

## DAFTAR PUSTAKA

- [1] H. Wang, X. Yang, Q. Lou, and X. Xu, "Achieving a Sustainable Development Process by Deployment of Solar PV Power in ASEAN : A SWOT Analysis," pp. 1–19, 2021, doi: 10.3390/pr9040630. <https://www.mdpi.com/2227-9717/9/4/630>
- [2] O. Izuchukwu and A. E. Peace, "Design of Affordable Solar Photovoltaic Systems in Nigeria : A Cost Implication Analysis," vol. 10, no. 3, pp. 27–37, 2021, doi: 10.9734/SAJSSE/2021/v10i330264. [https://www.researchgate.net/publication/351097782\\_Design\\_of\\_Affordable\\_Solar\\_Photovoltaic\\_Systems\\_in\\_Nigeria\\_A\\_Cost\\_Implication\\_Analysis](https://www.researchgate.net/publication/351097782_Design_of_Affordable_Solar_Photovoltaic_Systems_in_Nigeria_A_Cost_Implication_Analysis)
- [3] A. G. Polyakova, V. V. Kolmakov, N. V. Gryzunova, and O. I. Shutkin, "Environmental Characteristics of Solar Photovoltaic Installations Use, Considering Trends of Solar Energy Generation and Sustainable Development," in *The Second International Conference on Materials Chemistry and Environmental Protection*, 2018, no. Meep 2018, pp. 242–249, doi: 10.5220/0008188202420249. <https://www.scitepress.org/Link.aspx?doi=10.5220/0008188202420249>
- [4] A. Jasuan, Z. Nawawi, and H. Samaulah, "Comparative Analysis of Applications Off-Grid PV System and On-Grid PV System for Households in Indonesia," *2018 Int. Conf. Electr. Eng. Comput. Sci.*, pp. 253–258, 2018, doi: 10.1109/ICECOS.2018.8605263. <https://ieeexplore.ieee.org/abstract/document/8605263>
- [5] T. Julia and S. Kassim, "Affordable and Clean Renewable and Nonrenewable Energy," no. July, 2020, pp. 1–9, doi: 10.1007/978-3-319-71057-0\_39-1. [https://www.researchgate.net/publication/343223218\\_A\\_Affordable\\_and\\_Clean\\_Renewable\\_and\\_Nonrenewable\\_Energy](https://www.researchgate.net/publication/343223218_A_Affordable_and_Clean_Renewable_and_Nonrenewable_Energy)
- [6] M. Rizwan, S. Shaikh, and S. Labade, "A Review Paper on Electricity Generation from Solar Energy," no. October, 2018, doi: 10.22214/ijraset.2017.9272. [https://www.researchgate.net/publication/320226399\\_A\\_Review\\_Paper\\_on\\_Electricity\\_Generation\\_from\\_Solar\\_Energy](https://www.researchgate.net/publication/320226399_A_Review_Paper_on_Electricity_Generation_from_Solar_Energy)
- [7] A. Altamimi and Z. A. Khan, "A DC-DC Buck Converter with Maximum Power Point Tracking Implementation for Photovoltaic Module Application," no. October, 2017, doi: 10.1109/CENCON.2017.8262503. [https://www.researchgate.net/publication/322669791\\_A\\_DC-DC\\_buck\\_converter\\_with\\_maximum\\_power\\_point\\_tracking\\_implementation\\_for\\_photovoltaic\\_module\\_application](https://www.researchgate.net/publication/322669791_A_DC-DC_buck_converter_with_maximum_power_point_tracking_implementation_for_photovoltaic_module_application)

