

DAFTAR PUSTAKA

- Agbulut, U., Gurel, A.E., & Bicen, Y. 2021. Prediction of Daily Global Solar Radiation using Machine Learning Algorithms. *Renewable and Sustainable Energy Reviews* 135: p.110–114.
- Ahmed, B., Asaduzzaman, M., Ahmed, S., & Abul, M. 2019. Prediction of solar irradiation and performance evaluation of grid connected solar 80KWp PV plant in Bangladesh. *Energy Reports* 5: p.714–722. Available at: <https://doi.org/10.1016/j.egy.2019.06.011>.
- Alsina, E.F., Bortolini, M., Gamberi, M., & Regattieri, A. 2016. Artificial neural network optimisation for monthly average daily global solar radiation prediction. *Energy Conversion and Management* 120: p.320–329. Available at: <http://dx.doi.org/10.1016/j.enconman.2016.04.101>.
- Anwar, K., & Deshmukh, S. 2018. Use of Artificial Neural Networks for Prediction of Solar Energy Potential in Southern States of India. In *2nd International Conference on Green Energy and Applications*, 63–68. IEEE
- Argiriou, A.A. 1997. CSHPSS System in Greece: Test of Simulation Software and Analysis of Typical Systems. *Solar Energy* 60: p.159–170.
- Aydin, N., Kentel, E., & Sebnem Duzgun, H. 2013. GIS-based site selection methodology for hybrid renewable energy systems: A case study from Western Turkey. *Energy Conversion and Management* 70: p.90–106.
- Behrang, M.A., Assareh, E., Ghanbarzadeh, A., & Noghrehabadi, A.R. 2010. The potential of different artificial neural network (ANN) techniques in daily global solar radiation modeling based on meteorological data. *Solar Energy* 84(8): p.1468–1480. Available at: <http://dx.doi.org/10.1016/j.solener.2010.05.009>.
- Bojic, M. dkk. 2016. Flexible Thin-Film Solar Photovoltaics: Research and Application. : p.37–40.
- Bou-rabee, M., Sulaiman, S.A., Saleh, M.S., & Marafied, S. 2017. Using artificial neural networks to estimate solar radiation in Kuwait. *Renewable and Sustainable Energy Reviews* 72(September 2015): p.434–438.
- BPSR. 2018. *67 th edition BP Statistical Review of World Wide Energy*. Available at: <https://www.bp.com/en/global/corporate/energy-economics/statistical-review-of-world-energy.html>.
- Brownson, J.R.S. 2014. *Solar Energy Conversion Systems*. Elsevier Inc.
- Carl, C. 2014. *Calculating Solar Photovoltaic Potential on Residential Rooftops in Kailua Kona, Hawaii*. University of Southern California.
- Çelik, Ö., Teke, A., & Yildirim, H.B. 2016. The optimized artificial neural network model with

Levenberg-Marquardt algorithm for global solar radiation estimation in Eastern Mediterranean Region of Turkey. *Journal of Cleaner Production*. Available at: <http://dx.doi.org/10.1016/j.jclepro.2015.12.082>.

Cellura, M., Gangi, A. Di, Longo, S., & Orioli, A. 2012. Photovoltaic electricity scenario analysis in urban contexts: An Italian case study. *Renewable and Sustainable Energy Reviews* 16(4): p.2041–2052.

Ceylan, I., Gedik, E., ErKaymaz, O., & Gurel, A.E. 2014. The artificial neural network model to estimate the photovoltaic modul efficiency for all regions of the Turkey. *Energy & Buildings* 84: p.258–267.

Charabi, Y., Rhouma, M.B.H., & Gastli, A. 2010. GIS-based estimation of roof-PV capacity & energy production for the Seeb region in Oman. In *2010 IEEE International Energy Conference and Exhibition, EnergyCon 2010*, 41–44. IEEE

Cheng-Dar Yue, G.-R.H. 2011. An evaluation of domestic solar energy potential in Taiwan incorporating land use analysis. *Energy Policy* 39(12): p.7988–8002. Available at: <https://doi.org/10.1016/j.enpol.2011.09.054>.

