

DAFTAR PUSTAKA

- Adhani, R. and Husaini, H. (2017) *Logam Berat Sekitar Manusia*. II. Edited by S. Kholishotunnisa. Banjarmasin.
- Adu, J. K. *et al.* (2020) ‘Assessing metal contaminants in milled maize products available on the Ghanaian market with Atomic Absorption Spectrometry and Instrumental Neutron Activation Analyser techniques’, *Food Control*, 109(September 2019). doi: 10.1016/j.foodcont.2019.106912.
- Anam, C. and Firdausi, K. S. (2007) ‘Analisis Gugus Fungsi Pada Sampel Uji, Bensin Dan Spiritus Menggunakan Metode Spektroskopi Ftir’, *Berkala Fisika*, 10(1), pp. 79–85.
- Aslandaş, A. M. *et al.* (2015) ‘Liquid nitrogen-assisted synthesis of fluorescent carbon dots from Blueberry and their performance in Fe 3+ detection’, *Applied Surface Science*, 356, pp. 747–752. doi: 10.1016/j.apsusc.2015.08.147.
- Atchudan, R. *et al.* (2017) ‘Facile green synthesis of nitrogen-doped carbon dots using Chionanthus retusus fruit extract and investigation of their suitability for metal ion sensing and biological applications’, *Sensors and Actuators, B: Chemical*, 246, pp. 497–509. doi: 10.1016/j.snb.2017.02.119.
- Atchudan, R. *et al.* (2018) ‘Highly fluorescent nitrogen-doped carbon dots derived from Phyllanthus acidus utilized as a fluorescent probe for label-free selective detection of Fe³⁺ ions, live cell imaging and fluorescent ink’, *Biosensors and Bioelectronics*, 99, pp. 303–311. doi: 10.1016/j.bios.2017.07.076.
- Badan POM RI (2010) *Mengenal Logam Beracun, Badan Pengawas Obat dan Makanan (BPOM) RI*. Jakarta. Available at: <http://biodiversitas.mipa.uns.ac.id/D/D0102/D010204.pdf>.
- Bagal-Kestwal, D. *et al.* (2008) ‘Invertase inhibition based electrochemical sensor for the detection of heavy metal ions in aqueous system: Application of ultra-microelectrode to enhance sucrose biosensor’s sensitivity’, *Biosensors and Bioelectronics*, 24(4), pp. 657–664. doi: 10.1016/j.bios.2008.06.027.
- Bansod, B. K. *et al.* (2017) ‘A review on various electrochemical techniques for heavy metal ions detection with different sensing platforms’, *Biosensors and Bioelectronics*, 94, pp. 443–455. doi: 10.1016/j.bios.2017.03.031.
- Bao, L. *et al.* (2015) ‘Photoluminescence-tunable carbon nanodots: Surface-state energy-gap tuning’, *Advanced Materials*, 27(10), pp. 1663–1667. doi: 10.1002/adma.201405070.

