

DAFTAR PUSTAKA

- Sneha S. Bhurse, & A.A. Bhole. (2018). *A Review of Regenerative Braking in Electric Vehicles*. Institute of Electrical and Electronics Engineers.
- Cartrade.com. (2011, February 3). *Brake Systems in Cars*. <https://www.cartrade.com/blog/2011/auto-guides/brake-systems-in-cars-17.html>
- Christopher Faradico Walla, A., & I Nyoman, S. (2020). Analisa gaya porsi kontribusi dan efisiensi sistem rem regeneratif pada EZZY ITS 2. *JURNAL TEKNIK ITS*, 9.
- Danatm4. (2020). *TM4 SUMO TM MD Motor / Inverter System*. <https://www.danatm4.com/products/systems/sumo-md/>
- Department of Energy USA. (2013). *Vehicle and Systems Simulation and Testing*.
- Dr. R.Kiranmayi M.Tech, Ph. D., S.Sakunthala M.Tech, Ph. D., SKR Engineering College, Dr. P.Nagaraju Mandadi M.Tech, Ph. D., Institute of Electrical and Electronics Engineers. Madras Section, & Institute of Electrical and Electronics Engineers. (2017). *A Study on Industrial Motor Drives Comparison and Applications of PMSM and BLDC Motor Drives*.
- Group Aspina. (2021, March 24). *What is an Electric Motor*. <https://us.aspina-group.com/en/learning-zone/columns/what-is/005/>
- <https://www.energysage.com>, & www.omazaki.co.id. (2022, November 28). *How do electric car batteries work*. <https://www.energysage.com/electric-vehicles/101/how-do-electric-car-batteries-work/>
- Ingram Anthony. (2013). Ford : Regenerative Braking Has Saved 100 Million Gallons of Gas. *Ford : Regenerative Braking Has Saved 100 Million Gallons of Gas*.
- Mehrdad Ehsani, Yimin Gao, & Ali Emadi. (2010). *Modern Electric, Hybrid Electric, and Fuel Cell Vehicles Fundamental, Theory, and Design Second Edition* (2nd ed.). CRC Press.
- MORR Transportation Consulting Ltd. (2014). *AN ANALYSIS OF TRANSIT BUS AXLE WEIGHT ISSUES*.
- Pangestu Alex William & I Nyoman Sutantra. (2020). Studi analisis kinerja sistem rem regeneratif pada sepeda motor listrik konfigurasi seri. *Studi Analisis Kinerja Sistem Rem Regeneratif Pada Sepeda Motor Hybrid Dengan Konfigurasi Seri*.
- Pradipta Bintang perdana. (2018). *Analisa Penggunaan Regenerative Brake Pada Mobil Multiguna Pedesaan Bertenaga Listrik*. <https://repository.its.ac.id>
- Prohaska, R., Konan, A., Kelly, K., & Lammert, M. (2016). *Heavy-Duty Vehicle Port Drayage Drive Cycle Characterization and Development: Preprint*. www.nrel.gov/publications.
- PT. Mobil Anak Bangsa. (2022). *Produk Bus Listrik PT. MAB*.

<https://www.mabindonesia.com/?page=product-electric-big-bus>

Putra, R. P., Kurniasih, N., Dewi, ;, Sari, P., Syamsuddin, Z., & Pln, I. T. (2022). Kontrol Torka Pengereman Regeneratif Pada Sepeda Listrik Dengan Integrasi Ultrakapasitor. In *Prosiding Seminar Nasional Energi* (Vol. 23). Kelistrikan.

R. Bharathwaaj V. Mohanavel b, A. K. c, S. V. a, M. R. d, T. S. e, S. R. (2022). *Modeling of permanent magnet synchronous motor for zero-emission vehicles*. <https://www.sciencedirect.com/science/article/abs/pii/B9780323851695000046>.

Rakov, V. (2020). Determination of optimal characteristics of braking energy recovery system in vehicles operating in urban conditions. *Transportation Research Procedia*, 50, 566–573. <https://doi.org/10.1016/j.trpro.2020.10.068>

ruangguru. (2020, December). *Gaya Yang Bekerja Pada Kendaraan*. https://roboguru.ruangguru.com/question/setidaknya-ada-tiga-gaya-yang-bekerja-pada-mobil-saat-mobil-dijalankan-yaitu_QU-VAHRB7OD

Sangtarash, F., Esfahanian, V., Nehzati, H., Haddadi, S., Bavanpour, M. A., & Haghpanah, B. (2009). Effect of Different Regenerative Braking Strategies on Braking Performance and Fuel Economy in a Hybrid Electric Bus Employing CRUISE Vehicle Simulation. *International Journal of Fuels and Lubricants*, 1(1), 828–837. <https://doi.org/10.2307/26272053>

Solidmechs.com. (2020, July 10). *Working Principle of Three Phase Induction Motor*. <https://www.solidmechs.com/2019/07/induction-motor.html>

TechNews, N. (2014). *How Regenerative Braking Works*.

UNECE. (2014). UN ECE R13 H. *Uniform Provisions Concerning the Approval of Passenger Cars with Regard to Braking*. <https://unece.org/transport/documents/2023/03/informal-documents/clepa-correlation-un-r13-un-r13-h>

Vectorque.com. (2022). *Integrated EV Auxiliary motor controller*. https://www.vectorque.com/integrated-ev-auxiliary-motor-controller-4-in-1-3-in-1_p28.html

www.digitalototransport.com. (2022, August 2). *Bus Listrik MD12E Salah Satu Bus Inovasi Indonesia*. Inilah Beberapa Produsen Bu Listrik Di Indonesia. <https://www.digitalototransport.com/bus-listrik-md12e-salah-satu-bus-inovasi-indonesia/>

www.omazaki.co.id. (2022). *Jenis Mobil Listrik Dan Prinsip Kerjanya*. <https://www.omazaki.co.id/baterai-mobil-listrik/>

Yeo, H., Hwang, S., & Kim, H. (2006). Regenerative braking algorithm for a hybrid electric vehicle with CVT ratio control. *Proceedings of the Institution of Mechanical Engineers, Part D: Journal of Automobile Engineering*, 220(11), 1589–1600. <https://doi.org/10.1243/09544070JAUTO304>

Yi-bing Xie & Shou-cheng Wang. (2018). Research on Energy Regenerative Braking of Electric Vehicle Based on Functional. *Research on Energy Regenerative Braking of Electric Vehicle Based on Functional.*