

REFERENCES

- [1] Alaimo, Andrea., Esposito, Antonio., Millazzo,Alberto., Orlando,Calogero, and Trentacosti, Flavio. 2013. *Slotted Blades Savonius Wind Turbine Analysis by CFD* 1996-1073.
- [2] Gebrelibanos, K.G. 2013. *Feasibility Study of Small Scale Standalone Wind Turbine for Urban Area*. Msc Thesis. Industrial Engineering and Management Department. KTH Royal Institute of Technology, Stockholm, Swiss.
- [3]Takahashi, T., Yasuda, Y., Ohmoto, S, and Hara, T. 2009. *Proposal and Development of Radial Air-Gap Coreless Generator Suitable for Small Wind Turbine Used in Urban Area*. Electrical Engineering in Japan, Vol. 167, No. 1.
- [4] Indonesia Wind Energy Society. 2012. *Wind Energy Potential and Development in Indonesia*. Denpasar, Indonesia: The Second Clean Power Asia.
- [5] Martosaputro, S, and Murti, N. 2014. *Blowing the Wind Energy in Indonesia*. Energy Procedia 47 273 – 282.
- [6] Jameison, P. 2011. *Innovation in Wind Turbine Desgin*.UK: John Wiley & Sons, Ltd.
- [7] Kurniawan, Vincentius Andy. 2016. *Optimized Horizontal Axis Buoyant Airborne Wind Turbine For Individual Use*. Department of Mechatronics. Swiss German University. Tangerang, Indonesia.
- [8] Irawan, Jane Christina. 2016. *Design and Optimization of Affordable Wind Turbine Blade Geometry for a Horizontal Axis Wind Turbine Under Low Speed Wind Condition*. Department of Mechatronics. Swiss German University. Tangerang, Indonesia.

- [9] Doucet, J., Eggleston, D, and Shaw, Jeremy. 2007 *DC/AC Pure Sine Wave Inverter*. Worcester Polytechnic Institute, Worcester, USA.
- [10] Rahman, F., Rehman, S, and Arif, M. 2012. *Overview of energy storage systems for storing electricity from renewable energy sources in Saudi Arabia*. Renewable and Sustainable Energy Reviews.
- [11] Óskarsdóttir, M.O. 2014. *A General Description and Comparison of Horizontal Axis Wind Turbines and Vertical Axis Wind Turbines*. Master Thesis. Faculty of Industrial Engineering, Mechanical Engineering and Computer Science. University of Iceland, Reykjavik, Iceland.
- [12] Hendriana, Dena., Firmansyah, T., Setiawan, D. J, and Garnito, D. 2015. *Design and Optimization of Low Wind Speed Horizontal Axis Wind Turbine Using OpenFOAM*. ARPN Journal of Engineering and Applied Sciences, 21.
- [13] Muhammad, Nur Rizza. 2016. *Developing an H-Rotor Darreius Vertical Axis Wind Turbine, Using Different Type of Blades For Low Wind Speed in Indonesia*. Department of Mechatronics. Swiss German University. Tangerang, Indonesia.
- [14] Rumawas, Albertus Nagaputra. 2016. *Development and Analysis of Darreius Type Wind Turbines For Low Speed Wind*. Department of Mechatronics. Swiss German University. Tangerang, Indonesia.
- [15] Bayu, A.I. 2012. *Desain Vertical Axis Wind Turbine Tipe Savonius Optimalisasi Kecepatan Angin Rendah*. Department of Mechanical Engineering. University of Indonesia, Depok, Indonesia.

[16] Lates, M, and Velicu, R. 2014. *CFD Analysis and Theoretical Modelling of Multiblade Small Savonius Wind Turbines*. Sustainable Energy in the Built Environment - Steps Towards nZEB.

[17] Mahmoud, N.H., El-Haroun, A.A., Wahba, E, and Nasef, M.H. 2010. *An experimental study on improvement of Savonius rotor performance*. Alexandria Engineering Journal 51, 19–25.

[18] Dobrev, I, and Massouh, F. 2011. *CFD and PIV investigation of unsteady flow through Savonius wind turbine*. Energy Procedia 6 711–720.

[19] Moran, J.M., Shapiro, N., Munson, B.R, and DeWitt, D.P. 2003. *Introduction to Thermal Systems Engineering: Thermodynamics, Fluid Mechanics, and Heat Transfer*. John Wiley & Sons, Ltd.


SWISS GERMAN UNIVERSITY