

YAYASAN BRATA BHAKTI JAWA-TIMUR UNIVERSITAS BHAYANGKARA SURABAYA LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT (LPPM)

Jalan Ahmad Yani 114 Surabaya, Telp. 031-8285602, 8291055, Fax. 031-8285601

SURAT KETERANGAN

Nomor : Sket/ 54/II/2023/LPPM/UBHARA

Yang bertanda tangan dibawah ini :

Nama	:	Drs. Heru Irianto, M.Si
NIP	:	9000028
NIDN	:	0714056102
Jabatan	:	Kepala Lembaga Penelitian dan Pengabdian Kepada Masyarakat
		(LPPM) Universitas bhayangkara Surabaya

Dengan ini menerangkan bahwa dosen prodi Teknik elektro Universitas Bhayangkara Surabaya atas nama **Dr. Ir. Saidah, MT** benar telah melakukan kegiatan :

- 1. Menjadi Reviewer pada Bulletin of Electrical Engineering Informatics (BEEI) yang terindeks scopus Q3, dengan judul artikel Effect of Peak Sun Hour on Energy Productivity of Solar Photovoltaic Power System, pada April 2022 dan terbit pada oktober 2022.
- 2. Telah melakukan korespondensi review melalui email sampai penerbitan jurnal tersebut, dan bukti pendukung artikel yang terbit serta sertifikat adalah benar sudah dilakukan oleh yang bersangkutan serta sudah dilampir kan bersama surat ini.

Demikian surat keterangan ini dibuat untuk kepentingan kelengkapan pengusulan Guru Besar.

PADA TAHUN 2022 MENJADI REVIEWER PADA BULLETIN OF ELECTRICAL ENGINEERING AND INFORMATICS (BEEI) TERINDEKS SQOPUS Q3

[EEI] Registration as Reviewer with Bulletin of Electrical Engineering and Informatics

T. Sutikno <beei@iaescore.com> Kepada: "Dr. Saidah Saidah" <saidah@ubhara.ac.id> 19 April 2022 pukul 11.10

The following message is being delivered on behalf of Bulletin of Electrical Engineering and Informatics.

In light of your expertise, we have taken the liberty of registering your name in the reviewer database for Bulletin of Electrical Engineering and Informatics. This does not entail any form of commitment on your part, but simply enables us to approach you with a submission to possibly review. On being invited to review, you will have an opportunity to see the title and abstract of the paper in question, and you'll always be in a position to accept or decline the invitation. You can also ask at any point to have your name removed from this reviewer list.

We are providing you with a username and password, which is used in all interactions with the journal through its website. You may wish, for example, to update your profile, including your reviewing interests.

Username: ssaidah Password: 5gDMJeu2

Thank you, T. Sutikno

Bulletin of Electrical Engineering and Informatics http://beei.org

19 April 2022 pukul 11.10

[EEI] Article Review Request

Ari R. <arirus.iaes@gmail.com> Kepada: "Dr. Saidah Saidah" <saidah@ubhara.ac.id>

Dear Prof/Dr/Mr/Mrs. Dr. Saidah Saidah,

I believe that you would serve as an excellent reviewer of the manuscript, "Analysis of the Effect of Peak Sun Hour (PSH) on Energy Productivity of Solar Photovoltaic Power Plant in Universitas Airlangga," which has been submitted to Bulletin of Electrical Engineering and Informatics. The submission's abstract is inserted below, and I hope that you will consider undertaking this important task for us.

Please log into the journal web site by 2022-04-26 to indicate whether you will undertake the review or not, as well as to access the submission and to record your review and recommendation. The web site is https://beei.org/index.php/EEI

The review itself is due 2022-05-31.

If you do not have your username and password for the journal's web site, you can use this link to reset your password (which will then be emailed to you along with your username). https://beei.org/index.php/EEI/login/resetPassword/ssaidah?confirm=6f2fe01dd3a5b216e75ca37f77fb5a 70ddf7c80241bd0d830b36126d4dc0e4c3%3A1650348636

Submission URL: https://beei.org/index.php/EEI/reviewer/submission/12778

Thank you for considering this request.

