

DAFTAR PUSTAKA

- Araujo, T. D. F., Uturbey, W., & Nunes, L. C. (2013). Short-Term Hydrothermal Dispatch and Demand Management with Evolutionary Algorithms. *12th International Conference on Environment and Electrical Engineering, IEEEIC 2013*, (1), 259–264. <http://doi.org/10.1109/IEEEIC.2013.6549627>
- Bilbao, M., & Alba, E. (2009). Simulated annealing for optimization of wind farm annual profit. *2009 2nd International Symposium on Logistics and Industrial Informatics, LINDI 2009*, 0(2), 1–5. <http://doi.org/10.1109/LINDI.2009.5258656>
- Chang, W. C. W. (2010). Optimal Scheduling of Hydrothermal System Based on Improved Particle Swarm Optimization. *Power and Energy Engineering Conference (APPEEC), 2010 Asia-Pacific*, 1–4. <http://doi.org/10.1109/APPEEC.2010.5448307>
- Chen, P.-H. (2008). Pumped-Storage Scheduling Using Evolutionary Particle Swarm Optimization. *IEEE Transactions on Energy Conversion*. <http://doi.org/10.1109/TEC.2007.914312>
- Chen, Z., & Luo, P. (2011). QISA: Incorporating quantum computation into Simulated Annealing for optimization problems. *2011 IEEE Congress of Evolutionary Computation, CEC 2011*, 2480–2487. <http://doi.org/10.1109/CEC.2011.5949925>
- Cherian, S. (2008). Hydro Thermal Scheduling using Particle Swarm Optimization. In *Transmission and Distribution Conference and Exposition, 2008. T&D. IEEE/PES* (pp. 1–5). <http://doi.org/10.1109/TDC.2008.4517221>
- Dahal, K. P., Burt, G. M., McDonald, J. R., & Galloway, S. J. (2000). GA/SA-based hybrid techniques for the scheduling of generator maintenance in power systems. *Proceedings of the 2000 Congress on Evolutionary Computation. CEC00 (Cat. No.00TH8512)*, 1. <http://doi.org/10.1109/CEC.2000.870347>
- Dai, E., & Turkay, B. E. (2009). Power Dispatch of Hydrothermal Coordination using Evolutionary Algorithm. *2009 International Conference on Electrical and Electronics Engineering - ELECO 2009*, 2(15), 392–395.
- Dasgupta, K. (2014). Short-Term Hydrothermal Scheduling Using Particle Swarm Optimization with Constriction Factor and Inertia Weight Approach. *Automation, Control, Energy and System (ACES), 2014 First International Conference on*, 1–6. <http://doi.org/10.1109/ACES.2014.6808021>
- Delfanti, M., Granelli, G. P., Marannino, P., Member, S., & Montagna, M. (2001). Short-term Hydro-thermal Coordination Based on Interior Point Nonlinear

Bagus Wicaksono, 2015

KOORDINASI PEMBANGKIT HYDRO-THERMAL JANGKA PENDEK MENGGUNAKAN SIMULATED ANNEALING

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Programming and Genetic Algorithms. *IEEE Porto Power Tech Proceedings*, 3, 6. <http://doi.org/10.1109/PTC.2001.964887>
- Diniz, A. L., Sagastizábal, C., & Maceira, M. E. P. (2007). Assessment of lagrangian relaxation with variable splitting for hydrothermal scheduling. In *2007 IEEE Power Engineering Society General Meeting, PES* (pp. 1–8). <http://doi.org/10.1109/PES.2007.386246>
- Duncan, R. a., Seymore, G. E., Streiffert, D. L., & Engberg, D. J. (1985). Optimal Hydrothermal Coordination for Multiple Reservoir River Systems. *IEEE Transactions on Power Apparatus and Systems, PAS-104*(5), 1154–1159. <http://doi.org/10.1109/TPAS.1985.323467>
- El-Hawary, M. E. (1982). Optimum Operation of Fixed-Head Hydro-Thermal Electric Power Systems: Powell's Hybrid Method Versus Newton-Raphson Method. *IEEE Transactions on Power Apparatus and Systems, PAS-101*(3), 547–554. <http://doi.org/10.1109/TPAS.1982.317267>
- Erkmen, I., & Karatas, B. (1994). Short-Term Hydrothermal Coordination by using Multi-Pass Dynamic Programming with Successive Approximation. *Proceedings of MELECON '94. Mediterranean Electrotechnical Conference*, 3, 925–928. <http://doi.org/10.1109/MELCON.1994.380950>
- Farhat, I. A. (2011). Short-term Coordination of Hydro-Thermal Systems with Cascaded Reservoirs using Bacterial Foraging Algorithm. *Electrical and Computer Engineering (CCECE), 2011 24th Canadian Conference on*, 11, 000430 – 000435.
- Farhat, I. A., & El-Hawary, M. E. (2009a). Optimization Methods Applied for Solving the Short-Term Hydrothermal Coordination Problem. *Electric Power Systems Research*, 79(9), 1308–1320. <http://doi.org/10.1016/j.epsr.2009.04.001>
- Farhat, I. A., & El-Hawary, M. E. (2009b). Short-term Hydro-Thermal Scheduling using an Improved Bacterial Foraging Algorithm. In *Electrical Power & Energy Conference (EPEC), 2009 IEEE* (pp. 1–5). <http://doi.org/10.1109/EPEC.2009.5420913>
- Farhat, I. A., & Member, S. (2010). Fixed-Head Hydro-Thermal Scheduling Using a Modified Bacterial Foraging Algorithm. *Electrical Power and Energy Conference (EPEC), 2010 IEEE*, 10, 1 – 6. <http://doi.org/10.1109/EPEC.2010.5697200>
- Farhat, I. A., & El-Hawary, M. E. (2009). Short-term Hydro-Thermal Scheduling using an Improved Bacterial Foraging Algorithm. In *Electrical Power & Energy Conference (EPEC), 2009 IEEE* (pp. 1–5). <http://doi.org/10.1109/EPEC.2009.5420913>