- [8] R. Ling, Z. Shu, Q. Hu, and Y.-D. Song, "Second-Order Sliding-Mode Controlled Three-Level Buck DC–DC Converters," *IEEE Trans. Ind. Electron.*, vol. 65, no. 1, pp. 898–906, Jan. 2018, doi: 10.1109/TIE.2017.2750610. <https://ieeexplore.ieee.org/document/8030068>
- [9] G. Cai, D. Liu, C. Liu, W. Li, and J. Sun, "A High-Frequency Isolation (HFI) Charging DC Port Combining a Front-End Three-Level Converter with a Back-End LLC Resonant Converter," 2017, doi: 10.3390/en10101462. <https://www.mdpi.com/1996-1073/10/10/1462>
- [10] B. Yodwong, D. Guilbert, W. Kaewmanee, and M. Phattanasak, "Energy Efficiency Based Control Strategy of a Three-Level Interleaved DC-DC Buck Converter Supplying a Proton Exchange Membrane Electrolyzer," 2019, doi: 10.3390/electronics8090933. <https://www.mdpi.com/2079-9292/8/9/933>
- [11] W. Zheng *et al.*, "Analysis, Design and Control of an Integrated Three-Level Buck Converter under DCM Operation," 2019, doi: 10.1142/S0218126620500115. <https://www.worldscientific.com/doi/10.1142/S0218126620500115>
- [12] N. Karami, N. Moubayed, and R. Outbib, "General review and classification of different MPPT Techniques," vol. 68, no. July 2015, pp. 1–18, 2017, doi: 10.1016/j.rser.2016.09.132. <https://www.sciencedirect.com/science/article/abs/pii/S1364032116306438>
- [13] L. A. Soriano, P. Ponce, and A. Molina, "Analysis of DC-DC Converters for Photovoltaic Applications based on conventional MPPT Algorithms," 2017, doi: 10.1109/iceee.2017.8108884. <https://ieeexplore.ieee.org/document/8108884>
- [14] A. A. Abdulrazzaq and A. H. Ali, "Efficiency Performances of Two MPPT Algorithms for PV System With Different Solar Panels Irradiance," no. November, pp. 1755–1764, 2018, doi: 10.11591/ijpeds.v9.i4.pp1755-1764. <https://ijpeds.iaescore.com/index.php/IJPEDS/article/view/14061>
- [15] A. Aurairat and B. Plangklang, "An Alternative Perturbation and Observation Modifier Maximum Power Point Tracking of PV Systems," 2022, doi: <https://doi.org/10.3390/sym14010044>. <https://www.mdpi.com/2073-8994/14/1/44>
- [16] P. K. Pathak, A. K. Yadav, and P. A. Alvi, "Reduced oscillations based perturb and observe solar maximum power point tracking scheme to enhance efficacy and speed of a photovoltaic system," no. January, 2022, doi: 10.36909/jer.13569. <https://kuwaitjournals.org/jer/index.php/JER/article/view/13569>

- [17] T. Dogruer and N. Tan, "Design of PI Controller using Optimization Method in Fractional Order Control Systems," *IFAC-PapersOnLine*, vol. 51, no. 4, pp. 841–846, 2018, doi: 10.1016/j.ifacol.2018.06.124. <https://www.sciencedirect.com/science/article/pii/S240589631830421X>
- [18] K. Sudha, K. Premkumar, and A. Sowmiya, "Design and Simulation of Enhanced Adaptive Perturbation and Observe MPPT Algorithm for PV Fed DC to DC Boost Converter System," no. December, 2019, doi: 10.35940/ijitee.B7618.129219. [https://www.researchgate.net/publication/338101859\\_Design\\_and\\_Simulation\\_of\\_Enhanced\\_Adaptive\\_Perturbation\\_and\\_Observe\\_MPPT\\_Algorithm\\_for\\_PV\\_Fed\\_DC\\_to\\_DC\\_Boost\\_Converter\\_System](https://www.researchgate.net/publication/338101859_Design_and_Simulation_of_Enhanced_Adaptive_Perturbation_and_Observe_MPPT_Algorithm_for_PV_Fed_DC_to_DC_Boost_Converter_System)
- [19] M. E. Sahin, "A photovoltaic powered electrolysis converter system with maximum power point tracking control," no. xxxx, pp. 1–12, 2020, doi: 10.1016/j.ijhydene.2020.01.162. <https://www.sciencedirect.com/science/article/abs/pii/S0360319920303396>
- [20] S. Motahhir, A. El Ghzizal, S. Sebti, and A. Derouich, "MIL and SIL and PIL tests for MPPT algorithm," *Cogent Eng.*, 2017, doi: 10.1080/23311916.2017.1378475. <https://www.tandfonline.com/doi/full/10.1080/23311916.2017.1378475>
- [21] F. Bouazza, M. Mohamed, B. Bouziane, and D. Abdelhak, "Photovoltaic Generator modeling based on Look Up Table approach and implementation on STM32F407 board of the Perturb&Observe algorithm based MPPT," *2018 Int. Conf. Appl. Smart Syst.*, no. November, pp. 1–7, 2018, doi: 10.1109/icass.2018.8652000. <https://ieeexplore.ieee.org/document/8652000>
- [22] Sugianto, "Comparative Analysis of Solar Cell Efficiency between Monocrystalline and Polycrystalline," *INTEK J. Penelit.*, vol. 7, no. 2, p. 92, 2020, doi: 10.31963/intek.v7i2.2625. <http://jurnal.poliupg.ac.id/index.php/Intek/article/view/2625>
- [23] B. R. Jogi, Y. Bharath, and A. A. Kadle, "A DC-DC Buck Converter for Standalone Solar DC Microgrid System using Perturb and Observe MPPT Algorithm," *2019 Glob. Conf. Adv. Technol. GCAT 2019*, no. 1, pp. 1–5, 2019, doi: 10.1109/GCAT47503.2019.8978278. <https://ieeexplore.ieee.org/document/8978278>