- Barati, A. *et al.* (2015) 'Synthesis of biocompatible and highly photoluminescent nitrogen doped carbon dots from lime: Analytical applications and optimization using response surface methodology', *Materials Science and Engineering C*, 47, pp. 325–332. doi: 10.1016/j.msec.2014.11.035.
- Cahyono, H. B. and Ariani, N. M. (2014) 'Reduksi Tembaga Dalam Limbah Cair Proses Etching Printing Circuit Board (Pcb) Dengan Proses Elektrokimia Copper Reduction in Printing Circuit Board (Pcb) Etching', *Jurnal Riset Industri*, 8(2), pp. 113–122.
- Devi, S. *et al.* (2018) 'Synthesis and characterization of highly luminescent N-doped carbon quantum dots for metal ion sensing', *Integrated Ferroelectrics*, 186(1), pp. 32–39. doi: 10.1080/10584587.2017.1369322.
- Ding, H., Wei, J. S. and Xiong, H. M. (2014) 'Nitrogen and sulfur co-doped carbon dots with strong blue luminescence', *Nanoscale*, 6(22), pp. 13817–13823. doi: 10.1039/c4nr04267k.
- Ding, S. *et al.* (2021) 'Green synthesis of biomass-derived carbon quantum dots as fluorescent probe for Fe³⁺ detection', *Inorganic Chemistry Communications*, 130(May), p. 108636. doi: 10.1016/j.inoche.2021.108636.
- Gao, X. *et al.* (2016) 'Carbon quantum dot-based nanoprobe for metal ion detection', *Journal of Materials Chemistry C*, 4(29), pp. 6927–6945. doi: 10.1039/c6tc02055k.
- Gao, X. *et al.* (2019) 'Facile and cost-effective preparation of carbon quantum dots for Fe³⁺ ion and ascorbic acid detection in living cells based on the "on-off-on" fluorescence principle', *Applied Surface Science*, 469(October 2018), pp. 911–916. doi: 10.1016/j.apsusc.2018.11.095.
- Gehlen, M. H. (2020) 'The centenary of the Stern-Volmer equation of fluorescence quenching: From the single line plot to the SV quenching map', *Journal of Photochemistry and Photobiology C: Photochemistry Reviews*, 42, p. 100338. doi: 10.1016/j.jphotochemrev.2019.100338.
- Gu, D. *et al.* (2016a) 'Green synthesis of nitrogen-doped carbon dots from lotus root for Hg(II) ions detection and cell imaging', *Applied Surface Science*, 390, pp. 38–42. doi: 10.1016/j.apsusc.2016.08.012.
- Gu, D. *et al.* (2016b) 'Green synthesis of nitrogen-doped carbon dots from lotus root for Hg(II) ions detection and cell imaging', *Applied Surface Science*, 390(Ii), pp. 38–42. doi: 10.1016/j.apsusc.2016.08.012.
- Gumpu, M. B. *et al.* (2015) 'A review on detection of heavy metal ions in water - An electrochemical approach', *Sensors and Actuators, B: Chemical*, 213(July), pp. 515–533. doi: 10.1016/j.snb.2015.02.122.
- Hao, J. *et al.* (2017) 'Ratiometric fluorescent detection of Cu²⁺ with carbon dots chelated Eu-based metal-organic frameworks', *Sensors and Actuators, B:*

- Chemical*, 245, pp. 641–647. doi: 10.1016/j.snb.2017.02.029.
- Herschy, R. W. (2012) ‘Water quality for drinking: WHO guidelines’, *Encyclopedia of Earth Sciences Series*, pp. 876–883. doi: 10.1007/978-1-4020-4410-6_184.
- Indriyani, L. A. *et al.* (2019) ‘Pengoptimuman Kondisi Adsorpsi Cd(II) oleh Adsorben Berbasis Silika Termodifikasi Glisina Menggunakan Central Composite Design’, *Jurnal Kimia Sains dan Aplikasi*, 22, pp. 184–191.
- Iqbal, A. *et al.* (2016) ‘Carbon dots prepared by solid state method via citric acid and 1,10-phenanthroline for selective and sensing detection of Fe²⁺ and Fe³⁺’, *Sensors and Actuators, B: Chemical*, 237, pp. 408–415. doi: 10.1016/j.snb.2016.06.126.
- Iravani, S. *et al.* (2014) ‘Synthesis of silver nanoparticles : chemical , physical and biological methods’, *Research in pharmaceutical Sciences*, 9(6), pp. 385–406.
- Isnaeni, Herbani, Y. and Suliyanti, M. M. (2018) ‘Concentration effect on optical properties of carbon dots at room temperature’, *Journal of Luminescence*, 198, pp. 215–219. doi: 10.1016/j.jlumin.2018.02.012.
- Issa, M. A. *et al.* (2019) ‘Facile synthesis of nitrogen-doped carbon dots from lignocellulosic waste’, *Nanomaterials*, 9(10). doi: 10.3390/nano9101500.
- Issa, M. A. *et al.* (2020) ‘Fluorescent recognition of Fe³⁺ in acidic environment by enhanced-quantum yield N-doped carbon dots: optimization of variables using central composite design’, *Scientific Reports*, 10(1), pp. 1–18. doi: 10.1038/s41598-020-68390-8.
- Jacob, J., Chia, L. H. L. and Boey, F. Y. C. (1995) ‘Review Thermal and non-thermal interaction of microwave radiation with materials’, *Journal of Materials Science*, 30(30), pp. 5321–5327.
- Khan, W. U. *et al.* (2017) ‘High quantum yield green-emitting carbon dots for Fe(III) detection, biocompatible fluorescent ink and cellular imaging’, *Scientific Reports*, 7(1), pp. 1–10. doi: 10.1038/s41598-017-15054-9.
- Khan, Z. M. S. H. *et al.* (2020) ‘A facile one step hydrothermal synthesis of carbon quantum dots for label -free fluorescence sensing approach to detect picric acid in aqueous solution’, *Journal of Photochemistry and Photobiology A: Chemistry*, 388, p. 112201. doi: 10.1016/j.jphotochem.2019.112201.
- Kim, M. *et al.* (2017) ‘Synthesis of nanoparticles by laser ablation: A review’, *KONA Powder and Particle Journal*, 2017(34), pp. 80–90. doi: 10.14356/kona.2017009.
- Krishna, M. V. R. and Friesner, R. A. (1991) ‘Quantum confinement effects in semiconductor clusters’, *Journal of Chemical Physics*, 95(11), pp. 8309–

