

DAFTAR PUSTAKA
www.itk.ac.id

- Bhaskaran, Rajesh, dan Lance, Collins. (2016), "*Introduction to CFD basic Introduction to CBT*", Cornell University, New York.
- Cengel, Yunus A., Cimbala, John, M. (2013), "*Journal of Petrology Fluid Mechanics Fundamentals and Applications*", McGraw-Hill, New York.
- Galdamez, Rinaldo, Gonzalez. (2011), "*Winglet Design and Analisis for Wind Turbine Rotor Blades*", FIU, Florida.
- Ghofar, A.M. (2018), "*Tail Uav Male Dengan Menggunakan Software Berbasis Computational Fluid Dynamic Untuk Memperoleh Gaya Angkat Optimal*", Universitas Islam Indonesia, Yogyakarta.
- Handayani, S.T., and Sutrisno. (2007), "*Penambahan Winglet Untuk Meningkatkan Unjuk Kerja Turbin Angin Pada Kecepatan Rendah*", Universitas Syiah Kuala, Aceh.
- Khaled, Mohamed, Mostafa, M., Ibrahim, Hesham, E., Abdel, Hamed, dan Ahmed, F., AbdelGwad. (2019), "*Energy Investigation of a Small Horizontal-Axis Wind Turbine Performance with and without Winglet*", Elsevier Ltd, Cairo.
- Madi. 2016. (2016). "*Studi Perancangan Horizontal Axis Wind Turbine Dengan Perbedaan Desain Airfoil Pada Bilah Jenis Taper Untuk Pembangkit Listrik Tenaga Angin Laut Di Pantai Ciheras*", Skripsi, Institut Teknologi Sepuluh Nopember, Surabaya.
- Manwell, J.F., J.G. Mcgowan, and A.L. Rogers. (2009), "*Wind Energy Explained*", John Wiley & Sons, Inc., Chichester.
- Martin, O. L. Hansen. (2008), "*Aerodynamics of Wind Trubines*". EarthScan, London.
- Mathew, Sathyajith. (2007), "*Wind Energy: Fundamentals, Resource Analysis and Economics Wind Energy* ", Springer, New York.
- Natayuda, Gilar. (2017), "*Analisa Aerodinamika Dan Kinerja Turbin Angin Tipe Sumbu Horizontal Menggunakan Computational Fluid Dynamics*", Universitas Jenderal Achmad Yani, Cimahi.
- Philip, J. Pritchard, dan C. Leylegian, John. (2011). "*Introduction to Fluid*

Mechanics", John Wiley & Sons, Inc., Hoboken.

Piggott, Hugh. (1997), "*Windpower Workshop Building Your Own Wind Turbine*", British Wind Energy Association, Scotland.

Yiru, Ren, Bingwen, L., dan Tiantian, Z. (2019), "*Applied Ocean Research Influences of Winglets on the Hydrodynamic Performance of Horizontal Axis Current Turbines*", Hunan University, Hunan.

Zahra, Inayah, N. (2008), "*Pengenalan Teknologi Pemanfaatan Energi Angin Pengenalan Teknologi Pemanfaatan Energi Angin*", LAN, Tasikmalaya.

Zhu, Bing, Xiaojing, S., Ying, W., dan Diangui, H. (2017), "*Energy Performance Characteristics of a Horizontal Axis Turbine with Fusion Winglet*", Elsevier Ltd, China.

www.itk.ac.id