

DAFTAR PUSTAKA

- Das, R., Pattanayak, A. J., dan Swain, S. K. (2018). Polymer nanocomposites for sensor devices. In *Polymer-based Nanocomposites for Energy and Environmental Applications: A volume in Woodhead Publishing Series in Composites Science and Engineering*. Elsevier Ltd. <https://doi.org/10.1016/B978-0-08-102262-7.00007-6>
- Futeri, R., Samah, S. D., dan Putra, R. P. (2019). Pembuatan CMC (Carboxy Methyl Cellulose) dari Limbah Ampas Tebu Menggunakan Reaktor Semi Continues. *Conference, 6th ACE*, 1047–1057.
- Ghufron, M., Kurriawan, P. B., Istiroyah, I., dan Cholisina, P. A. (2017). Analisis Efisiensi Energi Flow Baterai Lead Acid Keadaan Statis Dan Dinamis. *Rotor, 10(2)*, 42. <https://doi.org/10.19184/rotor.v10i2.5912>
- Gupta, S., dan Varshney, P. K. (2019). Effect of plasticizer on the conductivity of carboxymethyl cellulose-based solid polymer electrolyte. *Polymer Bulletin*, 76(12), 6169–6178. <https://doi.org/10.1007/s00289-019-02714-1>
- Herlina, I., dan Fitra, E. R. (2018). Sintesis dan Karakterisasi Silika Tersulfatas dari Sekam Padi. *Jurnal Rekayasa Proses*, 12(1), 17. <https://doi.org/10.22146/jrekpros.34362>
- Khan, H., Yerramilli, A. S., D’Oliveira, A., Alford, T. L., Boffito, D. C., dan Patience, G. S. (2020). Experimental methods in chemical engineering: X-ray diffraction spectroscopy—XRD. *Canadian Journal of Chemical Engineering*, 98(6), 1255–1266. <https://doi.org/10.1002/cjce.23747>
- Khuyen, N. Q., Nguyen, N. T., dan Kiefer, R. (2022). Polypyrrole Polyethylene Composite for Controllable Linear Actuators in Different Organic Electrolytes. *Materials*, 15(2), 1–16. <https://doi.org/10.3390/ma15020540>
- Liu, J., Chen, P., Qin, D., Jia, S., Jia, C., Li, L., Bian, H., Wei, J., dan Shao, Z. (2020). Nanocomposites membranes from cellulose nanofibers, SiO₂ and carboxymethyl cellulose with improved properties. *Carbohydrate Polymers*, 233(October 2019), 115818. <https://doi.org/10.1016/j.carbpol.2019.115818>
- Maddu, A., Sulaeman, A. S., Wahyudi, S. T., dan Rifai, A. (2022). Enhancing Ionic Conductivity of Carboxymethyl Cellulose-Lithium Perchlorate with Crosslinked Citric Acid as Solid Polymer Electrolytes for Lithium Polymer Batteries. *International Journal of Renewable Energy Development*, 11(4), 1002–1011. <https://doi.org/10.14710/ijred.2022.40090>
- Manthiram, A., Yu, X., dan Wang, S. (2017). Lithium battery chemistries enabled by solid-state electrolytes. *Nature Reviews Materials*, 2(4), 1–16. <https://doi.org/10.1038/natrevmats.2016.103>
- Masrofah, I. (2017). Kajian Pemanfaatan Silika dari Sekam Padi dalam Pengolahan Limbah Tekstil. *Jurnal Media Teknik dan Sistem Industri*, 1, 60.