8322. doi: 10.1063/1.461258.

- Kukkar, D. *et al.* (2018) 'A critical review on the metal sensing capabilities of optically active nanomaterials: Limiting factors, mechanism, and performance evaluation', *TrAC - Trends in Analytical Chemistry*, 109, pp. 227–246. doi: 10.1016/j.trac.2018.09.009.
- Kumar, S. *et al.* (2015) 'Microalgae - A promising tool for heavy metal remediation', *Ecotoxicology and Environmental Safety*, 113, pp. 329–352. doi: 10.1016/j.ecoenv.2014.12.019.
- Lewa, I. W. L. *et al.* (2019) 'Bright green fluorescence of microwave irradiation-synthesized Cdots as sensitive probe of iron (III)', *Material Research Express*, 6(10), pp. 1–9.
- Li, H. *et al.* (2012) 'Carbon nanodots: Synthesis, properties and applications', *Journal of Materials Chemistry*, 22(46), pp. 24230–24253. doi: 10.1039/c2jm34690g.
- Li, L. and Dong, T. (2018) 'Photoluminescence tuning in carbon dots: Surface passivation or/and functionalization, heteroatom doping', *Journal of Materials Chemistry C*, 6(30), pp. 7944–7970. doi: 10.1039/c7tc05878k.
- Li, L. L. *et al.* (2012) 'A facile microwave avenue to electrochemiluminescent two-color graphene quantum dots', *Advanced Functional Materials*, 22(14), pp. 2971–2979. doi: 10.1002/adfm.201200166.
- Li, L., Yu, B. and You, T. (2015) 'Nitrogen and sulfur co-doped carbon dots for highly selective and sensitive detection of Hg (II) ions', *Biosensors and Bioelectronics*, 74, pp. 263–269. doi: 10.1016/j.bios.2015.06.050.
- Lin, L. *et al.* (2018) 'Metal ions doped carbon quantum dots: Synthesis, physicochemical properties, and their applications', *TrAC - Trends in Analytical Chemistry*, 103, pp. 87–101. doi: 10.1016/j.trac.2018.03.015.
- Liu, H. *et al.* (2019) 'Construction of biomass carbon dots based fluorescence sensors and their applications in chemical and biological analysis', *TrAC - Trends in Analytical Chemistry*, 118, pp. 315–337. doi: 10.1016/j.trac.2019.05.051.
- Liu, M. *et al.* (2016) 'Carbon quantum dots directly generated from electrochemical oxidation of graphite electrodes in alkaline alcohols and the applications for specific ferric ion detection and cell imaging', *Analyst*, 141(9), pp. 2657–2664. doi: 10.1039/c5an02231b.
- Liu, W. *et al.* (2017) 'Green synthesis of carbon dots from rose-heart radish and application for Fe³⁺ detection and cell imaging', *Sensors and Actuators, B: Chemical*, 241, pp. 190–198. doi: 10.1016/j.snb.2016.10.068.
- Long, C. *et al.* (2021) 'Applications of carbon dots in environmental pollution control: A review', *Chemical Engineering Journal*, 406(June 2020), p.

126848. doi: 10.1016/j.cej.2020.126848.

