

## DAFTAR PUSTAKA

[www.itk.ac.id](http://www.itk.ac.id)

- Ashari, Mochammad (2017), “Desain Konverter Ekektronika Daya”, Informatika Bandung, Indonesia.
- Bimbhra, P.S. (2004), "Power Electronic 3<sup>rd</sup> Edition", Khanna Publisher. India.
- Chen, Minjie, Xutao Lee, dan Yoshihara Tsutomu. (2011), “A Novel Soft-Switching Grid-Conneted PV Inverter and its Implementation”. IEEE PEDS.
- Colak, I., & Kabalci, E. (2013), “Developing A Novel Sinusoidal Pulse Width Modulation (SPWM) Technique to Eliminate Side Band Harmonics”. *International Journal of Electrical Power & Energy Systems*.
- Fuadi, Zamratul, Mochamad Ashari, Feby Agung P. (2014), “Perancangan dan Simulasi Full Bridge Inveter Lima Tingkat dengan Dual Buck Konverter Terhubung Jaringan Satu Fasa”, Jurnal Teknik POMITS, Vol. 3, No. 1.
- G. Ganesan, Subramanian, Dr.M.K. Mishra, K. Jayaprakash dan P.J. Sureshbabu. (2018), “Simulation Study of Hysteresis Current Controlled Single Phase Inverters for PhotoVoltaic Systems with Reduced Harmonics level”, *International Journal of Applied Engineering Research ISSN 0973-4562 Volume 13, Number 6*.
- Gao, D. Zhiwei. & Sun, K. (2016), “DC–AC inverters. Electric Renewable Energy Systems”. Department of Physics and Electrical Engineering, Faculty of Engineering and Environment, University of Northumbria, Newcastle upon Tyne, UK.
- Hart, Daniel W. (2011), “Power Electronics”, McGraw-Hill, New York, Amerika.
- Jain, Sachin dan Vivek Agarwal. (2007). “A Single-State Grid Connected Inverter Topology for Solar PV System with Maximum Power Point Tracking”. IEEE Transactions on Power Electronics, Vol, 22 No. 5.
- Kim, S.-H. (2017), “Pulse width modulation inverters. Electric Motor Control”. Department of Electrical & Electronics Engineering, Kangwon National University.

- Linggarjati, Jimmy. 2012. ‘Optimasi Penentuan Jenis MOSFET pada Pengendali Elektronika Motor BLDC’. Jurnal Teknik Komputer. Vol. 20, no. 2, hh. 102-108.
- Peddapelli, Satish Kumar. (2017). “*Pulse Width Modulation: Analysis and Performance in Multi level Inverter*”. De Grutyter Oldenbourg. Boston.
- Ranganadh, B. Venkata (2013), “*Modelling and Simulation of a Hysteresis Band Pulse Width Modulated Current Controller Applied to a Three Phase Voltage Source Inverter by Using Matlab*”, *International Journal of Advanced Research in Electrical, Electronics and Instrumentation Engineering*, Vol. 2, No.3.
- Rasyid, Muhammad Harunur (2007), “*Power Electronics: Circuit, Device, and Applications Third Edition*”, Prentice Hall, Englewood Cliffs, New Jersey.
- Sola, Elisa Braco. (2016), “*Design and Simulation of a Single-Phase Inverter with Digital PWM*”, Hochscuhule Niederrhein University of Applied Sciences.
- Tanmay Mishral, Ambrish Devanshu, Narendra Kumar, dan Ashish R. Kulkarni. (2016), “*Comparative Analysis ofHysteresis Current Control and SVPWM on Fuzzy Logic based Vector Controlled Induction Motor Drive*”. IEEE.
- Tong, Yao-Nan, Chun-Lai li, dan Feng Zhou. (2015), “*Synchronization Control of Single-Phase Full bridge Photovoltaic*”. Jurnal Elsevier.
- Zhiguo Lu, Chunjun Wu, Lili Zhao, Wanping Zhu. (2012), “*A new three-phase inverter built by a low-frequency three-phase inverter in series with three high frequency single-phase inverters*”, IEEE, Chongqing University Institute of Electrical and Electric Engineering Chongqing, China.