

DAFTAR PUSTAKA

- Akbar, M. S., Latifah, E. dan Wisodo, H. (2016) “Mesin Otto Kuantum Berbasis Partikel Massless-Boson Tunggal Sebagai Working Substance Dalam Kotak 1 Dimensi,” in *Seminar Nasional Jurusan Fisika FMIPA UM 2016*. Malang, hal. 17–24.
- Akbar, M. S., Latifah, E. dan Wisodo, H. (2018) “Limit of Relativistic Quantum Brayton Engine of Massless Boson Trapped 1 Dimensional Potential Well,” in *The 2017 International Conference on Mathematics, Science, and Education*.
- Beiser, A. (2003) *Concepts of Modern Physics*. 6th ed, McGrawHill. 6th ed. Boston: McGRAW-Hill Companies, Inc. doi: 10.1119/1.1972128.
- Bender, B. C. M., Brody, D. C. dan Meister, B. K. (2005) “Entropy and Temperature of a Quantum Carnot Engine.”
- Bender, C. M., Brody, D. C. dan Meister, B. K. (2000) “Quantum-Mechanical Carnot Engine,” *Journal of Physics A: Mathematical and General*, hal. 4427–4436.
- Blundell, S. J. dan Blundell, K. M. (2010) *Concepts in Thermal Physics*. 2nd ed, Oxford University Press. 2nd ed. Oxford: Oxford University Press. doi: 10.5860/choice.44-6284.
- Borgnakke Claus dan Sonntag, R. E. (2013) *Fundamentals of Thermodynamics*. 8th ed. New Jersey: John Wiley & Sons, Inc.
- Eka, T. *et al.* (2015) “Quantum-Carnot engine for particle confined to cubic potential,” in *The 5th International Conference on Mathematics and Natural Sciences*. American Institute of Physics (AIP). doi: 10.1063/1.4930655.
- Greiner, W. (2000) *Relativistic Quantum Mechanics Wave Equations*. 3rd ed. Frankfurt.
- Husin, I. *et al.* (2015) “Quantum-Carnot engine for particle confined to 2D symmetric potential well,” in *The 5th International Conference on Mathematics and Natural Sciences*. American Institute of Physics (AIP), hal. 1–5. doi: 10.1063/1.4930654.
- Latifah, E. dan Purwanto, A. (2011) “Multiple-State Quantum Carnot Engine,” *Journal of Modern Physics*, (2), hal. 1366–1372. doi: 10.4236/jmp.2011.211169.
- Latifah, E. dan Purwanto, A. (2013) “Quantum Heat Engines ; Multiple-State 1D Box

- System,” *Journal of Modern Physics*, (August), hal. 1108–1115. doi: 10.4236/jmp.2013.48146.
- Munoz, E. dan Pena, F. J. (2018) “Quantum Heat Engine in the relativistic limit: The case of a Dirac-particle,” hal. 1–11.
- Quan, H. T. (2009) “Quantum Thermodynamic Cycles and Quantum Heat Engines (II).”
- Roßnagel, J. (2016) *A Single-Atom Heat Engine*. Johannes Gutenberg-Universität in Mainz.
- Saputra, Y. D. (2019) “Quantum Lenoir Engine with a Single Particle System in a One Dimensional Infinite Potential Well,” *POSITRON*, 9(2), hal. 81–85. doi: 10.26418/positron.v9i2.34850.
- Serway, R. A. dan Jewett, J. W. (2014) *Physics for Scientist and Engineers with Modern Physics*. 9th ed, *Choice Reviews Online*. 9th ed. Boston: Mary Finch, Charlie Hartford. doi: 10.5860/choice.34-3910.
- Setyo, D. P. *et al.* (2018) “Quantum Relativistic Diesel Engine with Single Massless Fermion in 1 Dimensional Box System,” *Jurnal Penelitian Fisika dan Aplikasinya (JPFA)*, 8(1), hal. 25–32. doi: 10.26740/jpfa.v8n1.p25-32.
- Setyo, D. P. dan Latifah, E. (2018) “Quantum Otto Engine based on Multiple-State Single Fermion in 1D Box System,” in *The 2017 International Conference on Mathematics, Science, and Education*.
- Singh, S. (2019) “Quantum Braton Engine of Non-Interacting Fermions in One-Dimensional Box,” (August). Tersedia pada: <http://arxiv.org/abs/1908.09281>.
- Stowe, K. (2007) *An Introduction to Thermodynamics and Statistical Mechanics*. 2nd ed. Cambridge: Cambridge University Press.
- Young, H. D., Freedman, R. A. dan Ford, L. A. (2012) *University Physics*. 13th ed, *Sears & Zemansky*. 13th ed. Boston. doi: 10.1017/cbo9781139174893.005.
- Yuan, Y. *et al.* (2014) “Efficiency at Maximum Power Output of a Quantum-Mechanical Brayton Cycle,” in *Communication in Theoretical Physics*, hal. 344–348.
- Zemansky, M. W. dan Dittman, R. (1997) *Heat and Thermodynamic*. Seventh. New

York: McGRAW-Hill Companies, Inc.