Chiteka, K., & Enweremadu, C.C. 2016. Prediction of global horizontal solar irradiance in Zimbabwe using artificial neural networks. *Journal of Cleaner Production*. Available at: <http://dx.doi.org/10.1016/j.jclepro.2016.06.128>.

Choi, Y., Rayl, J., Tammineedi, C., & Brownson, J.R.S. 2011. PV Analyst : Coupling ArcGIS with TRNSYS to assess distributed photovoltaic potential in urban areas. *Solar Energy* 85(11): p.2924–2939. Available at: <http://dx.doi.org/10.1016/j.solener.2011.08.034>.

Chowdhury, S. 2016. *Design & Estimation of Rooftop Grid-tied Solar Photovoltaic System*. Technische Universität Hamburg. Available at: <https://www.researchgate.net/publication/318654444>.

Clark, D., Klein, S., & Beckman, W. 1984. A method for estimating the performance of photovoltaic systems. *Solar Energy* 33(6): p.551–555.

Dahmani, K. dkk. 2016. Multilayer Perceptron approach for estimating 5-min and hourly horizontal global irradiation from exogenous meteorological data in locations without solar measurements. *Renewable Energy* 90: p.267–282. Available at: <http://dx.doi.org/10.1016/j.renene.2016.01.013>.

Deo, R.C., & Mehmet, Ş. 2017. Forecasting long-term global solar radiation with an ANN algorithm coupled with satellite-derived (MODIS) land surface temperature (LST) for regional locations in Queensland. *Renewable and Sustainable Energy Reviews* 72(January): p.828–848.

Dewan Energi Nasional. 2016. *Indonesia Energy Outlook 2016*.

Diakoulaki, D., A, Z., J, S., & S, M. 2001. Cost benefit analysis for solar water heating systems. *Energy Conversion and Management* 42(14): p.1727–1739.

- Dwi, T. 2013. Façade and rooftop PV installation strategy for building integrated photo voltaic application. *Physics Procedia* 32: p.105–114. Available at: <http://dx.doi.org/10.1016/j.egypro.2013.05.014>.
- Dwiyatmo, K. 2007. *Pencemaran Lingkungan dan Penanganannya*. Yogyakarta: PT. Citra Aji Parama.
- Esri. 2013. *ArcGIS Help 10.1. Area Solar Radiation (Spatial Analyst)*.
- Firozjaei, M.K. dkk. 2019. An integrated GIS-based Ordered Weighted Averaging Analysis for Solar Energy Evaluation in Iran : *Renewable Energy*.
- Frankl, P. 2002. Life Cycle Assessment of PV Systems – An Overview and Future Outlook. In *Proceedings of the International Conference PV in Europe – From tecnology solutions*, Rome
- Fu, P., & Rich, P. 1999. Design and implementation of the Solar Analyst: an ArcView extension for modeling solar radiation at landscape scales. In *Proceedings of the Nineteenth Annual ESRI User Conference*,
- Gao, Z., Tian, Y., Chen, J., & Chen, H. 2013. A GIS-Based Study of Monthly Average Global Solar Radiation. *IEEE*: p.2–5.
- Gindi, E. 2017. ScienceDirect ScienceDirect ScienceDirect ScienceDirect Building Photovoltaic Retrofitting in Buildings Building Integrated Integrated Photovoltaic Retrofitting in Office Office Buildings Salwa Salwa the Assessing feasibility of Reda using the , heat temp. *Energy Procedia* 115: p.239–252. Available at: <http://dx.doi.org/10.1016/j.egypro.2017.05.022>.
- Groppi, D., Santoli, L., Cumo, F., & Garcia, D.A. 2018. *A GIS-based model to assess buildings energy consumption and usable solar energy potential in urban areas*. Elsevier B.V. Available at: <https://doi.org/10.1016/j.scs.2018.05.005>.
- Gutierrez-corea, F., & Manso-callejo, M. 2016. Forecasting short-term solar irradiance based on artificial neural networks and data from neighboring meteorological stations. *Solar Energy* 134: p.119–131. Available at: <http://dx.doi.org/10.1016/j.solener.2016.04.020>.
- Hafeez, S., & Atif, S. 2014. 3D Rooftop Photovoltaic Potential Calculation using GIS Techniques ; a case study of F-11 Sector Islamabad. *IEEE*: p.187–192.
- Hetrick, W.A., Rich, P.M., & Weiss, S.B. 1993. Modeling Insolation on Complex Surfaces. In *Thirteenth Annual ESRI User Conference*,
- Hong, T., Lee, M., Koo, C., & Kim, J. 2016. Estimation of the available rooftop area for installing the rooftop solar photovoltaic (PV) system by analyzing the building shadow using Hillshade analysis. *Energy Procedia* 88: p.408–413. Available at: <http://dx.doi.org/10.1016/j.egypro.2016.06.013>.
- Hongxing, Y., & Yutong, L. 2019. Potential of building-integrated photovoltaic applications. *International Journal of Low Carbon*: p.250–261.

