

DAFTAR PUSTAKA

- Abawajy, J., & Robles, R. J. (2010). Secured Communication Scheme for SCADA in Smart Grid Environment. *Journal of Security Engineering*, 7(6), 575–584.
- Abimanyu, A., Yuliansari, D., & Kusuma, G. (2013). Design Mini Scada For Furnace Induction Reactor Of Kernel Coating. *International Conference on Computer, Control, Informatics and Its Applications Design IEEE*, 13(6), 195–200.
- Allner, F. A. (1927). The Holtwood Steam Plant. *Journal of the American Institute of Electrical Engineers*, 551–558.
- Al-Nory, M. T., & Graves, S. C. (2013). Water Desalination Supply Chain Modelling and Optimization. *2013 IEEE 29th International Conference on Data Engineering Workshops (ICDEW)*, 173–180. <http://doi.org/10.1109/ICDEW.2013.6547447>
- Al-Thokair, N., & Mansi, S. H. (2011). A Study of Using Waste Hydrogen in Desalination and Power Plant as an Energy Source. *Proceedings of the 2011 3rd International Youth Conference on Energetics (IYCE)*, 1–5.
- Anh, P. D., & Chau, T. D. (2010). Component-based design for SCADA architecture. *International Journal of Control, Automation and Systems*, 8(5), 1141–1147. <http://doi.org/10.1007/s12555-010-0523-y>
- Askounis, D., & Kalfaoglou, E. (2000). Greek EMS-SCADA: From the Contractor to the User. *IEEE Transactions on Power Systems*, 15(8).
- Borghetti, C. A., & Ribani, P. L. (1996). MHD-Steam Thermal Power Plant Electrical Stations With Zero Stack Emission. *IEEE Transactions on Energy Conversion*, 11(1), 194–199. <http://doi.org/10.1109/60.486596>
- Cartes, D. A., & Srivastava, S. K. (2007). *Water Treatment Systems for Power Plants*. 1–6.
- Chopade, S. S., & Verma, P. (2013). Simulation of Boiler Control Using PLC & SCADA. *International Journal of Engineering and Advanced Technology (IJEAT)*, 3(3), 276–279.
- Choi, D., Kim, H., Won, D., & Kim, S. (2009). Advanced Management Architecture For Secure SCADA Communications. *IEEE Transactions On Power Delivery*, 24(3).

- Desai, P., Mahale, S., Desai, P., & Karamchnadani, S. (2014). Smart SCADA and Automation System in Power Plants. *International Journal of Current Engineering and Technology*, 4(5), 3484–3488. Retrieved from <http://inpressco.com/category/ijcet>
- Esterline, J. W. (1911). Some Fundamental Principles of Power Plant Design. *Proceedings of the Merican Institute of Electrical Engineers*, 10. <http://doi.org/10.1109/PAIEE.1911.6660321>
- Firoozshahi, A. (2010). Innovative and Intelligent Industrial Automation for Water Treatment Plant in Large Gas Refinery. *Proceedings - 2nd IEEE International Conference on Advanced Computer Control, ICACC 2010, 1*, 164–168. <http://doi.org/10.1109/ICACC.2010.5487036>
- Gilchrist, A. (1955). The Siting and Construction of Steam Power Stations. *Students Quarterly Journal*, 22(99), 130.
- Hawley, R., & Marlow, B. a. (1984). Efficiency of Steam Turbine Generators for Central Power Stations. *IEE Electronics and Power*, 30(1), 23. <http://doi.org/10.1049/ep.1984.0004>
- Hirshfeld, C. F. (1929). Rehabilitation of Steam Power Plants. *Transactions of the American Institute of Electrical Engineers*, 48(4), 1114–1120. <http://doi.org/10.1109/T-AIEE.1929.5055362>
- Humoreanu, B., & Nascu, I. (2012). Wastewater Treatment Plant SCADA Application. IEEE International Conference on Automation, Quality and Testing, Robotics, AQTR 2012 – Proceedings, 575-580.
- Hydro, B. C. (1993). Xperience With Digital Power System Stabilizers at Steam and Hydro Generating Stations K.E. *IEEE Transactions on Energy Conversion, Vol. 8, No. 2, June 1993*, 8(2), 172–177.
- Khare, R., & Melo, F. R. E. (2014). Scada Automation In Energy Management Systems. *IJREAT International Journal of Research in Engineering & Advanced Technology*, 2(3), 1–18. Retrieved from www.ijreat.org
- Lakhoua, M. N. (2010). SCADA Applications in Thermal Power Plants. *International Journal of the Physical Sciences*, 5(6), 1175–1182. Retrieved from <http://www.academicjournals.org/IJPS>
- Leslie, D., Hlushko, A., Abughazaleh, S., Garza, F. (1994). Tailoring SCADA Systems for Standby Power Applications. *IEEE Computer Applications in Power*.

- Murdani, Yendri, E., Siregar, H. (2014). *Pengoperasian PLTU. Pembidangan Prajabatan SI – D3 Indoseia Power*.
- Normanyo, E., Husinu, F., & Agyare, O. R. (2014). Developing a Human Machine Interface (HMI) for Industrial Automated Systems using Siemens Simatic WinCC Flexible Advanced Software. *Journal of Emerging Trends in Computing and Information Sciences*, 5(2), 134–144. Retrieved from <http://www.cisjournal.org>
- Of, A. S., & Between, C. (1909). *Economics of Medium-Sized Power Stations*.
- Otani, T., & Kobayashi, H. (2013). A SCADA System Using Mobile Agents For Next Generation Distribution System. *IEEE Transactions On Power Delivery*, 28(1).
- Penniman, A. L. (1924). Power Plant Auxiliaries and Their Relation to Heat Balance. *Transactions of the American Institute of Electrical Engineers*, XLIII(1), 230–235. <http://doi.org/10.1109/T-AIEE.1924.5060980>
- Portilla, N. B. (2014). Integration of Supervisory Control with SCADA System for a Flexible Manufacturing Cell. *IEEE Computer Applications in Power*, 2(14), 261–266.
- Rajakovid, N., & Dejan, O. (1993). Application of Distributed Scada System in Electric Power Plant. *IEEE/NTUA Athens Power Tech Conference*, 2(2), 372–376.
- Reynolds, G. (2001). Repowering: Enhance What is There [Steam Power Plants]. *IEEE Power Engineering Review*, 21(3), 16–18. <http://doi.org/10.1109/39.911347>
- Thomas, M. S. (2004). Design, Development, And Commissioning Of A Supervisory Control And Data Acquisition (SCADA) Laboratory for Research And Training. *IEEE Transactions On Power Systems*, 19(3).
- Verma, P. (1996). *Power Plant Engineering*, (c), 21–83.
- Wicaksono, H. (2012). *SCADA Software dengan Wonderware Intouch: Dasar-dasar Pemrograman*. Yogyakarta: Graha Ilmu.