

DAFTAR PUSTAKA

www.itk.ac.id

- Balakrishnan, Sethuram. (2016). *Duct Fanned Shielding Design for Quadrotors*. Master Thesis in Engineering Design. Faculty of Engineering Science and Technology. Norges Arktiske Universitet.
- Garg, P. & Soni, N. (2016.) “Aerodynamic Investigation of Flow Parameter over NACA 4415 Airfoil by Computational Fluid Dynamics”. *International Journal of Recent Scientific Research*, 7(5): 10737–10741.
- Hunsaker, Douglas F. and Warren F. Philips. (2013). “Momentum Theory with Slipstream Rotation Applied to Wind Turbines”. *31st AIAA Applied Aerodynamics Conference, Fluid Dynamics and Co-located Conferences*, (AIAA 2013-3161), June 24-27, 2013.
- Kontogiannis, S.G. and Ekaterinaris, J.A. (2013). “Design, performance evaluation and optimization of a UAV”. *Aerospace Science and Technology*, 339-350.
- Lubis, M.M. (2012). “Analisis Aerodinamika Airfoil NACA 2412 pada Sayap Pesawat Model Tipe Glider dengan Menggunakan Software Berbasis Computational Fluid Dynamics untuk Memperoleh Gaya Angkat Maksimum”. *Jurnal e-Dinamis*, II(2).
- McCormick, barnes W. Ph.D. (1995). *Aerodynamics, Aeronautics, And Flight Mechanics*, 2nd Edition. New York: John Willey and Sons, Inc.
- Mulyadi, M. (2010). “Analisis Aerodinamika pada Sayap Pesawat Terbang dengan Menggunakan Software Berbasis Computational Fluid Dynamics (CFD)”. Depok: Universitas Gunadarma.
- Ramadhan, Heru S. (2016). “Analisis Persentase Terbang Pesawat Tanpa Awak LSU-05 (Lapan Surfeillance UAV) Pada Kondisi Terbang Jelajah (cruise) Dengan Penambahan Winglet Pada Sayap”. *Skripsi Aero Dinamika*, ed, Hal. V-14 sampai V-22.
- Raymer, Daniel P. (2018). *Aircraft Design: A Conceptual Approach*, 6th Edition. USA: AIAA Education Series
- Renault A. (2007). “A Model for Assessing UAV System Architectures”. *Procedia Computer Science*, 61, 160–167.

Rujgok, G.J.J. (1990). *Element of Airplane Performance*. Netherlands: Delft University Press. www.itk.ac.id

Traub, L.W. (2013). "Validation of endurance estimates for battery powered UAV". *Aeronautical Journal*. Paper No. 3987

Valavanis, Kimon P. & Geroge J. Vachtsevanos. (2015). *Handbook of Unmanned Aerial Vehicles*. New York: Springer.


www.itk.ac.id