Sincerely yours, Administrator on behalf editor in chief, Tole Sutikno Bulletin of Electrical Engineering and Informatics (BEEI) http://beei.org/index.php/EEI beei@iaescore.com

"Analysis of the Effect of Peak Sun Hour (PSH) on Energy Productivity of Solar Photovoltaic Power Plant in Universitas Airlangga"

Abstract

Solar cell are a type of renewable energy engineering technology that can convert photons coming from the sun to be converted into electrical energy. The amount of energy that can be converted by a solar cell is determined by the effective insolation time. Peak Sun Hours (PSH) is the focus of this research. This Peak Sun Hours analysis aims to determine the potential for solar energy obtained in geographical locations throughout the year. Geographical location and the position of the astronomical coordinates of a certain area affect Peak Sun Hours. Therefore, the orientation of solar panel instalation including the height, slope, latitude of the solar panel surface needs to be considered in order to get maximum solar energy. The results of this study can be used by technicians in determining the orientation of solar panel development in an area.

Bulletin of Electrical Engineering and Informatics http://beei.org

[EEI] Automated Submission Review Reminder

T. Sutikno <beei@iaescore.com> Kepada: "Dr. Saidah Saidah" <saidah@ubhara.ac.id>

The following message is being delivered on behalf of Bulletin of Electrical Engineering and Informatics.

Dr. Saidah Saidah:

Just a gentle reminder of our request for your review of the submission, "Analysis of the Effect of Peak Sun Hour (PSH) on Energy Productivity of Solar Photovoltaic Power Plant in Universitas Airlangga," for Bulletin of Electrical Engineering and Informatics. We were hoping to have this review by 2022-05-31, and this email has been automatically generated and sent with the passing of that date. We would still be pleased to receive it as soon as you are able to prepare it.

If you do not have your username and password for the journal's web site, you can use this link to reset your password (which will then be emailed to you along with your username). https://beei.org/index.php/EEI/login/resetPassword/ssaidah?confirm=3b2c76dd4530052029f5b91a0f5f22 5f659ea5ec0d3644d065dc122b1df1f858%3A1653997669

Submission URL: https://beei.org/index.php/EEI/reviewer/submission/12778

Please confirm your ability to complete this vital contribution to the work of the journal. I look forward to hearing from you.

T. Sutikno Bulletin of Electrical Engineering and Informatics

Bulletin of Electrical Engineering and Informatics http://beei.org 31 Mei 2022 pukul 16.47

[EEI] Submission Review Reminder

Dr. T. Sutikno <beei@iaescore.com> Kepada: "Dr. Saidah Saidah" <saidah@ubhara.ac.id> 6 Juni 2022 pukul 23.29

Dr. Saidah Saidah:

Just a gentle reminder of our request for your review of the submission, "Analysis of the Effect of Peak Sun Hour (PSH) on Energy Productivity of Solar Photovoltaic Power Plant in Universitas Airlangga," for Bulletin of Electrical Engineering and Informatics. We were hoping to have this review by 2022-06-12, and would be pleased to receive it as soon as you are able to prepare it.

If you do not have your username and password for the journal's web site, you can use this link to reset your password (which will then be emailed to you along with your username). https://beei.org/index.php/EEI/login/resetPassword/ssaidah?confirm=ac8e71a755aee43336463814990032 f7409dd7b78f439aa554c2ef184efbe029%3A1654540172

Submission URL: https://beei.org/index.php/EEI/reviewer/submission/12778

Please confirm your ability to complete this vital contribution to the work of the journal. I look forward to hearing from you.

Dr. T. Sutikno Editor, Bulletin of EEI beei@iaescore.com

Bulletin of Electrical Engineering and Informatics http://beei.org

[EEI] Article Review Acknowledgement

Dr. T. Sutikno <beei@iaescore.com> Kepada: "Dr. Saidah Saidah" <saidah@ubhara.ac.id>

The following message is being delivered on behalf of Bulletin of Electrical Engineering and Informatics.

