

DAFTAR PUSTAKA

- M.H. Nazaré, A.J. Neves (Eds.) 2000., *Properties, Growth and Applications of Diamond, Institution of Engineering and Technology*.
- Khalid, A., Ambri, M., & Ali, A. 2017. *Graphene Growth at Low Temperatures using RF-Plasma Enhanced Chemical Vapour Deposition* (Pertumbuhan Grafen pada Suhu Rendah menggunakan Pemendapan Wap Kimia secara 48 Peningkatan RF-Plasma). *Sains Malaysiana*, 46(7), 1111–1117. <https://doi.org/10.17576/jsm-2017-4607-14>
- Sophie Charpentier, dkk 2020. *Graphene Research and Advanced.*, SIO Grafen Finland.
- K.S. Kim, Y. Zhao, H. Jang, et al., *Large-scale pattern growth of graphene films for stretchable transparent electrodes*, *Nature* 457 (7230) (2009) 706–710.
- Y.W. Son, M.L. Cohen, S.G. Louie, *Half-metallic graphene nanoribbons*, *Nature* 444 (7117) (2006) 347–349
- Wiley, 2017. *Graphene Oxide and Fundamental Application*. Department of Chemistry and Chemical Engineering, Chalmers University of Technology, Sweden.
- S. Ray, 2014. Applications of Graphene and Graphene-Oxide based Nanomaterials.
- S. Liu, Kaiwen Hu, Marta Cerruti, Francois Barthelat, 2019. Ultra-stiff graphene oxide paper prepared by directed-flow vacuum filtration. S0008-6223(19)31131-5.
- Ying Tian, dkk, 2021. Bilayer and three dimensional conductive network composed by SnCl₂ reduced rGO with CNTs and GO applied in transparent conductive films. <https://doi.org/10.1038/s41598-021-89305-1>
- Toasin, 2016. The green reduction of graphene oxide. Shahjalal University of Science and Technology.
- Thakur, 2012. Green reduction of graphene oxide by aqueous phytoextracts. Advanced Polymer and Nanomaterial Laboratory, Department of

- Chemical Sciences, Tezpur University, Tezpur 784028, India.
- Coleman, dkk. 2012. *Graphene synthesis: relationship to applications*. *Nanosclae* 5-38. DOI:10.1039/cn2r3269a.
- Isaac Childres, 2013. *Raman Spectroscopy of Graphene and Related Materials*. Department of Physics, Purdue University, West Lafayette, IN, US
- Cornillault J. 1972. *Particle Size Analyzer*. *APPLIED OPTICS* / Vol. 11, No. 2.
- D'Spiza F & Kadish K. 2014. *HANDBOOK OF CARBON NANO MATERIALS Volume 5: Graphene — Fundamental Properties*. World Scientific Publishing ISBN 978-981-4566-72-8.
- D'Spiza F & Kadish K. 2014. *Handbook of Carbon Nano Materials Volume 6 Graphene – Energy and Sensor Applications*. World Scientific Publishing ISBN 978-981-4566-73-5.
- Deriyana R, dkk. 2015. *VARIASI PENAMBAHAN Fe₃O₄ PADA PADUAN PANi/Fe₃O₄ SEBAGAI BAHAN PENYERAP GELOMBANG MIKRO*. *Jurnal Fisika*. Volume 04 Nomor 01 Tahun 2015, hal 1-5.
- Ding S, dkk. 2019. *Preparation and adsorption property of graphene oxide by using waste graphite from diamond synthesis industry*. *Materials Chemistry and Physics* 221 (2019) 47-57.
- Enoki T & Ando T. 2014. *PHYSICS AND CHEMISTRY GRAPHENE, Graphene to Nanographene*. Taylor & Francis Group, LLC. ISBN-3:978-981-4241-49-6.
- Fang Ye, dkk. 2018. *Broadband Microwave Absorbing Composites with a Multi-Scale Layered Structure Based on Reduced Graphene Oxide Film as the FrequencyS elective Surface*. *Materials MDPI*. September 2018.
- Feng, Xinliang, dkk. 2014. *Exfoliation of Graphite into Graphene in Aqueous Solutions of Inorganic Salts*. *Journal of The American Chemical Society (JACS)*.
- Hanifah M, dkk. 2015. *Synthesis of Graphene Oxide Nanosheets via Modified Hummers' Method and Its Physicochemical Properties*. *Jurnal Teknologi*. Malaysia.
- Hidayat A, dkk. 2018. *SINTESIS OKSIDA GRAFENA TEREDUKSI (rGO) DARI ARANG TEMPURUNG KELAPA (Cocos nucifera)*. Jurusan Kimia, Fakultas Sains dan Teknologi, UIN Sunan Gunung Djati Bandung. *al-Kimiya*, Vol.

5, No. 2 (68- 73).

- Hou Y, dkk. 2019. *High-quality preparation of graphene oxide via the Hummers' method: Understanding the roles of the intercalator, oxidant, and graphite particlesize*. <https://doi.org/10.1016/j.ceramint.2019.09.231>.
- Jinxing Wang, 2015. *Synthesis of free-standing reduced graphene oxide membranes with different thicknesses and comparison of their electrochemical performance as anodes for lithium-ion batteries*
- Hu Y, dkk. 2015. *Effects of Oxidation on the Defect of Reduced Graphene Oxides in Graphene Preparation*. *Journal of Colloid and Interface Science*. DOI: <http://dx.doi.org/10.1016/j.jcis.2015.02.059>
- Hummers W dan Offeman R. 1957. *Preparation of Graphitic Oxide*. 25 September 1957.
- Kudin, 2008. KN, Ozbas B, Schniepp HC, Prud'homme RK, Aksay IA, Car R. *Raman spectra of graphite oxide and functionalized graphene sheets*. *Nano Letters* 2008;8: 36e41.
- Olofinjana B, dkk. 2016. *Synthesis and Characterization of Graphene Oxide and Reduced Graphene Oxide Thin Films Deposited by Spray Pyrolysis Method*. Scientific Research Publishing Inc.
- Y Gong, 2015. *Influence of graphene microstructures on electrochemical performance for supercapacitors Influence of graphene microstructures on electrochemical performance for supercapacitors*.
- Jia-Nan Ma , 2019. *Laser Programmable Patterning of RGO/GO Janus Paper for Multiresponsive Actuators*.
- Kumar L, dkk. 2017. *Synthesis of Graphene Oxide (GO) by Modified Hummers Method and Its Thermal Reduction to Obtain Reduced Graphene Oxide (rGO)**. *Graphene* 1-18. <http://dx.doi.org/10.4236/graphene.2017.61001>