- Lu, H. *et al.* (2020) ‘Modular and Integrated Systems for Nanoparticle and Microparticle Synthesis-A Review’, *Biosensors*, 10(11), pp. 1–34. doi: 10.3390/bios10110165.
- Luo, L. *et al.* (2018) ‘pH assisted selective detection of Hg(II) and Ag(I) based on nitrogen-rich carbon dots’, *Sensors and Actuators, B: Chemical*, 273(December 2017), pp. 1640–1647. doi: 10.1016/j.snb.2018.07.090.
- Manousi, N. *et al.* (2020) ‘Determination of rare earth elements by inductively coupled plasma-mass spectrometry after dispersive solid phase extraction with novel oxidized graphene oxide and optimization with response surface methodology and central composite design’, *Microchemical Journal*, 152(November 2019), p. 104428. doi: 10.1016/j.microc.2019.104428.
- Min, K. J. (2018) *Synthesis and Characterization of Dried Leaves Derived Carbon Quantum Dots for Metal Ions Sensing and Photocatalytic Application*.
- Molaei, M. J. (2020) ‘Principles, mechanisms, and application of carbon quantum dots in sensors: A review’, *Analytical Methods*, 12(10), pp. 1266–1287. doi: 10.1039/c9ay02696g.
- Murugan, N. *et al.* (2019) ‘Green synthesis of fluorescent carbon quantum dots from *Eleusine coracana* and their application as a fluorescence “turn-off” sensor probe for selective detection of Cu²⁺’, *Applied Surface Science*, 476, pp. 468–480. doi: 10.1016/j.apsusc.2019.01.090.
- Murugan, N. and Sundramoorthy, A. K. (2018) ‘Green synthesis of fluorescent carbon dots from *Borassus flabellifer* flowers for label-free highly selective and sensitive detection of Fe³⁺ ions’, *New Journal of Chemistry*, 42(16), pp. 13297–13307. doi: 10.1039/c8nj01894d.
- Nabilah, S., Sunaryanto, R. and Syamsu, K. (2018) ‘Optimization of *Penicillium Lagena* Medium Cultivation on Antifungal Pathogen of *Phellinus Lamaoensis* Using Surface Methode’, *Teknik*, 38(2), p. 58. doi: 10.14710/teknik.v38i2.10306.
- Nguyen, V. *et al.* (2015) ‘Femtosecond laser-induced size reduction of carbon nanodots in solution: Effect of laser fluence, spot size, and irradiation time’, *Journal of Applied Physics*, 117(8). doi: 10.1063/1.4909506.
- Nirmal, M. and Brus, L. (1999) ‘Luminescence photophysics in semiconductor nanocrystals’, *Accounts of Chemical Research*, 32(5), pp. 407–414. doi: 10.1021/ar9700320.
- Owen, T. (2007) *Fundamentals of spectroscopy, Methods of Biochemical Analysis*. doi: 10.1201/9781420032345.ch5.