Dear Dr. Saidah,

Thank you for completing the review of the submission, "Analysis of the Effect of Peak Sun Hour (PSH) on Energy Productivity of Solar Photovoltaic Power Plant in Universitas Airlangga," for Bulletin of Electrical Engineering and Informatics. We appreciate your contribution to the quality of the work that we publish.

Best Regards, Dr. T. Sutikno Editor, Bulletin of EEI beei@iaescore.com http://beei.org

Bulletin of Electrical Engineering and Informatics http://beei.org 28 Juni 2022 pukul 22.02

Effect of peak sun hour on energy productivity of solar photovoltaic power system

Prisma Megantoro¹, Muhammad Akbar Syahbani¹, Irfan Helmi Sukmawan¹, Sigit Dani Perkasa¹, Pandi Vigneshwaran²

¹Faculty of Advanced Technology and Multidiscipline, Universitas Airlangga, Surabaya, Indonesia ²Department of CSE, SRM Institute of Science and Technology, Kattankulathur, India

Article Info

Article history:

Received Apr 16, 2022 Revised Jun 28, 2022 Accepted Jul 14, 2022

Keywords:

Orientation Peak sun hours Photovoltaic system Renewable energy

ABSTRACT

A solar cell is a type of renewable energy engineering technology that can convert photons coming from the sun to be converted into electrical energy. The amount of energy that can be converted by a solar cell is determined by the effective insolation time. Peak sun hours (PSH) are the focus of this research. This PSH analysis aims to determine the potential for solar energy obtained in geographical locations throughout the year. Geographical location and the position of the astronomical coordinates of a certain area affect PSH. Therefore, the orientation of solar panel installation, including the height, slope, and latitude of the solar panel surface needs to be considered in order to get maximum solar energy. The results of this study can be used by technicians in determining the orientation of solar panel development in an area.

This is an open access article under the <u>CC BY-SA</u> license.

Corresponding Author:

Prisma Megantoro

Faculty of Advanced Technology and Multidiscipline, Universitas Airlangga St. Airlangga No. 4-6, Airlangga, Surabaya, East Java 60115, Indonesia Email: prisma.megantoro@ftmm.unair.ac.id

1. INTRODUCTION

The application of renewable energy has begun to increase along with the high demand for electrification and concerns about climate change. The utilization of renewable energy is also carried out in the Universitas Airlangga. Universitas Airlangga is a study environment located in East Java with a wet tropical climate type with coordinates at latitude 7°16'1"S and longitude 112°47'7"E. In the study environment, a charging station for electric vehicles was built. To fulfill the necessity for electrification of the electric vehicle charging station, this station is equipped with solar panels with a capacity of 5.4 kW. In obtaining peak sun hours (PSH) data, output energy data is taken from Hoymiles microinverter data and is taken every 15 minutes at time intervals of 05:30-18:30.

Solar cells utilize solar energy to be engineered into energy through the photoelectric effect [1], [2]. Materials the amount of energy that can be converted into electrical energy depends on the length of solar irradiation and the size of the power of a solar panel (Watt peak). However, the length of time that the sun shines cannot be said to be effective time. The optimum conversion of solar energy occurs during insolation at the average maximum irradiation time or what is called PSH. PSH is a parameter that states the ratio of the maximum duration of solar radiation in hours per day to the standard intensity of solar radiation which is 1 kW/m^2 [3].

Basically, the solar insolation on the solar panel surface is fluctuating where the intensity increases in the morning and decreases in the afternoon. The effective duration of solar radiation for solar panels affects the high and low PSH. In its application, the photovoltaic semiconductor plate will receive maximum solar

2443

irradiation if the direction of the incident photons is perpendicular to the surface of the solar panel [4], [5]. Thus, PSH has a value of 3-7 hours per day depending on the geographical and astronomical location of an area and the slope of the solar panel surface [6]-[10].