- Huang, C., Bensoussan, A., Edesess, M., & Tsui, K.L. 2016. Improvement in artificial neural network-based estimation of grid connected photovoltaic power output. *Renewable Energy* 97: p.838–848. Available at: <https://doi.org/10.1016/j.renene.2016.06.043>.
- Hussain, S., & Alalili, A. 2017. A hybrid solar radiation modeling approach using wavelet multiresolution analysis and artificial neural networks. *Applied Energy* (September): p.0–1. Available at: <http://dx.doi.org/10.1016/j.apenergy.2017.09.100>.
- Ihya, B., Mechaqrane, A., Tadili, R., & Bargach, M.N. 2015. Prediction of hourly and daily diffuse solar fraction in the city of Fez (Morocco). *Theoretical and Appied Climatology*: p.737–749.
- International Energy Agency. 2017. *Snapshot of Global Photovoltaic Markets*.
- International Energy Agency. 2019. *Emissions Global Energy & CO2 Status Report 2019*.
- Izquierdo, S., Rodrigues, M., & Fueyo, N. 2008. A method for estimating the geographical distribution of the available roof surface area for large-scale photovoltaic energy-potential evaluations. *Solar Energy* 82: p.929–939.
- Jäger-Waldau, A. 2017. Snapshot of photovoltaics-March 2017. *Sustainability* 9(5): p.1–9.
- Jakubiec, J.A., & Reinhart, C.F. 2012. *Towards Validated Urban Photovoltaic Potential and Solar Radiation Maps Based on Lidar Measurements, GIS Data and Hourly Daysim Simulations*. Massachusetts Institute of Technology, Cambridge.
- Jiang, X., & Guan, D. 2016. Determinants of global CO2 emissions growth. *Applied Energy*.
- Kadirgama, K., Amiruddin, A.K., & Bakar, R.A. 2014. Estimation Of Solar Radiation By Artificial Networks : East Coast Malaysia. *Energy Procedia* 52: p.383–388. Available at: <http://dx.doi.org/10.1016/j.egypro.2014.07.090>.
- Kalogirou, S.A. 2004. *Solar thermal collectors and applications*.
- Kannan, N., & Vakeesan, D. 2016. Solar energy for future world : - A review. *Renewable and Sustainable Energy Reviews* 62(62): p.1092–1105.
- Kementerian ESDM. 2016. Kementerian energi dan sumber daya mineral republik indonesia.
- Kementerian ESDM. 2018. *Jurnal Energi Edisi 02*.
- Khatib, T., Mohamed, A., Mahmoud, M., & Sopian, K. 2011. Modeling of Daily Solar Energy on a Horizontal Surface for Five Main Sites in Malaysia. *International Journal of Green Energy* (February 2013): p.37–41.
- Khatib, T., Mohamed, A., Mahmoud, M., & Sopian, K. 2012. An Assessment of Diffuse Solar Energy Models in Terms of Estimation Accuracy. *Energy Procedia* 14: p.2066–2074. Available at: <http://dx.doi.org/10.1016/j.egypro.2011.12.1209>.
- Khatib, T., Mohamed, A., Sopian, K., & Mahmoud, M. 2012. Assessment of Artificial Neural Networks for Hourly Solar Radiation Prediction. *International Journal of Photoenergy*

2012.

