.
- [69] M. M. Prakash, C. S. Kaliprasad, dan Y. Narayana, "Studies on natural radioactivity in rocks of Coorg district, Karnataka state, India," *J. Radiat. Res. Appl. Sci.*, vol. 10, no. 2, hal. 128–134, 2017, doi: 10.1016/j.jrras.2017.02.003.
- [70] T. El Hajj, P. S. C. Silva, M. P. A. Gandolla, G. A. S. A. Dantas, A. Santos, dan H. Delboni Jr., "Radiological hazard indices and elemental composition of Brazilian and Swiss ornamental rocks," *Brazilian J. Radiat. Sci.*, vol. 5, no. 2, hal. 1–29, 2017, doi: 10.15392/bjrs.v5i2.269.
- [71] M. Flues, V. Moraes, dan B. P. Mazzilli, "The influence of a coal-fired power plant operation on radionuclide concentrations in soil," *J. Environ. Radioact.*, vol. 63, no. 3, hal. 285–294, 2002, doi: 10.1016/S0265-

931X(02)00035-8.

- [72] M. T. Kolo, M. U. Khandaker, Y. M. Amin, dan W. H. B. Abdullah, "Quantification and Radiological Risk Estimation Due to the Presence of Natural," hal. 1–13, 2016, doi: 10.1371/journal.pone.0158100.
- [73] S. K. Sahu, M. Tiwari, R. C. Bhangare, dan G. G. Pandit, "Enrichment and particle size dependence of polonium and other naturally occurring radionuclides in coal ash," *J. Environ. Radioact.*, vol. 138, hal. 421–426, 2014, doi: 10.1016/j.jenvrad.2014.04.010.
- [74] J. Al-Zahrani, "Gamma Radiation Measurements of Naturally Occurring Radioactive in Igneous Rocks and Its Radiological Complications," *World J. Nucl. Sci. Technol.*, vol. 07, no. 03, hal. 136–144, 2017, doi: 10.4236/wjnst.2017.73012.
- [75] İ. Uslu dan F. Gökmeşe, "Coal An Impure Fuel Source: Radiation Effects of Coal-fired Power Plants in Turkey more," *Hacettepe J. Biol. Chem.*, vol. 38, no. 4, hal. 259–268, 2010, [Daring]. Tersedia pada: <http://www.hjbc.hacettepe.edu.tr/article/38/4/259%5Cnhttp://gazi.academia.edu/ibrahimUSLU>.
- [76] S. K. Gupta, R. P. Gupta, G. W. Bryant, dan T. F. Wall, "The effect of potassium on the fusibility of coal ashes with high silica and alumina levels," *Fuel*, vol. 77, no. 11, hal. 1195–1201, 1998, doi: 10.1016/S0016-2361(98)00016-7.
- [77] V. C. John, A. K. Verma, K. K. Krishnani, M. H. Chandrakant, V. S. Bharti, dan T. Varghese, "Optimization of potassium (K⁺) supplementation for growth enhancement of *Spinacia oleracea* L. and *Pangasianodon hypophthalmus* (Sauvage, 1878) in an aquaponic system," *Agric. Water Manag.*, vol. 261, no. September 2021, hal. 107339, 2022, doi: 10.1016/j.agwat.2021.107339.
- [78] S. Salazar, L. A. Castillo, dan L. Montes, "Evaluation of naturally occurring radioactive materials (NORM) in the soil, in a potential area for unconventional reservoirs in the Rancheria Sub-Basin," *Chemosphere*, vol. 283, no. May, hal. 131098, 2021, doi: 10.1016/j.chemosphere.2021.131098.
- [79] A. Ajithra, B. Venkatraman, M. Jose, S. Chandrasekar, dan G. Shanthi, "Assessment of natural radioactivity and associated radiation indices in soil samples from the high background radiation area, Kanyakumari district, Tamil Nadu, India," *Radiat. Prot. Environ.*, vol. 40, no. 1, hal. 27, 2017, doi: 10.4103/rpe.rpe_31_16.
- [80] H. El-Gamal, M. E. A. Farid, A. I. A. Mageed, M. Bady, M. Hasabelnaby, dan H. M. Hassanien, "Monstrous hazards produced by high radioactivity levels around assiut thermal power plant," *Am. J. Environ. Sci.*, vol. 9, no. 5, hal. 388–397, 2013, doi: 10.3844/ajessp.2013.388.397.