- <https://doi.org/10.35194/jmtsi.v1i0.61>
- Mecozzi, M., dan Sturchio, E. (2017). Computer assisted examination of infrared and near infrared spectra to assess structural and molecular changes in biological samples exposed to pollutants: A case of study. *Journal of Imaging*, 3(1). <https://doi.org/10.3390/jimaging3010011>
- Mejenom, A. A., Hafiza, M. N., dan Isa, M. I. N. (2018). X-Ray diffraction and infrared spectroscopic analysis of solid biopolymer electrolytes based on dual blend carboxymethyl cellulose-chitosan doped with ammonium bromide. *ASM Science Journal*, 11(Special Issue 1), 37–46.
- Novitasari, R., dan Tandi, S. (2017). Pengaruh Silika Terhadap Membran Blend Kitosan- Polivinil Alkohol-Lithium Sebagai Membran Elektrolit Baterai Ion Lithium Effect of Silica To The Blend Membrane of Chitosan-Polyvinyl Alcohol-Lithium As The Electrolyte Membrane of Lithium Ion Battery Pengaru. *Jurnal Akademika Kimia*, 5(1), 44–49.
- Patimatuzzohrah, Ardianto Teguh, Sudiarta I Wayan, dan Sudaryanto. (2015). PENGARUH KONSENTRASI LiClO_4 DAN ZrO_2 TERHADAP KRISTALINITAS, KONDUKTIVITAS, DAN BILANGAN TRANSFER ION ELEKTROLIT POLIMER PADAT BERBASIS KITOSAN. *Jurnal KUANTA*, 1(1).
- Prabowo, Y., Broto, S., dan Gata, G. (2020). *Kajian Efektifitas Sirkuit Joule Thief dan Aplikasi*. 17(1), 39–45. <https://journal.budiluhur.ac.id/index.php/bit>
- Pratiwi, D. E. (2018). Sintesis Membran Elektrolit Padat Berbahan Dasar Kitosan Synthesis of Chitosan-Based Solid Electrolyte Membrane. *Jurnal Sainsmat*, VII(2), 86–91.
- Radoń, A., Łukowiec, D., Kremzer, M., Mikuła, J., dan Włodarczyk, P. (2018). Electrical conduction mechanism and dielectric properties of spherical shaped Fe_3O_4 nanoparticles synthesized by co-precipitation method. *Materials*, 11(5). <https://doi.org/10.3390/ma11050735>
- Saadiah, M. A., dan Samsudin, A. S. (2018). Electrical study on Carboxymethyl Cellulose-Polyvinyl alcohol based bio-polymer blend electrolytes. *IOP Conference Series: Materials Science and Engineering*, 342(1). <https://doi.org/10.1088/1757-899X/342/1/012045>
- Saadiah, M. H., Zhang, D., Nagao, Y., dan Samsudin, A. S. (2019). Molecularly Conductive Behavior of Blended Polymer Electrolyte-based CMC/PVA. *Makara Journal of Technology*, 23(1), 27. <https://doi.org/10.7454/mst.v23i1.3639>
- Saini, I., Sharma, A., Dhiman, R., Aggarwal, S., Ram, S., dan Sharma, P. K. (2017). AC. *Journal of Alloys and Compounds*. <https://doi.org/10.1016/j.jallcom.2017.04.183>
- Sampath Kumar, L., Christopher Selvin, P., dan Selvasekarapandian, S. (2021).

