

DAFTAR PUSTAKA

- [1] Qazi, A., Hussain, F., Rahim, N. A., Hardaker, G., Alghazzawi, D., Shaban, K., & Haruna, K. (2019). Towards Sustainable Energy: A Systematic Review of Renewable Energy Sources, Technologies, and Public Opinions. *IEEE Access*, 7, 63837–63851. doi:10.1109/access.2019.2906402
- [2] Mohammed, A. Y., Mohammed, F. I., & Ibrahim, M. Y. (2017). Grid connected Photovoltaic system. 2017 International Conference on Communication, Control, Computing and Electronics Engineering (ICCCCEE). doi:10.1109/iccccee.2017.7867659
- [3] Rahimi, M. (2017). Modeling, control and stability analysis of grid connected PMSG based wind turbine assisted with diode rectifier and boost converter. *International Journal of Electrical Power & Energy Systems*, 93, 84–96. doi:10.1016/j.ijepes.2017.05.019
- [4] Zhang, F., Meng, C., Yang, Y., Sun, C., Ji, C., Chen, Y., ... Yang, G. (2015). Advantages and challenges of DC microgrid for commercial building a case study from Xiamen university DC microgrid. 2015 IEEE First International Conference on DC Microgrids (ICDCM). doi:10.1109/icdcm.2015.7152068
- [5] Al-Ismail, F. S. (2021). DC Microgrid Planning, Operation, and Control: A Comprehensive Review. *IEEE Access*, 9, 36154–36172. doi:10.1109/access.2021.3062840
- [6] Wang, C., Duan, J., Fan, B., Yang, Q., & Liu, W. (2018). Decentralized High-Performance Control of DC Microgrids. *IEEE Transactions on Smart Grid*, 1–1. doi:10.1109/tsg.2018.2825199
- [7] Kumar, D., Zare, F., & Ghosh, A. (2017). DC Microgrid Technology: System Architectures, AC Grid Interfaces, Grounding Schemes, Power Quality, Communication Networks, Applications, and Standardizations Aspects. *IEEE Access*, 5, 12230–12256. doi:10.1109/access.2017.2705914
- [8] Dehghani-Sanij, A. R., Tharumalingam, E., Dusseault, M. B., & Fraser, R. (2019). Study of energy storage systems and environmental challenges of batteries.

Renewable and Sustainable Energy Reviews, 104, 192–208. doi:10.1016/j.rser.2019.01.023

- [9] El-Shahat, A., & Sumaiya, S. (2019). DC-Microgrid System Design, Control, and Analysis. *Electronics*, 8(2), 124. doi:10.3390/electronics8020124
- [10] Xiong, X., & Yang, Y. (2020). A Photovoltaic-Based DC Microgrid System: Analysis, Design and Experimental Results. *Electronics*, 9(6), 941. doi:10.3390/electronics9060941
- [11] Rana, M. J., & Abido, M. A. (2017). Energy management in DC microgrid with energy storage and model predictive controlled AC–DC converter. *IET Generation, Transmission & Distribution*, 11(15), 3694–3702. doi:10.1049/iet-gtd.2016.1934
- [12] Leite, R., Afonso, J., & Monteiro, V. (2018). A Novel Multilevel Bidirectional Topology for On-Board EV Battery Chargers in Smart Grids. *Energies*, 11(12), 3453. doi:10.3390/en11123453
- [13] Silveira, J. P. C., Neto, P. J. dos S., de Paula, M. V., de Souza, R. R., Barros, T. A. dos S., & Filho, E. R. (2018). Evaluation of Bidirectional DC-DC Converter Topologies for Voltage Regulation in Hybrid Microgrids with Photovoltaic and Battery Technologies. *2018 13th IEEE International Conference on Industry Applications (INDUSCON)*. doi:10.1109/induscon.2018.8627266
- [14] Zhang, X., Wang, B., Manandhar, U., Gooi, H. B., & Foo, G. (2018). A Model Predictive Current Controlled Bidirectional Three-level DC/DC Converter for Hybrid Energy Storage System in DC Microgrids. *IEEE Transactions on Power Electronics*, 1–1. doi:10.1109/tpel.2018.2873765
- [15] Jia, L., Du, C., Zhang, C., & Chen, A. (2017). An improved droop control method for reducing current sensors in DC microgrid. *2017 Chinese Automation Congress (CAC)*. doi:10.1109/cac.2017.8243599
- [16] Lonkar, M., & Ponnaluri, S. (2015). An overview of DC microgrid operation and control. *IREC2015 The Sixth International Renewable Energy Congress*. doi:10.1109/irec.2015.7110892

- [17] Yang, N., Paire, D., Gao, F., Miraoui, A., & Liu, W. (2015). Compensation of droop control using common load condition in DC microgrids to improve voltage regulation and load sharing. *International Journal of Electrical Power & Energy Systems*, 64, 752–760. doi:10.1016/j.ijepes.2014.07.079
- [18] Ghorbal, M. J. B., Moussa, S., Ziani, J. A., & Slama-Belkhodja, I. (2020). A comparison study of two DC microgrid controls for a fast and stable DC bus voltage. *Mathematics and Computers in Simulation*. doi:10.1016/j.matcom.2020.02.008
- [19] Dam, D.-H., & Lee, H.-H. (2018). A Power Distributed Control Method for Proportional Load Power Sharing and Bus Voltage Restoration in a DC Microgrid. *IEEE Transactions on Industry Applications*, 54(4), 3616–3625. doi:10.1109/tia.2018.2815661
- [20] Li, B. Y., Xu, C., Lib, C., & Guan, Z. (2017). Working principle analysis and control algorithm for bidirectional DC/DC converter. *Journal of Power Technologies*, 97(4).
- [21] L. H. Pratomo, F. Danang Wijaya, Eka Firmansyah. A simple strategy of controlling a balanced voltage capacitor in single phase five-level inverter. *International Journal of Power Electronics and Drive Systems*. Vol 6, Issue 1, 2015.
- [22] Nasir, M., Khan, H. A., Niazi, K. A. K., Jin, Z., & Guerrero, J. M. (2019). Dual-loop control strategy applied to PV/battery-based islanded DC microgrids for swarm electrification of developing regions. *The Journal of Engineering*. doi:10.1049/joe.2018.9274