

DAFTAR PUSTAKA

www.itk.ac.id

- BP (2020) “Statistical Review of World Energy globally consistent data on world energy markets . and authoritative publications in the field of energy The Statistical Review world of World Energy and data on world energy markets from is The Review has been providing,” p. 66.
- BPS (2020) “Hasil Sensus Penduduk 2020,” *Sensus Penduduk 2020*, 6, pp. 1–18.
- Brawijaya Univ (2016) *fisika Inti, Malang*.
- Duderstadt, J. (1976) *Nuclear reactor analysis, Proceedings of the IEEE*. doi:10.1109/proc.1978.10978.
- Holbert, K.E. (2014) *Atomic number density*.
- Ketenagalistrikan, S.J. (2013) “Statistik Ketenagalistrikan Tahun 2019,” *Analisis pendapatan dan tingkat kesejahteraan rumah tangga petani*, 53(9), pp. 1689–1699.
- Lumbanraja, S.M., Barat, J.K. and Prapatan, M. (2012) “Studi prospek pltn daya kecil nuscale di indonesia,” pp. 57–64.
- Pelowitz, D.B. (2008) “MCNPX User’S Manual Version 2.6.0,” *Los Alamos National Laboratory* [Preprint].
- Pratama, A.L. and Irwanto, D. (2017) “Studi Mengenai Pengaruh Enrichment terhadap Aspek Neutronik pada High Temperature Gas Reactor (HTGR) dengan Daya 50 MWt Berbahan Bakar UO 2 dan ThO 2,” (October 2018).
- Richter, J. (2014) “Small modular reactors: The future of nuclear energy?,” *2014 IEEE International Symposium on Ethics in Science, Technology and Engineering, ETHICS 2014* [Preprint], (May 2014). doi:10.1109/ETHICS.2014.6893449.
- Sadegh-Noedoost, A. et al. (2020a) “Investigations of the fresh-core cycle-length and the average fuel depletion analysis of the NuScale core,” *Annals of Nuclear Energy*, 136, p. 106995. doi:10.1016/j.anucene.2019.106995.
- Sadegh-Noedoost, A. et al. (2020b) “Investigations of the fresh-core cycle-length and the average fuel depletion analysis of the NuScale core,” *Annals of Nuclear Energy*, 136, p. 106995. doi:10.1016/j.anucene.2019.106995.
- Scott, C.C. and Moorthy, S. (2008) *Nuclear reactor analysis, Proceedings of the IEEE*. doi:10.1109/proc.1978.10978.
- Stacey, W.M. (2018) *Nuclear Reactor Physics 3rd Edition*, Wiley-VCH Verlag GmbH & Co. KGaA.
- Susyadi, Hendro Tjahyono, Sukmanto Dibyo, J.S.P. (2018) “INVESTIGASI KARAKTERISTIK TERMOHIDROLIKA TERAS REAKTOR DAYA KECIL DENGAN PENDINGINAN SIRKULASI ALAM MENGGUNAKAN RELAP5,” 2015, pp. 1–10.
- Tokai-mura, N.I. (1995) *Nuclear Data Center*, <https://wwwndc.jaea.go.jp/>.
- Wardhani, I. (2020) “Lamp 3a Laporan Teknis Tahunan.”

www.itk.ac.id