- Pacquiao, M. R. *et al.* (2018) 'Highly fluorescent carbon dots from enokitake mushroom as multi-faceted optical nanomaterials for Cr 6+ and VOC detection and imaging applications', *Applied Surface Science*, 453, pp. 192–203. doi: 10.1016/j.apsusc.2018.04.199.
- Patel, H. J. (2017) 'Near Infrared Spectroscopy: Basic principles and use in tablet evaluation', *International Journal of Chemical and Life Sciences*, 6(2), p. 2006. doi: 10.21746/ijcls.2017.2.1.
- Patel, N. H. (2015) 'Basic Principle , Working', in.
- Permatasari, F. A. *et al.* (2018) 'Design of Pyrrolic-N-Rich Carbon Dots with Absorption in the First Near-Infrared Window for Photothermal Therapy', *ACS Applied Nano Materials*, 1(5), pp. 2368–2375. doi: 10.1021/acsanm.8b00497.
- Permenkes RI (2010) 'Peraturan Menteri Kesehatan Republik Indonesia Nomor 492/Menkes/Per/IV/2010 Tentang Persyaratan Kualitas Air Minum', *Kementerian Kesehatan Republik Indonesia*, p. MENKES.
- PP RI (2005) *PP RI No. 16 Tahun 2005*. Available at: http://www.mantenimientoplanificado.com/articulos_rcm_archivos/ariel_ZYLBERBERG/RCM_Scorecard_overview.pdf %0Ahttp://dx.doi.org/10.1016/j.jsames.2011.03.003%0Ahttps://doi.org/10.1016/j.gr.2017.08.001 %0Ahttp://dx.doi.org/10.1016/j.precamres.2014.12.018%0Aht.
- Prasad, R. (2019) *Nanobionics*.
- Prawirosentono (2004) *Filosofi Baru Tentang Manajemen Mutu Terpadu, Total Quality Management Abad 21, Studi Kasus Dan Analisis Kiat Membangun Bisnis Kompetitif Bernuansa 'Market Leader'*. Bumi Aksara, Jakarta.
- Qi, H. *et al.* (2019) 'Biomass-derived nitrogen-doped carbon quantum dots: highly selective fluorescent probe for detecting Fe 3+ ions and tetracyclines', *Journal of Colloid and Interface Science*, 539, pp. 332–341. doi: 10.1016/j.jcis.2018.12.047.
- Radhakrishnan, K., Panneerselvam, P. and Marieeswaran, M. (2019) 'A green synthetic route for the surface-passivation of carbon dots as an effective multifunctional fluorescent sensor for the recognition and detection of toxic metal ions from aqueous solution', *Analytical Methods*, 11(4), pp. 490–506. doi: 10.1039/c8ay02451k.
- Rahmayanti, H. D., Aji, M. P. and Sulhadi, S. (2015) 'Unnes Physics Journal', *Unnes Physics Journal*, 4(1), pp. 1–8. Available at: <http://journal.unnes.ac.id/sju/index.php/upej>.
- Ran, Y. *et al.* (2020) 'Green synthesis of fluorescent carbon dots using chloroplast dispersions as precursors and application for Fe3+ ion sensing', *Luminescence*, 35(6), pp. 870–876. doi: 10.1002/bio.3794.

- Sagbas, S. and Sahiner, N. (2018) *Carbon dots: Preparation, properties, and application, Nanocarbon and its Composites: Preparation, Properties and Applications*. Elsevier Ltd. doi: 10.1016/B978-0-08-102509-3.00022-5.
- Sahu, S. *et al.* (2012) ‘Simple one-step synthesis of highly luminescent carbon dots from orange juice: Application as excellent bio-imaging agents’, *Chemical Communications*, 48(70), pp. 8835–8837. doi: 10.1039/c2cc33796g.
- Said, K. A. M., Yakub, I. and Amin, M. A. M. (2015) ‘Overview of Response Surface Methodology (RSM) in Extraction Process’, (April), pp. 279–287. doi: 10.3850/978-981-09-4587-9_p38.
- Sailaja Prasannakumaran Nair, S., Kottam, N. and S G, P. K. (2020) ‘Green Synthesized Luminescent Carbon Nanodots for the Sensing Application of Fe³⁺ Ions’, *Journal of Fluorescence*, 30(2), pp. 357–363. doi: 10.1007/s10895-020-02505-2.
- Sally, E.-M. and Breeding, C. M. (2016) ‘AN INTRODUCTION TO PHOTOLUMINESCENCE SPECTROSCOPY FOR DIAMOND AND ITS APPLICATIONS IN GEMOLOGY’, *Gems & Gemology*, 52(1).
- Sciortino, A., Cannizzo, A. and Messina, F. (2018) ‘Carbon Nanodots: A Review—From the Current Understanding of the Fundamental Photophysics to the Full Control of the Optical Response’, *C*, 4(4), p. 67. doi: 10.3390/c4040067.
- Shahbazi, N. and Zare-Dorabei, R. (2019) ‘A novel “off-on” fluorescence nanosensor for sensitive determination of sulfide ions based on carbon quantum dots and gold nanoparticles: Central composite design optimization’, *Microchemical Journal*, 145(September 2018), pp. 996–1002. doi: 10.1016/j.microc.2018.12.022.
- Sharma, A. and Das, J. (2019) ‘Small molecules derived carbon dots: Synthesis and applications in sensing, catalysis, imaging, and biomedicine’, *Journal of Nanobiotechnology*, 17(1), pp. 1–24. doi: 10.1186/s12951-019-0525-8.
- Song, X. *et al.* (2020) ‘Simultaneous determination of five metal ions by on-line complexation combined with micelle to solvent stacking in capillary electrophoresis’, *Talanta*, 209, p. 120578. doi: 10.1016/j.talanta.2019.120578.
- Song, Y. *et al.* (2014) ‘Investigation into the fluorescence quenching behaviors and applications of carbon dots’, *Nanoscale*, 6(9), pp. 4676–4682. doi: 10.1039/c4nr00029c.
- Sumarno, D. and Kusumaningtyas, D. I. (2018) ‘PENENTUAN LIMIT DETEKSI DAN LIMIT KUANTITASI UNTUK ANALISIS LOGAM TIMBAL

