

DAFTAR PUSTAKA

- Arashloo, Banafsheh Alizadeh. Ahmadi, Taghi Mohammad, dkk. 2017. THE BAND ENERGY ENGINEERING ON HIGH EPOXY (OR HYDROXYL) CONTENT GRAPHENE OXIDE. World Scientific Publishing Company.
- Ayrat, M. Dimiev. Eigler, Siegfried. 2016. Graphene Oxide Fundamentals and Applications. John Wiley & Sons, Ltd.
- B. Li, T. Liu, Y. Wang and Z. Wang. 2012. ZnO/graphene-oxide nanocomposite with remarkably enhanced visible light-driven photocatalytic performance. *J. Colloid Interface Sci.*
- Biju, C. 2018. Properties of α -Fe₂O₃/graphene nanohydrd synthesized by a simple hydrothermal/solution mixing method. Elsevier. Department of Physics, Saveetha Engineering College: India.
- Chen J, Xu LN, Li WY, Gou XL. 2005. α -Fe₂O₃ nanotubes in gas sensor and lithium-ion battery applications. *Adv Material.*
- Darabdhara, Gitashree dkk. 2015. Iron Oxide Nanoparticles-Graphene Composite Materials: Synthesis, Characterization and Applications. Institute of Electronics, Microelectronics and Nanotechnology (IEMN): Prancis.
- D. Q. Khieu, B. H. D. Son, V. T. T. Chau, P. D. Du, N. H., Phong, and N. T. D. Chau, 207. 3-Mercaptopropyltrimethoxysilane Modified Diatomite: Preparation and Application for Voltammetric Determination of Lead (II) and Cadmium (II). *Journal of Chemistry*, vol. 2017.
- Emiru Tarko, Fentaw. Delele Worku, Ayele. 2016. Controlled synthesis, characterization and reduction of graphene oxide: A convenient method for large scale production. Elsevier.
- Farahmandjou, Majid. Soflaee, Farzaneh. 2014. Low Temperature Synthesis of α -Fe₂O₃ Nano-rods Using Simple Chemical Route. *Journal of Nanostructure.*
- Geim, A.K. dan Novoselov, K.S., 2007. The Rise of Graphene. *Nature Materials.*

- Guo, Sheng. Gaoke, Zhang, dkk. 2012. Graphene oxide- Fe_2O_3 hybrid material as highly efficient heterogeneous catalyst for degradation of organic contaminants. Elsevier.
- Hoang Tri Hai, Hiroaku Kura, Migaku Takahashi, Tomoyuki Ogawa. 2015. Phase transformation of $\text{FeO}/\text{Fe}_3\text{O}_4$ core/shell nanocubes and facile synthesis of Fe_3O_4 nanocubes. *Journal of Applied Physics*.
- Hou, Yang. Fan Zuo, dkk. 2012. Visible Light-Driven α - Fe_2O_3 Nanorod/Graphene/ $\text{BiV}_{1-x}\text{MoxO}_4$ Core/ Shell Heterojunction Array for Efficient Photoelectrochemical Water Splitting. Department of Chemistry, University of California: California.
- Hong, Li, dkk. 2012. Fabrication, characterization, and photocatalytic property of α - Fe_2O_3 /graphene oxide composite. *Journal Of Nanoparticle Research*.
- Hoque, Khairul. 2013. The Oxygen Reduction Reaction in Nonaqueous Electrolytes: Li-Air Battery Applications. University of Gothenburg: Sweden.
- Jedrzejewska, A. D, Siberaa. 2019. Effect of Synthesis Parameters of Graphene/ Fe_2O_3 Nanocomposites on Their Structural and Electrical Conductivity Properties. Elsevier.
- Kohls, DJ., Beauchage, G. 2002. Structural changes in precipitated silica induced by external forces. *Journal of Chemistry Physic*.
- Kong, H., Lv, C., Yan, C., and Chen, G. 2017. Engineering mesoporous single crystals co-doped Fe_2O_3 for high-performance lithium ion batteries. *Inorg. Chemical*.
- Kristianingrum, Susila. 2015. HANDOUT SPEKTROSKOPI ULTRA VIOLET DAN SINAR TAMPAK (SPEKTROSKOPI UV – VIS). Universitas Negeri Yogyakarta: Daerah Istimewa Yogyakarta.
- Lian, Jiabiao. Xiaochuan, Duan, dkk. 2009. Hematite (α - Fe_2O_3) with Various Morphologies: Ionic Liquid-Assisted Synthesis, Formation Mechanism, and Properties. American Chemical Society.
- Li, Hong. Qidong Zhao, dkk. 2013. Fabrication, characterization, and photocatalytic property of α - Fe_2O_3 /graphene oxide composite. Springer Science+Business Media Dordrecht.

