

DAFTAR PUSTAKA

www.itk.ac.id

- Atabani, A. E. *et al.* (2019) 'Valorization of spent coffee grounds into biofuels and value-added products: Pathway towards integrated bio-refinery', *Fuel*, 254. doi: 10.1016/j.fuel.2019.115640.
- Atina (2015) 'Tegangan dan Kuat Arus Listrik dari Sifat Asam Buah', *Sainmatika*, 12(2), pp. 28–42.
- Ayucitra, A. *et al.* (2017) 'Preparation and characterisation of biosorbent from local robusta spent coffee grounds for heavy metal adsorption', *Chemical Engineering Transactions*, 56(2010), pp. 1441–1446. doi: 10.3303/CET1756241.
- Ballesteros, L. F., Teixeira, J. A. and Mussatto, S. I. (2014) 'Chemical, Functional, and Structural Properties of Spent Coffee Grounds and Coffee Silverskin', *Food and Bioprocess Technology*, 7(12), pp. 3493–3503. doi: 10.1007/s11947-014-1349-z.
- Barnthip, N. *et al.* (2017) 'Elemental Composition and Crystal Phases of Carbonized Spent Coffee Grounds', *Applied Mechanics and Materials*, 866, pp. 172–175. doi: 10.4028/www.scientific.net/amm.866.172.
- Biegun, M., Dymerska, A. and Chen, X. (2020) 'Study of the Active Carbon from Used Coffee Grounds as the Active Material for a High-Temperature Stable Supercapacitor', (September). doi: 10.3390/ma13183919.
- Chiang, P. H. *et al.* (2020) 'Coffee-Ground-Derived Nanoporous Carbon Anodes for Sodium-Ion Batteries with High Rate Performance and Cyclic Stability', *Energy and Fuels*, 34(6), pp. 7666–7675. doi: 10.1021/acs.energyfuels.0c01105.
- Finahari, I. N., S, D. H. and Susiati, H. (2011) 'Gas CO₂ dan Polutan Radioaktif dari PLTU Batubara', *Jurnal Pengembangan Energi Nuklir*, Vol.9(1), pp. 1–8.
- Gao, G. *et al.* (2018) 'Pyrolytic carbon derived from spent coffee grounds as anode
- www.itk.ac.id

for sodium-ion batteries’, *Carbon Resources Conversion*, 1(1), pp. 104–108. doi: 10.1016/j.crcon.2018.04.001.

Gómez-Urbano, J. L. *et al.* (2020) ‘Graphene-coffee waste derived carbon composites as electrodes for optimized lithium ion capacitors’, *Carbon*, 162, pp. 273–282. doi: 10.1016/j.carbon.2020.02.052.

Al Haj, Y. *et al.* (2022) ‘Biowaste-derived electrode and electrolyte materials for flexible supercapacitors’, *Chemical Engineering Journal*, 435(3). doi: 10.1016/j.cej.2022.135058.

Hakim, L., Dirgantara, M. and Nawir, M. (2019) ‘Karakterisasi Struktur Material Pasir Bongkahan Galian Golongan C Dengan Menggunakan X-Ray Diffraction (X-RD) Di Kota Palangkaraya’, *Jurnal Jejaring Matematika dan Sains*, 1(1), pp. 44–51. doi: 10.36873/jjms.v1i1.136.

Hudaya, C. (2011) ‘Peranan Riset Baterai Sekunder dalam Mendukung Penyediaan Energi Bersih Di Indonesia 2025’, 「ジャーナル」, 1(49), p. 11. Available at: https://www.bertelsmannstiftung.de/fileadmin/files/BSt/Publikationen/GrauePublikationen/MT_Globalization_Report_2018.pdf http://eprints.lse.ac.uk/43447/1/India_globalisation%2Csocietyandinequalities%28Isero%29.pdf <https://www.quora.com/What-is-the>.

Krikstolaityte, V. *et al.* (2018) ‘Conversion of spent coffee beans to electrode material for vanadium redox flow batteries’, *Batteries*, 4(4), pp. 1–11. doi: 10.3390/batteries4040056.

Luna Lama, F. *et al.* (2019) ‘Non-porous carbonaceous materials derived from coffee waste grounds as highly sustainable anodes for lithium-ion batteries’, *Journal of Cleaner Production*, 207, pp. 411–417. doi: 10.1016/j.jclepro.2018.10.024.