(Pb) DALAM AIR TAWAR MENGGUNAKAN ALAT SPEKTROFOTOMETER SERAPAN ATOM', *BULETINTEKNIKLIKAYASA*, 16, pp. 7–11. Available at: <http://ejournal-balitbang.kkp.go.id/index.php/btl/article/view/7447/6027>.

- Sun, C. *et al.* (2016) 'Synthesis of Nitrogen and Sulfur Co-doped Carbon Dots from Garlic for Selective Detection of Fe³⁺', *Nanoscale Research Letters*, 11(1), pp. 1–9. doi: 10.1186/s11671-016-1326-8.
- Sun, X. and Lei, Y. (2017) 'Fluorescent carbon dots and their sensing applications', *TrAC - Trends in Analytical Chemistry*, 89, pp. 163–180. doi: 10.1016/j.trac.2017.02.001.
- Sutanto, H. *et al.* (2020) 'High green-emission carbon dots and its optical properties: Microwave power effect High green-emission carbon dots and its optical properties: Microwave power effect', *AIP Advances*, 055008(February). doi: 10.1063/5.0004595.
- Tang, L. *et al.* (2012) 'Deep ultraviolet photoluminescence of water-soluble self-passivated graphene quantum dots', *ACS Nano*, 6(6), pp. 5102–5110. doi: 10.1021/nm300760g.
- Tekaya, N. *et al.* (2013) 'Ultra-sensitive conductometric detection of heavy metals based on inhibition of alkaline phosphatase activity from *Arthrospira platensis*', *Bioelectrochemistry*, 90, pp. 24–29. doi: 10.1016/j.bioelechem.2012.10.001.
- Tian, M. *et al.* (2019) 'Yellow-emitting carbon dots for selective detecting 4-NP in aqueous media and living biological imaging', *Spectrochimica Acta - Part A: Molecular and Biomolecular Spectroscopy*, 220. doi: 10.1016/j.saa.2019.05.022.
- Torowati and Galuh, B. S. (2014) 'Penentuan Nilai Limit Deteksi Dan Kuantisasi', *Jurnal Batan*, 13, pp. 9–15. Available at: <http://jurnal.batan.go.id/index.php/pin/article/view/1371/1302>.
- Tu, Y. J., Tian, Y. H. and Yang, Y. L. (2019) 'High-sensitivity and selectivity detection of permanganate ions based on pig liver-based carbon quantum dots', *Applied Ecology and Environmental Research*, 17(4), pp. 7249–7263. doi: 10.15666/aer/1704_72497263.
- Turdean, G. L. (2011) 'Design and Development of Biosensors for the Detection of Heavy Metal Toxicity', *International Journal of Electrochemistry*, 2011, pp. 1–15. doi: 10.4061/2011/343125.
- 'UU No. 32 Tahun 2009' (2009).
- Valko, M., Morris, H. and Cronin, M. (2005) 'Metals, Toxicity and Oxidative Stress', *Current Medicinal Chemistry*, 12(10), pp. 1161–1208. doi: 10.2174/0929867053764635.