The main focus of this research is to analyze the actual value of PSH in Indonesia by using the location of Universitas Airlangga, Surabaya as the analyzing point. Second, with the PSH value determined by analyzing data from the field, it can be used to design a reliable solar photovoltaic power system in Indonesia. Analyzing the PSH value can be used to determine the size and configuration of solar panel array needed for the system. In addition, it can also be used to predict and optimize energy production in solar photovoltaic power systems.

2. **METHOD**

2.1. Photovoltaic effect

The conversion of solar energy into electrical energy occurs in photovoltaic semiconductor materials through a photoelectric process [11], [12].

$$E_k = W - W_o \tag{1}$$

Where E_k is the kinetic energy needed to move free electron to generate electricity, W is the photon energy and W_o is the material threshold energy obtained from:

$$W_o = h \frac{c}{\lambda} \text{ or }$$
⁽²⁾

$$W_o = h_f \tag{3}$$

where c is the Speed of light $(3x \ 10^8 \ m/s)$. λ is wave length in meter. f is wave frequency (Hz).

2.2. Solar declination

The solar declination reading (δ) is obtained from the coordinates of the globe in terms of the equator coordinates. The value of solar declination is measured by measuring the angle between the equator drawn from the center of the earth to the center of the sun. The process of the earth around the sun on its polar axis can form a slope of 0° - 23,45° [13].

$$\delta = 23,45^{\circ} \sin\left(360^{\circ} \frac{284+n}{365}\right) \tag{4}$$

Where n is Julian day.

2.3. Latitude and longitude effect

The influence of the intensity of the sun is determined by the location of the area on the earth's surface [14], [15]. The position refers to the astronomical coordinates of latitude and longitude. Figure 1 below explains the solar path of the selected location. The solar path diagram illustrates the comparation of the azimuth to sun height in degrees for an annual cycle. It can be used as a reference for an overview of solar resources within a particular location.

2.4. Tilt

Solar energy can convert maximally into electrical energy if the surface of the solar panel is perpendicular to the direction of the sun's rays (source). The orientation of the construction of solar panels must pay attention to the position of the sun, longitude and latitude [16]–[18]. This is because each region based on geographical and astronomical aspects has a different position.

$$\beta_{max} = \emptyset - \delta \tag{5}$$

Where:

 β_{max} : Optimal tilt angle

Ø : Longitude area

δ : Declination angle

Figure 2 shows the tilt angle of the installed solar cell in Universitas Airlangga. The measurement of the solar panel is conducted by applying magnetic water pass directly into the solar panel. This method can be reassured by using (5).

Figure 1. Solar paths based on coordinate of Surabaya, East Java (PVsyst 7.2)

Figure 2. Tilt angle of solar cell in Airlangga University

2.5. Determine peak sun hour

PSH take the solar irradiation interval when energy output increases by 60% until the output decreases by 60% [19], [20]. The process of obtaining Peak Sun Hour (PSH) value can be done by using the equation of nominal peak power or (5). after the maximum output value is obtained, the PSH value can be determined by substituting the peak power value into the equation.

$$P_{pv} = \frac{P_{load}}{PSH.\eta_{system}}$$

Where:

 P_{pv} : Nominal peak power (W) P_{load} : Total energy demand (W)PSH: Peak Sun Hours (hour) η_{system} : System efficiency (%)

2.6. Irradiance factor

Solar radiation is the power per unit area received from the sun in the form of electromagnetic radiation measured in the wavelength range of the measuring instrument [21]. Irradiation can be measured in space or at the earth's surface after absorption and scattering of the atmosphere. Irradiation plays a role in predicting the energy productivity of solar power plants. The distribution of irradiation levels across the Java Archipelago is described in Figure 3, with the selected location represented in the figure as the blue mark. The figure explains the irradiation factor within a color range from yellow as lower to orange as the higher value.