Mittal, R. K. and K. L. (2019) *Methods for Assessing Surface Cleanliness, Developments in Surface Contamination and Cleaning, Volume 12*. doi: 10.1016/b978-0-12-816081-7.00003-6.

Murah, D. A. N. and Soepomo, J. P. (2014) ‘“SAW-GEN” Sebagai Sumber Energi

Listrik Ramah Lingkungan Dan Murah', *Prosiding SNST ke-5*, pp. 13–17.

Novitra, R. *et al.* (2022) 'Superkapasitor berbahan dasar karbon aktif dari ampas biji kopi robusta menggunakan aktivator NaOH Supercapactors based on active carbon from spent arabica coffee ground using NaOH activators', 11(1), pp. 33–40. doi: 10.24815/jacps.v11i1.22227.

Perdana, F. A. (2021) 'Baterai Lithium', *INKUIRI: Jurnal Pendidikan IPA*, 9(2), p. 113. doi: 10.20961/inkuiri.v9i2.50082.

Pinson, M. B. and Bazant, M. Z. (2013) 'Theory of SEI Formation in Rechargeable Batteries: Capacity Fade, Accelerated Aging and Lifetime Prediction', *ECS Meeting Abstracts*, MA2013-01(7), pp. 405–405. doi: 10.1149/ma2013-01/7/405.

Purba, A. M. (2018) 'Alat Ukur Avometer Berbasis Digital Menggunakan Atmega 8', *Univesitas Sumatera Utara*.

Rahmawan, Z. (2018) 'Estimasi State of Charge (Soc) Pada Baterai Lead-Acid Dengan Menggunakan Metode Coulomb Counting Pada PV Hybrid', *Its*, (0 Surabaya), p. 123.

Remler, D., Das, S. and Jayanti, A. (2020) 'Technology Factsheet: Battery technology', *Belfer Center for Science and International Affairs, Harvard Kennedy School*, pp. 1–16.

Robertson, C. R. (2008) *Electronic, Electrical, Fundamental Principles*.

Saberian, M. *et al.* (2021) 'Recycling of spent coffee grounds in construction materials: A review', *Journal of Cleaner Production*, 289, p. 125837. doi: 10.1016/j.jclepro.2021.125837.

Selvaraj, M. *et al.* (2015) 'Preparation of meta-stable phases of barium titanate by Sol-hydrothermal method', *AIP Advances*, 5(11). doi: 10.1063/1.4935645.

Setiyanto, I. (2019) 'Pengaruh Variasi Temperatur Sintering Terhadap Ketahanan Aus Bahan Rem Sepatu Gesek', *Jurnal Teknik*, 2(3), pp. 1–6.

Silberberg, M. S. (2010) 'Principles of General Chemistry', *Structural and Stress*

Analysis, pp. 20–41. doi: 10.1016/b978-075066221-5/50003-5.

Susanti, I., dan Anton Firmansyah, C. R. and Firmansyah, dan A. (2019) ‘Analisa Penentuan Kapasitas Baterai Dan Pengisiannya Pada Mobil Listrik’, *Elektra*, 4(2), pp. 29–37.

Titus, D., James Jebaseelan Samuel, E. and Roopan, S. M. (2019) *Nanoparticle characterization techniques, Green Synthesis, Characterization and Applications of Nanoparticles*. Elsevier Inc. doi: 10.1016/b978-0-08-102579-6.00012-5.

Tsai, S. Y. *et al.* (2019) ‘Coffee grounds-derived carbon as high performance anode materials for energy storage applications’, *Journal of the Taiwan Institute of Chemical Engineers*, 97, pp. 178–188. doi: 10.1016/j.jtice.2019.01.020.

Ul-Hamid, A. (2018) *A Beginners’ Guide to Scanning Electron Microscopy*, *A Beginners’ Guide to Scanning Electron Microscopy*. doi: 10.1007/978-3-319-98482-7.

Zhu, Q. *et al.* (2019) ‘Realizing a Rechargeable High-Performance Cu–Zn Battery by Adjusting the Solubility of Cu²⁺’, *Advanced Functional Materials*, 29(50). doi: 10.1002/adfm.201905979.