

DAFTAR PUSTAKA

- Abd El-Samie, M. M., Shedid, M. H., & Hassan, M. A. M. (2018). Numerical study of a solar thermoelectric generator with nanofluids based microcooling system. *Numerical Heat Transfer; Part A: Applications*, 74(12), 1804–1826. <https://doi.org/10.1080/10407782.2018.1562737>
- Ahmed, H. E., Salman, B. H., Kherbeet, A. S., & Ahmed, M. I. (2018). Optimization of thermal design of heat sinks: A review. *International Journal of Heat and Mass Transfer*, 118(January), 129–153. <https://doi.org/10.1016/j.ijheatmasstransfer.2017.10.099>
- Azmi, M. T., Alawy, M. T., & Melfazen, O. (2019). Rancang Bangun Sumber Daya Untuk Charger Baterai Menggunakan Energi Panas Matahari Berbasis Termoelektrik Generator Mahasiswa Teknik Elektro, 23 Dosen Teknik Elektro, Universitas Islam Malang Email : taujinazmi@gmail.com ABSTRAKSI Kebutuhan listrik sema. 11, 3–8.
- Cengel, Y. A., & Ghajar, A. J. (2015). *Mass and heat transfer fundamental and application*.
- Culham, J. R., Yovanovich, M. M., & Teertstra, P. (1999). *Microelectronics Heat Transfer Laboratory*.
- Fabracuer, N. B., Cepe, R. A., Ricafort, N. F. S., & Rosal, R. J. G. (2020). *Thermoelectric Generator : A Source of Renewable Energy*. 3(1), 1–11.
- Ivanov, K., & Aleksandrov, A. (2019). Method of study of thermoelectric generators. *2019 16th Conference on Electrical Machines, Drives and Power Systems, ELMA 2019 - Proceedings, June*, 1–5. <https://doi.org/10.1109/ELMA.2019.8771649>
- Madkhali, H. A., & Lee, H. (2014). Modeling and Simulation of High-Performance Solar Thermoelectric Generator. *Journal of Applied Mechanical Engineering*, 8(2), 4–10. <https://doi.org/10.35248/2168-9873.19.8.320>
- Masaji, M., Facta, M., & Winardi, B. (2019). Pemanfaatan Thermoelectric Energy Generator (Teg) Sebagai Sumber Energi Listrik Menggunakan Buck Converter Dengan Umpan Balik Tegangan Berbasis Ic Tl494. *Transient*, 7(4), 1106. <https://doi.org/10.14710/transient.7.4.1106-1112>
- Mueller, A., Buennagel, C., Monir, S., Sharp, A., Vagapov, Y., & Anuchin, A. (2020). Numerical Design and Optimisation of a Novel Heatsink using ANSYS Steady-State Thermal Analysis. *2020 27th International Workshop on Electric Drives: MPEI Department of Electric Drives 90th Anniversary, IWED 2020 - Proceedings, July*. <https://doi.org/10.1109/IWED48848.2020.9069568>
- Nolas, G., Woods, L. M., & Funahashi, R. (2020). Advanced Thermoelectrics. *Journal of Applied Physics*, 127(6), 15–18. <https://doi.org/10.1063/1.5144998>
- Olsen, M. L., Warren, E. L., Parilla, P. A., Toberer, E. S., Kennedy, C. E., Snyder, G. J., Firdosy, S. A., Nesmith, B., Zakutayev, A., Goodrich, A., Turchi, C. S., Netter, J., Gray, M. H., Ndione, P. F., Tirawat, R., Baranowski, L. L., Gray, A., & Ginley, D. S. (2013). A high-

- temperature, high-efficiency solar thermoelectric generator prototype. *Energy Procedia*, 49(December), 1460–1469. <https://doi.org/10.1016/j.egypro.2014.03.155>
- Puspita, S. C., Sunarno, H., & Indarto, B. (2017). *Generator Termoelektrik untuk Pengisian Aki*. 2–5.
- Ravindra, N. M., Jariwala, B., Bañobre, A., & Maske, A. (2019). *Thermoelectrics Fundamentals, Materials Selection, Properties, and Performance*.
- Ryanuargo, Anwar, S., & Sari, S. P. (2014). Generator Mini dengan Prinsip Termoelektrik dari Uap Panas Kondensor pada Sistem Pendingin. *Jurnal Rekayasa ElektriKa*, 10(4), 180–185. <https://doi.org/10.17529/jre.v10i4.1108>
- Sasmita, S. A., Ramadhan, M. T., Kamal, M. I., & Dewanto, Y. (2019). Alternatif Pembangkit Energi Listrik Menggunakan Prinsip Termoelektrik Generator. *TESLA: Jurnal Teknik Elektro*, 21(1), 57. <https://doi.org/10.24912/tesla.v21i1.3249>
- Shittu, S., Li, G., Xuan, Q., Zhao, X., Ma, X., & Cui, Y. (2020). Electrical and mechanical analysis of a segmented solar thermoelectric generator under non-uniform heat flux. *Energy*, 199, 117433. <https://doi.org/10.1016/j.energy.2020.117433>
- Tuapetel, J. V., Ramadhan, A. F., & Rasyid, M. K. (2019). *Rancang Bangun Sistem Pendingin Sekunder untuk Kabin Mobil dengan Memanfaatkan Thermoelectric (TEC)*. 3(1), 18–22.
- Veljko Zlatic, A. H. (2013). *New Materials for Thermoelectric Applications: Theory and Experiment NATO Science for Peace and Security Series*.
- Wang, P., Wang, B. L., & Li, J. E. (2019). Temperature and performance modeling of thermoelectric generators. *International Journal of Heat and Mass Transfer*, 143. <https://doi.org/10.1016/j.ijheatmasstransfer.2019.118509>
- Wiradika, Y. (2019). *Analisis Variasi Luasan Heatsink Terhadap Unjuk Kerja Modul Generator Termoelektrik (Teg) Memanfaatkan Panas Buangan Kondensor Kulkas*.
- Yavuz, A. H. (2020). Solar thermoelectric generator assisted irrigation water pump: Design, simulation and economic analysis. *Sustainable Energy Technologies and Assessments*, 41(June), 100786. <https://doi.org/10.1016/j.seta.2020.100786>