

DAFTAR PUSTAKA

- Abrishamifar, A., Ahmad, A. A., & Mohamadian, M. (2012). Fixed Switching Frequency Sliding Mode Control for Single-Phase Unipolar Inverters. *IEEE Transactions on Power Electronics*, 1.
- Alexander, C. K., & Sadiku, M. N. (2006). *Fundamentals of Electric Circuits ; Third Edition*. New York: Mc Graw Hill.
- Ali, M. (2011). *Pengantar Elektronika Daya*. Yogyakarta: Univesitas Negeri Yogyakarta.
- Blanusa, B. L. (2015). *Power Electronics: Converter and Regulators Third Edition*. University of Banja Luka Bosnia-Herzegovina: Springer.
- Bose, B. K. (2002). *Modern Power Electronics and AC Drives*. The University of Tennessee, Knoxville: Prentice Hall.
- Chapman, S. J. (2005). *Electric Machinery Fundamentals*. Mc Graw Hill.
- Hart, D. W. (2011). *Power Electronics*. Valparaiso University Valparaiso, Indiana: Mc Graw Hill.
- <https://konversi.wordpress.com/2010/04/23/kereta-rel-listrik> [Diakses pada tanggal 20 Juni 2015 pukul 08:46].
- <http://robotic-electric.blogspot.com/2012/11/pulse-width-modulation-pwm.html> [Diakses pada tanggal 8 Juli 2015 pukul 07:22]
- Jee, D., & Patel, N. (2013). *V/f Control of Induction Motor Drive*. India: National Institute of Technology Rourkela-769008 (ODISHA).
- Kadam, A., & Shaikh, A. (2014). Simulation & Implementation of Three Phase Induction Motor on Single Phase by Using PWM Techniques. *International Journal of Engineering Research and General Science Volume 2*, 1.
- Kolomyjski, W. (2009). *Modulation Strategies for Three-level PWM Converter-fed Induction Machine Drives*. Warsaw University of Technology.
- Lacanette, K. (1991). *A Basic Introduction to Filters-Active, Passive, and Switched Capacitor*. National Semiconductor.
- Lander, C. W. (1987). *Power ELectronics*. Mainhead: Mc Graw Hill.
- Mancini, R. (2001). *Op Amps For Everyone*. Dallas, Texas: Texas Instruments.
- Mohan, N., Undeland, T. M., & Robbins, W. P. (2003). *Power Electronics: Converters, Applications, and Design Third Edition*. University of Minnesota, Minneapolis, Minnesota: John Wiley & Sons.

- Mohan, Undeland, & Robbins. (1989). *Power Electronics: Converters, Applications, and Design Second Edition*. University of Minnesota Minneapolis, Minnesota: John Wiley & Sons.
- MSEE, A. F. (2004). *Basic Electronic Components*. Elenco; Electronics, Inc.
- Rashid, M. H. (1999). *Elektronika Daya: Rangkaian, Devais, dan Aplikasinya*. Jakarta: Prenhallindo.
- Rashid, M. H. (2001). *Power Electronics Handbook*. University of West Florida Pensacola, Florida: Academic Press.
- Scott, H. (2000). *The Bubba Oscillator: An Op Amp Sine Wave Generator*. Burdell Electronics.
- Sen, P. C. (1997). *Principles of Electric Machines and Power Electronics Second Edition*. Queen's University Kingston, Ontario, Canada: John Wiley & Sons.
- Skvarenina, T. L. (2002). *Power Electronics Handbook: Industrial Electronics Series*. Purdue University West Lafayette, Indiana: CRC Press.
- Wildi, T. (2002). *Electrical Machines, Drives, and Power Systems ; Fifth Edition*. Laval University: Prentice Hall.
- <http://www.slideshare.net/ajaybalar31/3-ph-induction-motor-ppt> [Diakses pada tanggal 18 Januari 2016 pukul 09.16]
- Zhang, M. (2013). *Investigation of Switching Schemes for Three-phase Four-Leg Voltage Source Inverter*. Newcastle University.