- Impact of lithium triflate (LiCF_3SO_3) salt on tamarind seed polysaccharide-based natural solid polymer electrolyte for application in electrochemical device. *Polymer Bulletin*, 78(4), 1797–1819. <https://doi.org/10.1007/s00289-020-03185-5>
- Sari, N. W., dan Fajri, M. Y. (2018). Analisis Fitokimia dan Gugus Fungsi Dari Ekstrak Etanol Pisang Goroho Merah (*Musa Acuminata* (L)). *Indonesian Journal of Biotechnology and Biodiversity*, 2(1), 30–34.
- Satriawan MB, dan Ilmiati Illing. (2017). Jurnal Dinamika. *Uji FTIR Bioplastik Dari Limbah Ampas Sagu Dengan Penambahan Variasi Konsentrasi Gelatin*, Vol. 08 No(P-ISSN : 2087-7889 E-ISSN: 2503-4863), 1–13.
- Setiabudi, A., Hardian, R., dan Muzakir, A. (2012). Karakterisasi Material: Prinsip dan Aplikasinya dalam Penelitian Kimia. In *UPI Press* (Vol. 1).
- Silverstein, R. M., Webster, F. X., dan Keimle, D. J. (2005). *Silverstein - Spectrometric Identification of Organic Compounds 7th ed.pdf*.
- Sohaimy, M. I. H. A., dan Isa, M. I. N. M. (2020). Natural inspired carboxymethyl cellulose (Cmc) doped with ammonium carbonate (ac) as biopolymer electrolyte. *Polymers*, 12(11), 1–14. <https://doi.org/10.3390/polym12112487>
- Sulaeman, A. S., Maddu, A., dan Wahyudi, S. T. (2022). *Sifat Elektrolit Polimer Padat berbasis Carboxymethyl Cellulose untuk Baterai Lithium-ion*. 12, 6114–6123.
- Suryadi, J., Sulaeman, S. A., Yulianthina, S., Paramitha, T., dan Andrijanto, E. (2023). Karakter Ikatan Kimia, Kristalinitas, dan Ukuran Partikel Produk Silika yang Disintesis dari Bahan Limbah Padat Geothermal. *JC-T (Journal Cis-Trans): Jurnal Kimia dan Terapannya*, 7(1), 10–15. <https://doi.org/10.17977/um0260v7i12023p010>
- Suryanti, V., Kusumaningsih, T., Safriyani, D., dan Cahyani, I. S. (2023). Synthesis and Characterization of Cellulose Ethers from Screw Pine (*Pandanus tectorius*) Leaves Cellulose as Food Additives. *International Journal of Technology*, 14(3), 659–668. <https://doi.org/10.14716/ijtech.v14i3.5288>
- Widjajanto, D., Kondisi Muatan dan, E., Maulana Achsan, B., Muhammad Noor Rozaqi, F., Widjyotriatmo, A., Leksono, E., Kunci-Baterai VRLA, K., Muatan, K., Kesehatan, K., dan Counting, C. (2021). Estimasi Kondisi Muatan dan Kondisi Kesehatan Baterai VRLA dengan Metode RVP (Estimation of VRLA Batery's SOC and SOH Using SVR Method). *Jurnal Nasional Teknik Elektro dan Teknologi Informasi* /, 10(2), 178–187.
- Wigayati, E. M., Purawiardi, I., dan Sabrina, Q. (2018). Karakteristik Morfologi Permukaan Pada Polimer PVdF-LiBOB-ZrO₂ dan Potensinya untuk Elektrolit Baterai Litium. *Jurnal Kimia dan Kemasan*, 40(1), 1. <https://doi.org/10.24817/jkk.v0i0.3028>

- Zhang, J., Zang, X., Wen, H., Dong, T., Chai, J., Li, Y., Chen, B., Zhao, J., Dong, S., Ma, J., Yue, L., Liu, Z., Guo, X., Cui, G., dan Chen, L. (2017). High-voltage and free-standing poly(propylene carbonate)/Li_{6.75}La₃Zr_{1.75}Ta_{0.25}O₁₂ composite solid electrolyte for wide temperature range and flexible solid lithium ion battery. *Journal of Materials Chemistry A*, 5(10), 4940–4948. <https://doi.org/10.1039/c6ta10066j>
- Zhang, Q., Liu, K., Liu, K., Zhou, L., Ma, C., dan Du, Y. (2020). Imidazole containing solid polymer electrolyte for lithium ion conduction and the effects of two lithium salts. *Electrochimica Acta*, 351, 136342. <https://doi.org/10.1016/j.electacta.2020.136342>
- Zhou, Q., Wen, J. Z., Zhao, P., dan Anderson, W. A. (2017). Synthesis of vertically-aligned zinc oxide nanowires and their application as a photocatalyst. *Nanomaterials*, 7(1), 1–13. <https://doi.org/10.3390/nano7010009>