- Gil, E., Bustos, J., & Rudnick, H. (2003). Short-Term Hydrothermal Generation Scheduling Model using a Genetic Algorithm. *IEEE Transactions on Power Systems*, 18(4), 1256 – 1264. <http://doi.org/10.1109/TPWRS.2003.819877>
- Monte, B., Soares, S., & Member, S. (2009). Fuzzy Inference Systems Approach for Long Term Hydrothermal Scheduling. *Power Systems Conference and Exposition, 2009. PSCE '09. IEEE/PES*, 1–7. <http://doi.org/10.1109/PSCE.2009.4840020>
- Nabona, N., Castro, J., & Gonzalez, J. a. (1995). Optimum Long-Term Hydrothermal Coordination with Fuel Limits. *IEEE Transactions on Power Systems*, 10(2), 1054–1062. <http://doi.org/10.1109/59.387951>
- Rashtchi, V., Bayat, A., & Vahedi, R. (2009). Adaptive Step Length Bacterial Foraging Algorithm. *Intelligent Computing and Intelligent Systems, 2009. ICIS 2009. IEEE International Conference on*, 1, 322–326. <http://doi.org/10.1109/ICICISYS.2009.5357834>
- Ružić, S. (1998). Optimal Distance Method for Lagrangian Multipliers Updating in Short-Term Hydro-Thermal Coordination. *IEEE Transactions on Power Systems*, 13(4), 1439–1444. <http://doi.org/10.1109/59.736287>
- Salam, S. (1997). Comprehensive Algorithm for Hydrothermal Coordination. *IEEE Proceedings Generation Transmission and Distribution*, 144(5), 482 – 488. <http://doi.org/10.1049/ip-gtd:19970819>
- Simopoulos, D., & Kavatza, S. (2005). Consideration of ramp rate constraints in unit commitment using simulated annealing. *2005 IEEE Russia Power Tech, PowerTech*. <http://doi.org/10.1109/PTC.2005.4524359>
- Soares, S. (1980). Optimal Generation Scheduling of Hydrothermal Power System. *IEEE Transactions on Power Apparatus and Systems*, PAS-99(3), 1107–1118. <http://doi.org/10.1109/TPAS.1980.319741>
- Tong, S. K., & Shahidehpour, S. M. (1990). Hydrothermal Unit Commitment with Probabilistic Constraints using Segmentation Method. *IEEE Transactions on Power Systems*, 5(1), 276–282. <http://doi.org/10.1109/59.49117>
- Vahedi, H., Hosseini, S. H., & Noroozian, R. (2010). Bacterial Foraging Algorithm for Security Constrained Optimal Power Flow. *Energy Market (EEM), 2010 7th International Conference on the European*, 1–6. <http://doi.org/10.1109/EEM.2010.5558709>
- Watchorn, C. W. (1967). Inside Hydrothermal Coordination. *IEEE Transactions on Power Apparatus and Systems*, PAS-86(1), 106 – 117. <http://doi.org/10.1109/TPAS.1967.291780>

- Wong, K. P., Member, S., & Wong, Y. W. (1997). Hybrid Genetic/Simulated Annealing Approach To Short-Term Multiple-Fuel-Constrained Generation Scheduling. *IEEE Transactions on Power Systems*, (2), 776–784.
- Xingwen, J., & Jianzhong, Z. (2013). Hybrid DE-TLBO Algorithm for Solving Short Term Hydro-thermal Optimal Scheduling with Incommensurable Objectives. *Control Conference (CCC), 2013 32nd Chinese*, (1), 2474–2479.
- Xiong-fa, M. A. I. (2012). Bacterial Foraging Algorithm Based on Gradient Particle Swarm Optimization Algorithm. *Natural Computation (ICNC), 2012 Eighth International Conference on*, (Icnc), 1026–1030. <http://doi.org/10.1109/ICNC.2012.6234588>
- Yan, H., Luh, P. B., Guan, X., & Rogan, P. M. (1994). Scheduling of Hydrothermal Power Systems Using the Augmented Lagrangian Decomposition and Coordination Technique. *American Control Conference, 1994*, 2, 1558–1562. <http://doi.org/10.1109/ACC.1994.752331>
- Yang, J. S., & Chen, N. (1989). Short Term Hydrothermal Coordination using Multi-Pass Dynamic Programming. *IEEE Transactions on Power Systems*, 4(3), 1050–1056. <http://doi.org/10.1109/59.32598>
- Zhu, Y., Jian, J., Wu, J., & Yang, L. (2013). Global Optimization of Non-Convex Hydro-Thermal Coordination Based on Semidefinite Programming. *IEEE Transactions on Power Systems*, 28(4), 3720–3728. <http://doi.org/10.1109/TPWRS.2013.2259642>