

DAFTAR PUSTAKA

- Abdillah, F., Rifani, A., & Saputra, Y. D. (2020). Quantum Brayton engine based on a single particle in the 2D symmetric potential well. *AIP Conference Proceedings*, 2234(May). <https://doi.org/10.1063/5.0008338>
- Abdillah, F., & Saputra, Y. D. (2020). Quantum-Mechanical Brayton Engine for the Nonrelativistic Particle Trapped in a Symmetric Potential Box. *Positron*, 10(2), 20. <https://doi.org/10.26418/positron.v10i2.40832>
- Ahmadi, M. H., Ahmadi, M. A., & Mehrpooya, M. (2016). Investigation of the effect of design parameters on power output and thermal efficiency of a Stirling engine by thermodynamic analysis. *International Journal of Low-Carbon Technologies*, 11(2), 141–156. <https://doi.org/10.1093/ijlct/ctu030>
- Bender, C. M., Brody, D. C., & Meister, B. K. (2000). Quantum mechanical Carnot engine. *Journal of Physics A: Mathematical and General*, 33(24), 4427–4436. <https://doi.org/10.1088/0305-4470/33/24/302>
- Brandāoa, F., Horodecki, M., Ng, N., Oppenheim, J., & Wehner, S. (2015). The second laws of quantum thermodynamics. *Proceedings of the National Academy of Sciences of the United States of America*, 112(11), 3275–3279. <https://doi.org/10.1073/pnas.1411728112>
- Husin, I., Sutantyo, T. E. P., Andalas, U., Prayitno, T., & Sulaksono, A. (2015). *Quantum-Carnot engine for particle confined to 2D symmetric potential well*. September 2018, 1–5. <https://doi.org/10.1063/1.4930654>
- Kieu, T. D. (2005). *The second law, Maxwell's daemon and work derivable from quantum heat engines*.
- Klimenko, A. Y. (2012). *Teaching the third law of thermodynamics*. <https://doi.org/10.2174/1874396X01206010001>
- Latifah, E., & Purwanto, A. (2014). Multiple-state quantum Otto engine, 1D box system. *AIP Conference Proceedings*, 1589(August 2016), 137–140. <https://doi.org/10.1063/1.4868768>

- Latifah, Eny, & Purwanto, A. (2013). Quantum Heat Engines; Multiple-State 1D Box System. *Journal of Modern Physics*, 04(08), 1091–1098. <https://doi.org/10.4236/jmp.2013.48146>
- Masavetas, K. A. (1989). The Mere Concept of An Ideal Gas. *Math1 Comput. Modelling*, 12(6), 651–657.
- Meng, Z., Chen, L., & Wu, F. (2020). Optimal power and efficiency of multi-stage endoreversible quantum carnot heat engine with harmonic oscillators at the classical limit. *Entropy*, 22(4). <https://doi.org/10.3390/E22040457>
- Oladimeji, E. O., Umeh, E. C., & Abamba, O. G. (2020). The efficiency of simple quantum engine: Stirling and Ericsson cycle. *ArXiv*, 1.
- Saputra, Y. D. (2019). Quantum Lenoir Engine with a Single Particle System in a One Dimensional Infinite Potential Well. *Positron*, 9(2), 81. <https://doi.org/10.26418/positron.v9i2.34850>
- Setyo, D. P., Latifah, E., Hidayat, A., & Wisodo, H. (2018). Quantum Relativistic Diesel Engine with Single Massless Fermion in 1 Dimensional Box System. *Jurnal Penelitian Fisika Dan Aplikasinya (JPFA)*, 8(1), 25. <https://doi.org/10.26740/jpfa.v8n1.p25-32>
- Singh, S. (2020). Quantum Brayton Engine of Non-Interacting Fermions in a One Dimensional Box. *International Journal of Theoretical Physics*, 59(9), 2889–2900. <https://doi.org/10.1007/s10773-020-04549-3>
- Singh, S., & Rebari, S. (2020). Multi-Level Quantum Diesel Engine of Non-Interacting Fermions in a One Dimensional Box. *ArXiv*, 23–25.
- Sutantyo, Trengginas E P. (2020). Three-State Quantum Heat Engine Based on Carnot Cycle. *Jurnal Fisika Unand (JFU)*, 9(1), 142–149. <https://doi.org/10.25077/jfu.9.1.142-149.2020>
- Sutantyo, Trengginas Eka P., Belfaqih, I. H., & Prayitno, T. B. (2015). Quantum-Carnot engine for particle confined to cubic potential. *AIP Conference Proceedings*, 1677. <https://doi.org/10.1063/1.4930655>

Yin, Y., Chen, L., & Wu, F. (2018). Performance of quantum Stirling heat engine with numerous copies of extreme relativistic particles confined in 1D potential well. *Physica A: Statistical Mechanics and Its Applications*, 503(717), 58–70.
<https://doi.org/10.1016/j.physa.2018.02.202>