(6)

Figure 3. Solar map in Java Archipelago (map solar irradiance on data of year 2021, ENERGYDATA.INFO)

3. RESULTS AND DISCUSSION

In this section will explain the PSH analysis of solar cells found at Universitas Airlangga. In the previous section, the method to get the PSH value was explained and the things that affect the PSH value such as the photovoltaic effect, solar declination, longitude and latitude, tilt surface, and irradiance factor. Through the described method, a graph of the PSH value will be displayed at the observation location. The installed photovoltaic system in the observation location is equipped with a monocrystalline type solar cell which is shown in Figure 4(a), and a panel box with a display to present solar measurement parameters, which are shown in Figure 4(b).

Figure 4. 5.4 kWp photovoltaic power plant installation in Universitas Airlangga (a) the photovoltaic array, and (b) the control panel

3.1. Peak sun hours analysis

The energy output produced by the solar cell shows a different amount of energy conversion every day. The fluctuating energy output is due to the PSH factor [22]. The PSH value that is less makes the need for solar cells increase. The location of Airlangga University, Surabaya, Indonesia, has an average PSH value of 4.5 hours/day.

Figure 5 shows the data for calculating the PSH solar cell of 5.4 kWh which is calculated manually through real-time solar power station monitoring (S-miles cloud). The value shown by the graph is the PSH value measured at 12 hour intervals. From the graph, it can be seen that the PSH value fluctuates. This fluctuating value is caused by weather factors that can make insolation not optimal and have an impact on low solar irradiation values.

Figure 6 shows the results of the energy output that can be used for electrification of electricity needs. The measurement results are obtained through real time measurements for 3 months. The results obtained, are the results obtained from the average energy output at the PSH interval (4.5 hours) according to the PSH value of the research results. Based on the results shown in Figures 5 and 6, there is a correlation that shows results that are directly proportional to PSH and energy output. From the graph shown, it can be seen that the low PSH in a period will affect the low energy output (and vice versa).

Figure 5. PSH data collection from hoymiles microconverter

Figure 6. Energy output based on PSH data

Figure 7 shows the results of the power output starting from sunrise to sunset. The power output shown every hour is the result of the average power output for 3 months. The first red line showed in the Figure 7 (the left one) is the time of PSH start point, which more than 60% of the peak power is reached. Besides, the second red line (the right one) is the time when PSH is ended. This means the power decrease into less than 60% of peak power. Based on this average value, the PSH zone can be determined, namely in the graph area bounded by the red line. The PSH solar cells are at intervals from 09:30 to 14:00 (4.5 hours). This PSH value will be used to determine the optimal hour for converting solar energy into electrical energy.

Figure 7. Energy output based on PSH data

3.2. Energy output from solar cell

The on grid solar cell photovoltaic installed in the Airlangga University study area has a capacity of 5.4 kWh a 24 Volt system. The normalized energy, performance ratio, global incident in coll, and power injected into grid values are values analyzed using PVsyst software. The orientation of the PVsyst has been adjusted including geographical and astronomical coordinates, the slope of the solar cell surface, and solar irradiation data for the area (Airlangga University, East Java) for one year. Thus, the PSH value and energy output from solar panels can be analyzed regarding the relationship between analyzed from the software.

Figure 8 explains the system's capability in producing power month-by-month in a year. The figure shows the system's daily useful energy referred to the nominal power and the losses that occurred. Those losses include the collection losses that happened because of thermal, wiring, shading, or other inefficiencies [23], [24]. Also, the system loss which in the case of the proposed method happened because of inverter inefficiencies [25]–[27]. While Figure 9 shows the system's effectiveness in producing energy if the system continuously working.

Figure 8. Energy productivity every month

Figure 9. Monthly performance ratio

Figure 10 shows a graph that represents the photovoltaic daily production. The graph shows a correlation between daily irradiation and system daily productivity. While Figure 11 shows the accumulations of all energies registered by the system during the simulation period, with the instantaneous output power injected into the grid [28]–[30].