- Wang, B. *et al.* (2018) 'Characterization and tribological properties of rice husk carbon nanoparticles Co-doped with sulfur and nitrogen', *Applied Surface Science*, 462, pp. 944–954. doi: 10.1016/j.apsusc.2018.08.165.
- Wang, Y. and Hu, A. (2014a) 'Carbon quantum dots: Synthesis, properties and applications', *Journal of Materials Chemistry C*, 2(34), pp. 6921–6939. doi: 10.1039/c4tc00988f.
- Wang, Y. and Hu, A. (2014b) 'Carbon quantum dots: Synthesis, properties and applications', *Journal of Materials Chemistry C*, 2(34), pp. 6921–6939. doi: 10.1039/c4tc00988f.
- Widayat, W., Hadiyanto, H. and Satriadi, H. (2012) 'Optimization Proses Produksi Biodiesel Berbantuan Gelombang Ultrasonik dengan Metode Central Composite Design', in *Seminar Nasional Teknik Kimia Indonesia dan Musyawarah Nasional APTEKINDO*, pp. 662–670.
- Yan, F. *et al.* (2019) 'The fluorescence mechanism of carbon dots, and methods for tuning their emission color: a review', *Microchimica Acta*, 186(8). doi: 10.1007/s00604-019-3688-y.
- Yang, G. and Park, S. J. (2019) 'Conventional and microwave hydrothermal synthesis and application of functional materials: A review', *Materials*, 12(7). doi: 10.3390/ma12071177.
- Yang, R. *et al.* (2017) 'Green preparation of carbon dots with mangosteen pulp for the selective detection of Fe³⁺ ions and cell imaging', *Applied Surface Science*, 423, pp. 426–432. doi: 10.1016/j.apsusc.2017.05.252.
- Yang, X. *et al.* (2014) 'Novel and green synthesis of high-fluorescent carbon dots originated from honey for sensing and imaging', *Biosensors and Bioelectronics*, 60, pp. 292–298. doi: 10.1016/j.bios.2014.04.046.
- Yeh, T. F. *et al.* (2016) 'Elucidating Quantum Confinement in Graphene Oxide Dots Based on Excitation-Wavelength-Independent Photoluminescence', *Journal of Physical Chemistry Letters*, 7(11), pp. 2087–2092. doi: 10.1021/acs.jpcllett.6b00752.
- Yoo, D. *et al.* (2019) 'Carbon Dots as an Effective Fluorescent Sensing Platform for Metal Ion Detection', *Nanoscale Research Letters*, 14(1). doi: 10.1186/s11671-019-3088-6.
- Yu, T. *et al.* (2018) 'A rapid microwave synthesis of green-emissive carbon dots with solid-state fluorescence and pH-sensitive properties', *Royal Society Open Science*, 5(7). doi: 10.1098/rsos.180245.
- Yuan, F. *et al.* (2017) 'Bright Multicolor Bandgap Fluorescent Carbon Quantum Dots for Electroluminescent Light-Emitting Diodes', *Advanced Materials*, 29(3). doi: 10.1002/adma.201604436.
- Zhang, N. *et al.* (2019) 'High-Performance Flexible Solid-State Asymmetric

Supercapacitors Based on Bimetallic Transition Metal Phosphide Nanocrystals', *ACS Nano*, 13(9), pp. 10612–10621. doi: 10.1021/acsnano.9b04810.

- Zhang, Y. *et al.* (2015) 'Water-soluble, nitrogen-doped fluorescent carbon dots for highly sensitive and selective detection of Hg²⁺ in aqueous solution', *RSC Advances*, 5(50), pp. 40393–40401. doi: 10.1039/c5ra04653j.
- Zhao, C. *et al.* (2019) 'Green and microwave-assisted synthesis of carbon dots and application for visual detection of cobalt(II) ions and pH sensing', *Microchemical Journal*, 147(January), pp. 183–190. doi: 10.1016/j.microc.2019.03.029.
- Zhou, J. *et al.* (2020) 'Preparation of Biomass-Based Carbon Dots with Aggregation Luminescence Enhancement from Hydrogenated Rosin for Biological Imaging and Detection of Fe³⁺', *ACS Omega*, 5(20), pp. 11842–11848. doi: 10.1021/acsomega.0c01527.
- Zhu, H. *et al.* (2009) 'Microwave synthesis of fluorescent carbon nanoparticles with electrochemiluminescence properties', *Chemical Communications*, (34), pp. 5118–5120. doi: 10.1039/b907612c.
- Zu, F. *et al.* (2017) 'The quenching of the fluorescence of carbon dots: A review on mechanisms and applications', *Microchimica Acta*, 184(7), pp. 1899–1914. doi: 10.1007/s00604-017-2318-9.
- Zuraimi, R. *et al.* (2015) 'Tool life performance of coated carbide tool on titanium alloy extra low interstitials', *Jurnal Teknologi*, 77(1), pp. 85–93. doi: 10.11113/jt.v77.4107.