

DAFTAR PUSTAKA

- ASME PTC 4. (2013). Fired Steam Generators. *Asme Ptc 4, 2013*.
- Beerel, P. A., Ozdag, R. O., Ferretti, M., Beerel, P. A., Ozdag, R. O., & Ferretti, M. (2010). PERFORMANCE ANALYSIS AND OPTIMIZATION OF AIR PREHEATER IN THERMAL POWER PLANT. *A Designer's Guide to Asynchronous VLSI*, 84–105. <https://doi.org/10.1017/cbo9780511674730.005>
- BPPT. (2020). *Indonesia Energy Outlook 2020 - Special Edition*.
- British Standard. (2011). *BSI Standards Publication Energy management systems — Requirements with guidance for use. 2012*, 1–54.
- Cahyadi, D., Hermawan. (2015). *Analisa Perhitungan Efisiensi turbine Generator QFSN-300-2-20B Unit 10 dan 20 PT. PJB UBJOM PLTU Rembang. June*, 5–8.
- Das, S., Mukherjee, M., & Mondal, S. (2015). Detailed energy audit of thermal power plant equipment. *World Scientific News*, 22, 106–127.
- Dipak K. Sarkar. (2009). *Thermal Power Plant - Design and operation*.
- EPRI. (2002). *Feedwater Heater Maintenance Guide*.
- Kementerian ESDM. (2017). Peraturan Menteri Energi dan Sumber Daya Mineral Republik Indonesia Nomor 14 TAHUN 2012. *BMC Public Health*, 5(1), 1–8. <https://ejournal.poltektegal.ac.id/index.php/siklus/article/view/298%0Ahttp://repositorio.unan.edu.ni/2986/1/5624.pdf%0Ahttp://dx.doi.org/10.1016/j.jana.2015.10.005%0Ahttp://www.biomedcentral.com/1471-2458/12/58%0Ahttp://ovidsp.ovid.com/ovidweb.cgi?T=JS&P>
- Komarudin, K., Saputro, A., & Wahuningsih, E. (2020). ANALISIS KENAIKAN PLANT HEAT RATE PLTU SEBELUM PERBAIKAN BERKALA TERHADAP KONDISI TESTING KOMISIONING (Studi Kasus : PLTU XX). *Bina Teknika*, 16(1), 25–33.
- Kumar, A. (2018). *Energy Audit of Coal Fired Thermal Power Plant*. 7(07), 1–9.
- Madron, F., & Rconciliation, P. D. (2015). *Modeling a 3-zone Feedwater Heater*. May. <https://doi.org/10.13140/RG.2.1.3664.7849>
- Mandi, R. P., & Officer, E. (2010). *ENERGY AUDIT OF AUXILIARY POWER IN*

- A COAL FIRED. November, 1–11.
- Muchlisin, M., & Kukuh Widodo, B. U. (2019). Heat Rate Gap and Cost Analysis Due to Increase of Condenser Pressure in A 660 MW Combined Cycle Power Plant. *IPTEK Journal of Proceedings Series*, 0(1), 7. <https://doi.org/10.12962/j23546026.y2019i1.5097>
- Narwal, M. S. (2017). ENERGY AUDITING OF THERMAL POWER PLANT :A Case Study. *International Journal of Recent Trends in Engineering and Research*, 3(3), 208–218. <https://doi.org/10.23883/ijrter.2017.3069.nthzu>
- P.Papireddy, Ananth, S., & Kumar, V. (2018). PERFORMANCE ANALYSIS OF BOILER IN THERMAL POWER PLANT. 2(3), 45–50.
- Palo Alto. (1998). EPRI - Heat Rate Improvement Reference Manual TR-109546. <https://id.scribd.com/document/341353043/Heat-Rate-Improvement-Reference-Manual-TR-109546>
- Patel, S., & Agrawal, G. (2017). Performance Improvement Through Energy Audit of a 250MW Coal Fired Thermal Power Plant. 1–4.
- Platzer, W. J. (1999). Energy performance assessment method of boilers. *Proc. Eurosun 1998 2nd International Conference on Solar Heating, Cooling. Portoroz, 14-17- Sept. 1998.*
- PTC-6A, A. (2008). to PTC 6 , The Test Code for Steam Turbines.
- Rolando Samosir, Danial, E. K. (2019). Analisa Efisiensi Isentropik Turbin Uap Pembangkit Listrik Tenaga Biomassa (Pltbn).
- Setyanto, A., & Putra, A. B. K. (2019). Energy Auditing at Block 1 Muara Karang Combined Cycle Power Plant. *IPTEK The Journal of Engineering*, 4(3), 38–43. <https://doi.org/10.12962/joe.v4i3.5016>
- Southern-Company. (2004). *Heat Rate Handbook*.
- Syahputera, I. M., Kamal, D. M., & Ekayuliana, A. (2018). Analisis Pengaruh Nilai Kalori Batubara terhadap Konsumsi Bahan Bakar dan Biaya Produksi Listrik. *Seminar Nasional Teknik Mesin*, 474–483. http://seminas.mesin.pnj.ac.id/prosiding/2018_pdf/A054.pdf
- Tirumala Srinivas, G. (2017). Efficiency of a Coal Fired Boiler in a Typical Thermal Power Plant. *American Journal of Mechanical and Industrial*

Engineering, 2(1), 32. <https://doi.org/10.11648/j.ajmie.20170201.15>

Zhang, W., Niu, P., Li, G., & Li, P. (2013). Forecasting of turbine heat rate with online least squares support vector machine based on gravitational search algorithm. *Knowledge-Based Systems*, 39, 34–44. <https://doi.org/10.1016/j.knosys.2012.10.004>

Zhou, J., Song Deng, P. E., Turner, D., Claridge, D., & Haberl, J. (2002). Improving Boiler Efficiency Modeling Based On Ambient Air Temperature. *Proceedings of the Thirteenth Symposium on Improving Building Systems in Hot and Humid Climates*. <http://esl.tamu.edu/docs/terp/2002/ESL-HH-02-05-45.pdf>

Sekolah Pascasarjana