- Klever, M. 2018. Design and simulation of a grid- connected PV system in South Africa: technical, commercial and economical aspects. *Master Thesis*.
- Kumar, L., Skidmore, A.K., & Knowles, E. 1997. Modelling topographic variation in solar radiation in a GIS environment. *International Journal of Geographical Information Science* 11(5): p.475–497.
- Laidi, M., Hanini, S., Rezrazi, A., Yaiche, M.R., & Abdallah Abdallah El Hadj, F.C. 2017. Supervised artificial neural network-based method for conversion of solar radiation data (case study : Algeria). *Theoretical and Applied Climatology*: p.439–451.
- Leholo, S., Owolawi, P., & Akindeji, K. 2019. Solar Energy Potential Forecasting and Optimization Using Artificial Neural Network : South Africa Case Study. In *2019 Amity International Conference on Artificial Intelligence (AICAI)*, 533–536. IEEE
- Loghmani, I., Timoumi, Y., & Messadi, A. 2018. Performance comparison of two global solar radiation models for spatial interpolation purposes. *Renewable and Sustainable Energy Reviews* 82(September 2017): p.837–844. Available at: <http://dx.doi.org/10.1016/j.rser.2017.09.092>.
- Manoel, C., Francisco, J., Tadao, É., Helena, S., & Gorla, M. 2016. Assessment of ANN and SVM models for estimating normal direct irradiation (H_b). 126: p.826–836.
- Marif, Y., Chiba, Y., Belhadj, M.M., Zerrouki, M., & Benhammou, M. 2018. A clear sky irradiation assessment using a modified Algerian solar atlas model in Adrar city. *Energy Reports* 4: p.84–90. Available at: <https://doi.org/10.1016/j.egyr.2017.09.002>.
- Meenal, R., & Selvakumar, A.I. 2017. Assessment of SVM, Empirical and ANN based solar radiation prediction models with most influencing input parameters. *Renewable Energy*.
- Mellit, A., Saglam, S., & S.A.Kalogirou. 2013. Artificial neural network-based model for estimating the produced power of a photovoltaic module. *Renewable Energy* 60: p.71–78. Available at: <https://doi.org/10.1016/j.renene.2013.04.011>.
- Mira, R. 2014. Pembangunan Berkelanjutan yang Berwawasan Lingkungan di Indonesia. *Jurnal KELOLA: Jurnal Ilmu Sosial* 12(1): p.53–65.
- Moghaddasi, R., & Pour, A.A. 2016. Energy consumption and total factor productivity growth in Iranian agriculture. *Energy Reports* 1: p.218–220.
- National Renewable Energy Laboratory. 2013. How solar maps were made. Available at: http://www.nrel.gov/gis/solar_map_development.html.
- Neelamegam, P., & Amirtham, V.A. 2016. Prediction of solar radiation for solar systems by using ANN models with different back propagation algorithms. *Journal of Applied Research and Technology* 14(3): p.206–214. Available at: <http://dx.doi.org/10.1016/j.jart.2016.05.001>.