Figure 10. Daily energy supply to daily irradiation

Figure 11. Power and energy supply

4. CONCLUSION

PSH is an indicator that determines the amount of energy output required in the installation of solar panels, especially on 5.4 kWh solar panels in the Airlangga University area, Surabaya, East Java. Based on PSH data collection using the observation method, the average PSH in the observation area was 4.5 hours. The PSH value can produce an average energy of 3.28 kWh/day and a performance ratio value of 0.831. Thus, the analysis of the PSH value can be a reference for technicians and renewable energy consumers in solar panel installations.

Effect of peak sun hour on energy productivity of solar photovoltaic power system (Prisma Megantoro)

ACKNOWLEDGEMENTS

The authors would like to thank Universitas Airlangga for providing facilities. We also thank all colleagues and students of Electrical Engineering from the Faculty of Advance Technology and Multidiscipline, Airlangga University for their support for this research.

REFERENCES

- G. H. Wang *et al.*, "Performance characterization for bifacial photovoltaic modules," 2019 IEEE 46th Photovoltaic Specialists Conference (PVSC), pp. 2778–2780, 2019, doi: 10.1109/PVSC40753.2019.8980710.
- [2] A. C. Killam, J. F. Karas, A. Augusto, and S. G. Bowden, "Monitoring of photovoltaic system performance using outdoor suns-VOC," *Joule*, vol. 5, no. 1, pp. 210–227, Jan. 2021, doi: 10.1016/j.joule.2020.11.007.
- [3] C. Pica, R. Munteanu, S. Pavel, and H. Beleiu, "Modeling of photovoltaic panels," 2018 International Conference and Exposition on Electrical And Power Engineering (EPE), 2018, pp. 0769–0773, doi: 10.1109/ICEPE.2018.8559884.
- [4] S. Yoshida, S. Ueno, N. Kataoka, H. Takakura, and T. Minemoto, "Estimation of global tilted irradiance and output energy using meteorological data and performance of photovoltaic modules," *Solar Energy*, vol. 93, pp. 90–99, Jul. 2013, doi: 10.1016/j.solener.2013.04.001.
- [5] C. F. Abe, J. B. Dias, G. Notton, and P. Poggi, "Computing solar irradiance and average temperature of photovoltaic modules from the maximum power point coordinates," *IEEE Journal of Photovoltaics*, vol. 10, no. 2, pp. 655–663, 2020, doi: 10.1109/JPHOTOV.2020.2966362.
- [6] L. Tian, Y. Huang, S. Liu, S. Sun, J. Deng, and H. Zhao, "Application of photovoltaic power generation in rail transit power supply system under the background of energy low carbon transformation," *Alexandria Engineering Journal*, vol. 60, no. 6, pp. 5167– 5174, 2021, doi: 10.1016/j.aej.2021.04.008.
- [7] S. Jain, C. Karmann, and J. Wienold, "Behind electrochromic glazing: Assessing user's perception of glare from the sun in a controlled environment," *Energy and Buildings*, vol. 256, p. 111738, 2022, doi: 10.1016/j.enbuild.2021.111738.
- [8] N. Pichel, M. Vivar, and M. Fuentes, "Optimization study of a photovoltaic-photochemical hybrid system (SOLWAT) for meeting the needs of electricity and clean water," 2018 IEEE 7th World Conference on Photovoltaic Energy Conversion (WCPEC)(A Joint Conference of 45th IEEE PVSC, 28th PVSEC & 34th EU PVSEC), Jun. 2018, pp. 1222–1224, doi: 10.1109/PVSC.2018.8547320.
- [9] O. F. Alrawi, T. Al-Siddiqi, A. Al-Muhannadi, A. Al-Siddiqi, and S. G. Al-Ghamdi, "Determining the influencing factors in the residential rooftop solar photovoltaic systems adoption: Evidence from a survey in Qatar," *Energy Reports*, vol. 8, pp. 257–262, 2022, doi: 10.1016/j.egyr.2022.01.064.