- [81] M. H. Oleiwi, "Assessment of natural radioactivity in some soil samples from Kutha District in Babylon Governorate, Iraq," *Jordan J. Phys.*, vol. 14, no. 3, hal. 267–274, 2021, doi: 10.47011/14.3.9.
- [82] X. Lu *et al.*, "Measurement of natural radioactivity and assessment of associated radiation hazards in soil around Baoji second coal-fired thermal power plant, China," *Radiat. Prot. Dosimetry*, vol. 148, no. 2, hal. 219–226, 2012, doi: 10.1093/rpd/ncr016.
- [83] C. C. Mbonu dan U. C. Ben, "Assessment of radiation hazard indices due to natural radioactivity in soil samples from Orlu, Imo State, Nigeria," *Heliyon*, vol. 7, no. 8, hal. e07812, 2021, doi: 10.1016/j.heliyon.2021.e07812.
- [84] A. Bozkurt, N. Yorulmaz, E. Kam, G. Karahan, dan A. E. Osmanlioglu, "Assessment of environmental radioactivity for Sanliurfa region of southeastern Turkey," *Radiat. Meas.*, vol. 42, no. 8, hal. 1387–1391, 2007, doi: 10.1016/j.radmeas.2007.05.052.
- [85] Z. Wang dan Y. Ye, "Assessment of soil radioactivity levels and radiation hazards in Guangyao Village, South China," *J. Radioanal. Nucl. Chem.*, vol. 329, no. 2, hal. 679–693, 2021, doi: 10.1007/s10967-021-07818-5.
- [86] H. Florou dan P. Kritidis, "Gamma Radiation Measurements and Dose Rate in the Coastal Areas of a Volcanic Island, Aegean Sea, Greece," *Radiat. Prot. Dosimetry*, vol. 45, no. 1–4, hal. 277–279, 1992, doi: 10.1093/oxfordjournals.rpd.a081543.
- [87] A. Olufunmbi, O. Akinjide, O. Moromoke, dan O. Oluwafunmito, "The Concentration Of Natural Radionuclides In Soil Samples From The Practical Year Agricultural Farmland, University Of Ibadan," *IOSR J. Appl. Phys.*, vol. 08, no. 04, hal. 60–68, 2016, doi: 10.9790/4861-0804036068.
- [88] M. Tzortzis, H. Tsertos, S. Christofides, dan G. Christodoulides, "Gamma-ray measurements of naturally occurring radioactive samples from Cyprus characteristic geological rocks," *Radiat. Meas.*, vol. 37, no. 3, hal. 221–229, 2003, doi: 10.1016/S1350-4487(03)00028-3.
- [89] Noferiandani dan B. A. Kironoto, "Kajian tingkat erosi lahan pada sub DAS Lengkokam sub DAS Lematang Kabupaten Muara Enim Provinsi Sumatera Selatan," *Universitas Gadjah Mada*. 2008, [Daring]. Tersedia pada: <http://etd.repository.ugm.ac.id/penelitian/detail/40689>.
- [90] C. Yu *et al.*, *Data Collection Handbook to Support Modeling Impacts of Radioactive Material in Soil*. Illionis: Argonne National Laboratory, 1993.
- [91] Oregon State University, "Soil Ingestion Rate, Appendix 2," hal. 1–14, 2011, [Daring]. Tersedia pada: <http://health.oregonstate.edu/sites/health.oregonstate.edu/files/research/pdf/tribal-grant/Soil-APPENDIX.pdf>.
- [92] M. Prokhorets, S. Prokhorets, M. Khazhmuradov, E. Rudychev, dan D.

- Fedorchenko, “Point-kernel method for radiation fields simulation,” *Probl. At. Sci. Technol. Ser. Nucl. Phys. Investig.*, no. July 2014, hal. 106–109, 2007.
- [93] ICRP, *Annals of the ICRP: ICRP Publication 126*, vol. 43. ICRP, 2014.
- [94] US EPA, “Evaluation of EPA’s Guidelines for Technologically Enhanced Naturally Occurring Radioactive Materials (TENORM),” *Encycl. Atmos. Sci.*, vol. 4, no. June, hal. 1549–1555, 2000.
- [95] P. D. Gardner, J. P. Eshbaugh, S. D. Harpest, A. W. Richardson, dan K. C. Hofacre, “Viable viral efficiency of N95 and P100 respirator filters at constant and cyclic flow,” *J. Occup. Environ. Hyg.*, vol. 10, no. 10, hal. 564–572, 2013, doi: 10.1080/15459624.2013.818228.
- [96] Health Physics Society, “Using a particulate mask to filter radon,” 2016. <https://hps.org/publicinformation/ate/q12163.html> (diakses Feb 10, 2022).