- Nguyen, H., & Pearce, J. 2010. Estimating Potential Photovoltaic Yield with r . sun and the Open Source Geographical Resources Analysis Support System. *Solar Energy* 84: p.831–843.
- Obrecht, M., & Denac, M. 2013. Sustainable Energy Strategy for Slovenia – Considering Core Factors for its Development. *Journal of Sustainable Energy & Environment* 4: p.113–119.
- Omitaomu, O.A. dkk. 2012. Adapting a GIS-based multicriteria decision analysis approach for evaluating new power generating sites. *Applied Energy* 96: p.292–301.
- Parida, B., Iniyar, S., & Goic, R. 2011. A review of solar photovoltaic technologies. *Renewable and Sustainable Energy Reviews* 15(3): p.1625–1636. Available at: <http://dx.doi.org/10.1016/j.rser.2010.11.032>.
- Perez, R., Seals, R., Ineichen, P., Stewart, R., & Menicucci, D. 1987. A New Simplified Version of the Perez Diffuse Irradiance Model for Tilted Surfaces. *Solar Energy* 39(3): p.221–231.
- Polo, J. dkk. 2015. Solar resources and power potential mapping in Vietnam using satellite-derived and GIS-based information. *Energy Conversion and Management* 98: p.348–358. Available at: <http://dx.doi.org/10.1016/j.enconman.2015.04.016>.
- Prastawa, A., & Dalimi, R. 2013. New Approach on Renewable Energy Solar Power Prediction in Indonesia based on Artificial Neural Network Technique : Southern Region of Sulawesi Island Study Case. *IEEE*: p.166–169.
- Rabbi, K.M., Nandi, I., Saleh, A.S., Faisal, F., & Mojumder, S. 2016. Prediction of solar irradiation in Bangladesh using artificial neural network (ANN) and data mapping using GIS technology. In *2016 4th International Conference on the Development in the Renewable Energy Technology (ICDRET)*, IEEE
- Renno, C., Petite, F., & Gatto, A. 2016. ANN model for predicting the direct normal irradiance and the global radiation for a solar application to a residential building. *Journal of Cleaner Production*. Available at: <http://dx.doi.org/10.1016/j.jclepro.2016.07.049>.
- Rodríguez-amigo, M.C., Díez-mediavilla, M., González-peña, D., Pérez-burgos, A., & Alonso-tristán, C. 2017. Mathematical interpolation methods for spatial estimation of global horizontal irradiation in Castilla-León , Spain : A case study. *Solar Energy* 151: p.14–21.
- Rodríguez, F., Fleetwood, A., Galarza, A., & Fontan, L. 2018. Predicting solar energy generation through artificial neural networks using weather forecasts for microgrid control. *Renewable Energy* 126: p.855–864.
- Rumbayan, M., Abudureyimu, A., & Nagasaka, K. 2012. Mapping of solar energy potential in Indonesia using artificial neural network and geographical information system. *Renewable and Sustainable Energy Reviews* 16(3): p.1437–1449. Available at: <http://dx.doi.org/10.1016/j.rser.2011.11.024>.
- Sampaio, P.G.V., & Gonzalez, M.O.A. 2017. Photovoltaic solar energy: Conceptual framework. *Renewable and Sustainable Energy Reviews* 74: p.590–601.

- Shaddel, M., Seyed, D., & Baghernia, P. 2016. Estimation of hourly global solar irradiation on tilted absorbers from horizontal one using Artificial Neural Network for case study of Mashhad. *Renewable and Sustainable Energy Reviews* 53: p.59–67. Available at: <http://dx.doi.org/10.1016/j.rser.2015.08.023>.
- Shukla, A.K., Sudhakar, K., & Baredar, P. 2016. Simulation and performance analysis of 110 kW p grid-connected photovoltaic system for residential building in India : A comparative analysis of various PV technology. *Energy Reports* 2: p.82–88. Available at: <http://dx.doi.org/10.1016/j.egy.2016.04.001>.
- Shuvho, M.B.A., Asaduzzaman, M., Chowdhury, S.A., & Kashem, M.A. 2019. Prediction of solar irradiation and performance evaluation of grid connected solar 80KWp PV plant in Bangladesh. *Energy Reports* 5: p.714–722. Available at: <https://doi.org/10.1016/j.egy.2019.06.011>.
- Singh, R., & Banerjee, R. 2013. Estimation of Roof-top Photovoltaic Potential Using Satellite Imagery and GIS. *IEEE*: p.2343–2347.
- Spertino, F. dkk. 2015. Electricity Consumption Assessment and PV System Integration in Grid-Connected Office Buildings.
- Sugandi, & Dkk. 2007. *Prinsip dasar kebijakan pembangunan berkelanjutan berwawasan lingkungan*. Jakarta: PT. Bumi Aksara.
- Sukmajati, S., & Hafidz, M. 2015. PERANCANGAN DAN ANALISIS PEMBANGKIT LISTRIK TENAGA SURYA KAPASITAS 10 MW ON GRID DI YOGYAKARTA.
- Suri, M., & Hofierka, J. 2004. A New GIS-based Solar Radiation Model and Its Application to Photovoltaic Assessments. *Transactions in GIS* 8(2): p.175–190.
- Suri, M., Huld, T., & Dunlop, E. 2005. PV-GIS: a web-based solar radiation database for the calculation of PV potential in Europe. *International Journal of Sustainable Energy* 24: p.55–67.
- The International Energy Agenc. 2019. *Electricity Statistics: Detailed, comprehensive annual data on electricity and heat*.
- Tsoutsos, T., Frantzeskaki, N., & Gekas, V. 2005. Environmental impacts from the solar energy technologies. *Energy Policy* 33: p.289–296.
- Turney, D., & Fthenakis, V. 2011. Environmental impacts from the installation and operation of large-scale solar power plants. *Renewable and Sustainable Energy Reviews* 15(6): p.3261–3270. Available at: <http://dx.doi.org/10.1016/j.rser.2011.04.023>.
- Vakili, M., Sabbagh-yazdi, S., Kalhor, K., & Khosrojerdi, S. 2015. Using Artificial Neural Networks for Prediction of Global Solar Radiation in Tehran Considering Particulate Matter Air Pollution. *Energy Procedia* 74: p.1205–1212. Available at: <http://dx.doi.org/10.1016/j.egypro.2015.07.764>.
- Waewsak, J., Chancham, C., Mani, M., & Gagnon, Y. 2013. Estimation of Monthly Mean Daily

