

DAFTAR PUSTAKA

- Arora. CP. 2000. *Refrigeration and Air Conditioning*. 2nd Edition. New Delhi : Tata McGraw – Hill Publishing Company Limited.
- Aryo, Herviando. 2012. *Perencanaan Beban Pendingin Pada Pesawat Airbus 330-300*. Diakses pada Desember 2019. Tersedia online : <http://digilib.its.ac.id/public/ITS-paper-41391-2111030001-presentation.pdf>
- ATR Training Center Modul
- Bammann, Holger dkk. 2015. *Aircraft Air Conditioning System And Method of Operating An Aircraft Air Conditioning*. Diakses pada Desember 2019. Tersedia online: <http://www.freepatentsonline.com/20160083100.pdf>
- Chichindaev, A.C. 2017. *Research on Heat Exchange Process in Aircraft Air Conditioning System*. Journal of Physics at Conf Series 891. IOP Publishing.
- Firdaus, Miftahul. 2017. *Sistem Pengkondisian Udara Pesawat Terbang*. Diakses pada Desember 2019. Jakarta: Kompasiana. Tersedia online: <https://www.kompasiana.com/mmiftahulfirdaus/593b7741894eb124ad583192/sistem-pengkondisian-udara-pesawat-terbang?page=all>
- Hannovianto. 2016. *Udara di dalam Kabin Pesawat Terbang Salah Satu Faktor Kenyamanan*. Diakses pada Desember 2019. Tersedia online: <https://pii.or.id/udara-di-dalam-kabin-pesawat-terbang-salah-satu-faktor-kenyaman>
- Infopenerbangan. 2017. *Memahami hipoksia di ketinggian*. Tersedia online: <https://www.infopenerbangan.com/memahami-hipoksia-di-ketinggian/>
- Meidy, Krishna. 2008. *Analisa Terhadap Sistem Pengkondisian Udara Pada Kabin Pesawat Terbang Boeing 747-400*. Diakses pada Desember 2019. Tersedia online : <https://docplayer.info/33145370-Tugas-akhir-analisa-terhadap-sistem-pengkondisian-udara-pada-kabin-pesawat-terbang-boeing-gelar-strata-satu.html>
- Santos, A.P.P, dkk. 2014. *A Thermodynamic Study of Air Cycle Machine for Aeronautical Application*. International Journal of Thermodynamics. ISSN 13019724/e-ISSN 2146-1511. Vol 17 No 3, pp 117-126
- Sikorski, Evgenia. 2010. *Air Conditioning of Parked Aircraft by Ground Based Equipment*. International Refrigeration and Air Conditioning Conference. Germany: Purdue University

Susanto, Arief dkk. 2017. *Analisis Kebutuhan Beban Pendingin Dengan Metode Cooling Load Temperature Difference (CLTD) Pada Ruang Lobby Gedung Simulator Sekolah Tinggi Penerbangan Indonesia*. Jurnal Ilmiah Aviasi Langit Biru Vol 10 No 3. Hal 1 : 135.

Stoecker, dkk. 1996. *Refrigerasi dan Pengkondisian Udara*. Jakarta: Erlangga

Tiwari, Anurag dan Jhinge, Dr. 2015. *Cooling Load Estimation using CLF/CLTD/SCL Method : A Review*

Ujjwal Kumar Sen, Rajesh Rana, Anil Punia.(2016). *Comparison of Cooling Load Estimation by CLTD Method and Computer Software*. International Research Journal of Engineering and Technology(IRJET). Vol. 03.

Wiranto Arismunandar. (1981). *Buku Penyegaran Udara*. Koleksi Buku Perpustakaan Digital ITB.

Yoga, M.Abi. 2013. *Sistem Pengondisian Pesawat Udara*. Diakses pada Desember 2019. Tersedia online: <https://dimasabiyoga.wordpress.com/2013/12/08/mx-sistem-pengondisian-pesawat-udara/>

