

DAFTAR PUSTAKA

- Bernard, M. J. (2014) '*Microcontroller Based Power Inverter*', Project Report, F17/28234/2009
- Direktorat Jendral Ketenagalistrikan Kementrian Energi Dan Sumber Daya Mineral 2016. *Statistik Ketenagalistrik 2015*. Edisi No.29. Jakarta: Direktorat Jenderal Ketenagalistrikan.
- Floyd, Thomas L. (2012). *Electronic Devices (Electron Flow Version)*. New Jersey: Prentice Hall
- Gergana VACHEVA, Vladimir DIMITROV and Nikolay HINOV. (2019). "Modelling and Control of Bidirectional Buck-Boost Converter for Electric Vehicles Applications". Technical University of Sofia, Faculty of Electronic Engineering and Technologies, 1000 Sofia, Bulgaria.
- G.H. Cohen and G.A. Coon, Theoretical Conderation of Retarded Control, Trans. ASME, 775, pp. 827-834, 1953.
- Hadi, M.S. 2008. "Mengenal Mikrokontroler ATmega16". Malang: Ilmukomputer.com
- Haifeng Fan Systems Engineer, Power Management, Design tips for an efficient non-inverting buck-boost converter, Analog Application Journal, *Texas Instrument*, AAJ 3Q 2014.
- Hart, Daniel W. 2010 "*Power Electronics*" Valparaiso University. Indiana
- Kazimierzczuk, Marian. 2016. "*Pulse width modulated DC-DC power converters*". John Wiley&Sons, Ltd. Amerika
- K. F. Sutrisna and A. P. Rahardjo, "Pembangkit Listrik Masa Depan Indonesia," Wordpress. 2009
- Kumar, R., et al., (2015), —Microprossesor Based Closed Loop Speed Control of DC Motor Using PWMl, International Conference on Control, Instrumentaion, Communication and Computational Technologies (ICCICCT)
- Linggarjati, J (2012), "Optimasi Penentuan Jenis Mosfet Pada Pengendali Elektronika Motor BLDC", *Jurnal Teknik Komputer*, Vol 20.

- Ogata, K. (2010). *Modern Control Engineering* (5th Edition ed.). New Jersey, United States of America: Prentice Hall.
- Prayogo, Rudito. 2012. *PENGATURAN PWM (Pulse Width Modulation) dengan PLC*. Universitas Brawijaya.
- Rashid, Muhammad H. 2006 “ *Power Electronics handbook, Devices, Circuits and Application* ”. University of West Florida. Florida
- Rashid, Muhammad H. 2010 “ *Power Electronics handbook 4th Edition* ”. Florida Polytechnic University. Florida
- Rashid, Muhammad H. 2014 “ *Power Electronics Circuit Devices and Applications*”. Florida Polytechnic University. Florida
- R. Dowlatabi, M. Monfared, and S. Golestan, A. Hassanzadeh, “*Modelling and controller design for a noninverting buck-boost chopper,*” International Conference of Electrical Engineering and Informatics, July 2011, Bandung, India.
- Rifai, Muhammad. Beauty Anggraheny Ikawanty. 2016. “Desain rangkaian *buck-boost converter* pada sistem *charging* lampu penerangan lingkungan pondok pesantren di kota malang”. SENTIA. Politeknik Negeri Malang
- Schaltz, E., P.O. Rasmussen and A. Khaligh, 2008. “*Non-inverting buck-boost converter for fuel cell performance of TSBB converter is better than the single application,* ” in *Proc. IEEE Annual Conf. IEEE Ind. Electron.*, pp: 855-860.
- Sighn, P. (2013). “*Design Of Tuning Methods Of PID Controller Using Fuzzy Logic*”. 5, 240.
- Simamora, Kristianingsih. 2015. *Desain Kendali PID Pada Plant Debit Air Dengan Metode Ziegler-Nichols dan Cohen Coon Menggunakan Matlab Dan Arduino*. Laporan. Bandung : Politeknik Negeri Bandung
- Srdan Lale. (2017). “NON-INVERTING BUCK-BOOST CONVERTER WITH AN ADAPTIVE DUAL CURRENT MODE CONTROL”. University of East Sarajevo, Faculty of Electrical Engineering, East Sarajevo, Bosnia and Herzegovina

Y Sam Joel, Dr. H V Saikumar and Siva Suba Rao Patange.(2016) “*Design & Performance Analysis of Fuzzy Based MPPT Control Using Two-Switch Non Inverting Buck-Boost Converter*” Maulana Azad National Institute of Technology, Bhopal, India.


www.itk.ac.id