- Global Solar Radiation over Bangkok , Thailand using Artificial Neural Networks. *Energy Procedia* 57: p.1160–1168. Available at: <http://dx.doi.org/10.1016/j.egypro.2014.10.103>.
- Wang, Y. dkk. 2018. Photovoltaic System : The Comprehensive Case Study of the 120kWp Plant in Kunming , China. *Journal of Photoenergy*: p.1–9.
- Wang, Y., Zhou, S., & Huo, H. 2014. Cost and CO2 reductions of solar photovoltaic power generation in China: Perspectives for 2020. *Renewable and Sustainable Energy Reviews* 39: p.370–380. Available at: <https://doi.org/10.1016/j.rser.2014.07.027>.
- Wiginton, L.K., Nguyen, H.T., & Pearce, J.M. 2010. Quantifying Rooftop Solar Photovoltaic Potential for Regional. *Computers, Environment and Urban Systems* 34: p.345–357.
- Wiser, R. dkk. 2016. The Environmental and Public Health Benefits of Achieving High Penetrations of Solar Energy in the United States. *Energy* 113.
- Wong, M.S. dkk. 2016. Estimation of Hong Kong ' s solar energy potential using GIS and remote sensing technologies. *Renewable Energy* 99: p.325–335. Available at: <http://dx.doi.org/10.1016/j.renene.2016.07.003>.
- World Bank. 2017. *Annual Report 2017*.
- Xue, X. 2017. Prediction of daily diffuse solar radiation using artificial neural networks. *International Journal of Hydrogen Energy*: p.1–8. Available at: <https://doi.org/10.1016/j.ijhydene.2017.09.150>.
- Yadav, A.K., & Chandel, S.S. 2015. Solar energy potential assessment of western Himalayan Indian state of Himachal Pradesh using J48 algorithm of WEKA in ANN based prediction model. *Renewable Energy* 75: p.675–693. Available at: <http://dx.doi.org/10.1016/j.renene.2014.10.046>.
- Yandri, V.R., & Andalas, P.U. 2012. Prospek Pengembangan Energi Surya Untuk Kebutuhan Listrik Di Indonesia. *Jurnal Ilmu Fisika* 4(1): p.14–19.
- Yilmaz, S., & Ozcalik, hasan R. 2015. Performance analysis of a 500-kWp grid-connected solar photovoltaic power plant in Kahramanmara ,. *Turkish Journal of Electrical Engineering & Computer Science* 23: p.1946–1957.
- Yue, C., & Huang, G. 2011. An evaluation of domestic solar energy potential in Taiwan incorporating land use analysis. *Energy Policy* 39(12): p.7988–8002. Available at: <http://dx.doi.org/10.1016/j.enpol.2011.09.054>.
- Zeman, M. 2010. Thin Film Silicon PV Technology. *Journal of ELECTRICAL ENGINEERING* 61(5): p.271–276.
- Zhang, S., Li, X., She, J., & Peng, X. 2019. Assimilating remote sensing data into GIS-based all sky solar radiation modeling for mountain terrain. *Remote Sensing of Environment* 231(May): p.111239. Available at: <https://doi.org/10.1016/j.rse.2019.111239>.

Zou, L. dkk. 2016. Estimation of global solar radiation using an artificial neural network based on an interpolation in Southeast China. *Journal of Atmospheric and Solar-Terrestrial Physics*. Available at: <http://dx.doi.org/10.1016/j.jastp.2016.05.013>.