

DAFTAR PUSTAKA

- [1] “Duh Duh.. Ternyata Ini Biang Keladi Kritisnya Batu Bara PLN!”
<https://www.cnbcindonesia.com/news/20220104131240-4-304456/duh-duh-ternyata-ini-biang-keladi-kritisnya-batu-bara-pln> (accessed Jun. 07, 2023).
- [2] “Krisis Listrik di Negeri Gelimang Batu Bara.”
<https://www.cnnindonesia.com/ekonomi/20221221143521-85-890305/krisis-listrik-di-negeri-gelimang-batu-bara> (accessed Jun. 07, 2023).
- [3] “Konsumsi Listrik Penduduk Indonesia Naik pada 2022, Capai Rekor Baru.” <https://databoks.katadata.co.id/datapublish/2023/02/23/konsumsi-listrik-penduduk-indonesia-naik-pada-2022-capai-rekor-baru> (accessed Jun. 07, 2023).
- [4] “Pembangkit Listrik EBT Indonesia Didominasi Tenaga Air sampai 2022.”
<https://databoks.katadata.co.id/datapublish/2023/02/23/pembangkit-listrik-ebt-indonesia-didominasi-tenaga-air-sampai-2022> (accessed Jul. 05, 2023).
- [5] F. A. Putra, “Publikasi Online Mahasiswa Teknik Mesin ANALISA PENGARUH SUDUT SUDU DAN DEBIT ALIRAN,” *Publ. Online Mhs. Tek. Mesin*, vol. 1, no. 1, pp. 1–9, 2018.
- [6] D. Sugiyanto, “Potensi Pembangkit Listrik Tenaga Mikrohidro Turbin Kaplan Dengan Variasi Debit Air,” *J. Kaji. Tek. Mesin*, vol. 1, no. 1, pp. 31–42, 2016, doi: 10.52447/jktm.v1i1.331.
- [7] “Jenis Turbin Air: Turbin Impuls dan Turbin Reaksi - Gesainstech.”
<https://www.gesainstech.com/2021/05/jenis-turbin-plta.html> (accessed Jul. 05, 2023).
- [8] Mafruddin and D. Irawan, *Turbin Impuls*. 2020.
- [9] O. A. Saputra, “Analisa Pengaruh Diameter Sudu Pengarah Dan Debit Aliran Air Terhadap Performa Turbin Kaplan,” *Tugas Akhir Progr. Stud. 17 Agustus 1945.*, 2018.
- [10] “Kaplan turbine - Energy Education.”

- https://energyeducation.ca/encyclopedia/Kaplan_turbine (accessed Mar. 23, 2023).
- [11] “VenturiMeter: Definition, Construction, Working, Experiment, Derivation, Formula, Advantages, Application [Notes & PDF].” <https://themechanicalengineering.com/venturi-meter/> (accessed Jun. 07, 2023).
- [12] F. ARIZA, “Analisa Numerik Aliran Melalui Venturimeter Dengan Variasi Ukuran Leher Untuk Menentukan Koefisien Kecepatan Dan Penurunan Tekanan,” *Ariza Fiki*, pp. 1–77, 2019.
- [13] Munson, Young, Okiishi, and Huebsch, “FUNDAMENTALS OF FLUID MECHANICS (sixth edition),” pp. 1–23, 2016.
- [14] J. Phys, “Values of,” vol. 4, no. 1, pp. 5219–5222, 1982.
- [15] M. luthfan zharif Aqil, “Rekondisi Sistem Mekanik Alat Uji Simulasi Turbin Kaplan,” *Politek. Negeri Bandung*, p. 115, 2018.
- [16] sri yono, “Torsi (torque) Pada Motor.” [Online]. Available: https://www.academia.edu/22411954/Torsi_torque_Pada_Motor.
- [17] “March 2017,” *TAPPI J.*, vol. 16, no. 03, 2017, doi: 10.32964/tj16.3.
- [18] A. Muis, P. Sutikno, A. Soewono, and F. Hartono, “Design optimization of axial hydraulic turbine for very low head application,” *Energy Procedia*, vol. 68, pp. 263–273, 2015, doi: 10.1016/j.egypro.2015.03.255.
- [19] “What is Venturimeter? Working, Construction & Applications - ElectricalWorkbook.” <https://electricalworkbook.com/venturimeter/> (accessed Jun. 07, 2023).
- [20] dan Sumardi, “Fluid Friction Apparatus,” *J. Tek. Hidro*, vol. 13, no. 1, pp. 28–37, 2020, [Online]. Available: <https://journal.unismuh.ac.id/index.php/hidro/article/viewFile/3980/2716>.