- Liu H, Wang GX, Park J, Wang JZ, Liu HK. 2009. Electrochemical performance of alpha-Fe₂O₃ nanorods as anode material for lithium-ion cells. *Electrochim Acta*.
- Nandiyanto , Asep Bayu Dani. Rosi Oktiani, dkk. 2019. HOW TO READ AND INTERPRET FTIR SPECTROSCOPE OF ORGANIC MATERIAL. *Indonesian Journal of Science and Technology*.
- Nugroho, Rizki Adi. 2016. Sintesis Nanokomposit Grafena/Polianilin sebagai Elektroda Superkapasitor. Institut Pertanian Bogor.
- Novoselov, K.S., Geim, A.K., Morozov, S.V., Jiang, D., Zhang, Y., Dubonos, S.V., Grigorieva, I.V. and Firsov, A.A., 2004. Electric Field Effect in Atomically Thin Carbon Films. *Science*.
- Nguyen T.A.T dkk, 2018. Electrochemical Determination of Paracetamol Using Fe₃O₄/Reduced Graphene-Oxide-Based Electrode. *Hindawi Journal of Nanomaterials*.
- Pusat Teknologi Informasi dan Komunikasi Kementerian Pendidikan dan Kebudayaan. 2015.
- Puspita, Anggi, dkk. 2013. MICROWAVE ASSISTED CALCINATION OF Fe₂O₃/C NANOCOMPOSITE AND ITS APPLICATION AS CATALYST IN AQUATHERMOLYSIS REACTION. *Institut Teknologi Bandung*.
- Sanchayita, Naga. Anirban Roychowdhuryb, dkk. 2016. Synthesis of a-Fe₂O₃-functionalised graphene oxide nanocomposite by a facile low temperature method and study of its magnetic and hyperfine properties. Elsevier.
- Saxena, S. dan Tyson, A., 2010. Interacting Quasi-Two-Dimensional Sheets of Interlinked Carbon Nanotubes: A High-Pressure Phase of Carbon. *ACS Nano*.
- Senthil, R. A. Selvi, A, dkk. 2017. A sensitive electrochemical detection of hydroquinone using newly synthesized a-Fe₂O₃-graphene oxide nanocomposite as an electrode material. *Springer Science+Business Media New York*.

- Song, Hao-Jie. Jia, Xiao-Hua, dkk. 2012. Synthesis of α -Fe₂O₃ nanorod/graphene oxide composites and their tribological properties. *Journal of Materials Chemistry*.
- Skoog, Douglas A., F. James Holler, dkk. 1998. *Principles of Instrumental Analysis*. Saunders College Pub.
- S.Radhakrishnan, K.Krishnamoorthy, C.Sekar, J.Wilson, S.J.Kim, 2014. *Applied Catalysis B: Environmental*.
- Villareal, D.T., Miller, B.V., Banks, M., Fontana, L. & Sinacore D.R. (2006). Effect of lifestyle intervention on metabolic coronary heart disease risk factors in obese older adults. *American Journal Clinical Nutrition*.
- Vinila, V. S. Isac, Jayakumari. 2018. Analysis of Bandgap Energy and Refractive Index of Ferroelectric Perovskite PbBaTiO₃. *International Journal of Engineering Science Invention*.
- Xiaohua, Jia. Dandan, Lian, dkk. 2017. Facile synthesis of α -Fe₂O₃@graphene oxide nanocomposites for enhanced gas-sensing performance to ethanol. Springer Science+Business Media: New York.
- Xu, Bin dkk. 2011. What is the choice for supercapacitors: graphene or graphene oxide?. *The Royal Society of Chemistry Journal*.
- Xiu Ru, Lin. Yi Fan, Zheng, dkk. 2018. Fe₂O₃/MWCNTs nanocomposite decorated glassy carbon electrode for the determination of nitrite. Indian Academy of Sciences: Indian.
- X.L.Hu, J.C.Yu, J.M.Gong, Q.Li, G.S.Li, 2007 Advance Material.
- Ying-li Dong dkk, 2014. Highly selective NO₂ sensor at room temperature based on nanocomposites of hierarchical nanosphere-like α -Fe₂O₃ and reduced graphene oxide. *RSC Journal*.
- Yuyang, Liu. Wei Jin, dkk. 2017. Enhanced catalytic degradation of methylene blue by α -Fe₂O₃/graphene oxide via heterogeneous photo-Fenton reactions. Elsevier.
- Y.Wang, J.L.Cao, S.R.Wang, X.Z.Guo, J.Zhang, H.J.Xia, S.M.Zhang, S.H.Wu, J., 2008. *Physical Chemical*.

Zhiyuan, Yu. Hejun, Li, dkk. 2015. Hydrothermal synthesis of Fe₂O₃/graphene nanocomposite for selective determination of ascorbic acid in the presence of uric acid. *Electrochimica Acta*.

www.itk.ac.id

www.itk.ac.id