- [10] A. R. Jensen, I. Sifnaios, S. Furbo, and J. Dragsted, "Self-shading of two-axis tracking solar collectors: Impact of field layout, latitude, and aperture shape," *Solar Energy*, vol. 236, pp. 215–224, 2022, doi: 10.1016/j.solener.2022.02.023.
- [11] P. Bharadwaj and V. John, "Shading fraction based global maximum power prediction for photovoltaic energy conversion systems," 2018 IEEE 7th World Conference on Photovoltaic Energy Conversion (WCPEC) (A Joint Conference of 45th IEEE PVSC, 28th PVSEC & 34th EU PVSEC), 2018, pp. 1163–1168, doi: 10.1109/PVSC.2018.8547361.
- [12] P. Li, X. Gao, Z. Li, and X. Zhou, "Effect of the temperature difference between land and lake on photovoltaic power generation," *Renewable Energy*, vol. 185, pp. 86–95, 2022, doi: 10.1016/j.renene.2021.12.011.
- [13] N. F. B. Ibrahim, Z. Bin Abu Bakar and W. S. B. W. Ibrahim, "The feasibility study of solar PV lighting: In Universiti Teknologi MARA Sarawak," 2016 IEEE Industrial Electronics and Applications Conference (IEACon), 2016, pp. 92–96, doi: 10.1109/IEACON.2016.8067362.
- [14] J.-R. Rodríguez-Ossorio, A. González-Martínez, M. de Simón-Martín, A.-M. Diez-Suárez, A. Colmenar-Santos, and E. Rosales-Asensio, "Levelized cost of electricity for the deployment of solar photovoltaic plants: The region of León (Spain) as case study," *Energy Reports*, vol. 7, pp. 199–203, 2021, doi: 10.1016/j.egyr.2021.06.034.
- [15] E. Ndzibah, G. A. Pinilla-De La Cruz, and A. Shamsuzzoha, "Collaboration towards value creation for end-of-life solar photovoltaic panel in Ghana," *Journal of Cleaner Production*, vol. 333, p. 129969, 2022, doi: 10.1016/j.jclepro.2021.129969.
- [16] C. Stanciu and D. Stanciu, "Optimum tilt angle for flat plate collectors all over the world-a declination dependence formula and comparisons of three solar radiation models," *Energy Conversion and Management*, vol. 81, pp. 133–143, 2014, doi: 10.1016/j.enconman.2014.02.016.
- [17] Z. Wang, H. Zhang, B. Dou, G. Zhang, and W. Wu, "Theoretical and experimental evaluation on the electrical properties of multijunction solar cells in a reflective concentration photovoltaic system," *Energy Reports*, vol. 8, pp. 820–831, 2022, doi: 10.1016/j.egyr.2021.12.018.
- [18] N N. Ramli and S. Walker, "Pan-global, annualized determination of solar collector optimum tilt angle," 2015 7th International Conference on Modelling, Identification and Control (ICMIC), 2015, pp. 1–4, doi: 10.1109/ICMIC.2015.7409455.
- [19] U. Y. Tito, L. Quispe-Huaman, and O. -A. Vilca-Huayta, "Evaluation of the peak-sun hour on a tilted surface in the City of Juliaca," 2020 IEEE XXVII International Conference on Electronics, Electrical Engineering and Computing (INTERCON), 2020, pp. 1–4, doi: 10.1109/INTERCON50315.2020.9220191.
- [20] D. H. W. Li and T. N. T. Lam, "Determining the optimum tilt angle and orientation for solar energy collection based on measured solar radiance data," *International Journal of Photoenergy*, vol. 2007, 2007, doi: 10.1155/2007/85402.
- [21] G. Etxegarai, A. López, N. Aginako, and F. Rodríguez, "An analysis of different deep learning neural networks for intra-hour solar irradiation forecasting to compute solar photovoltaic generators' energy production," *Energy for Sustainable Development*, vol. 68, pp. 1–17, 2022, doi: 10.1016/j.esd.2022.02.002.
- [22] L. L. Li, S. Y. Wen, M. L. Tseng, and C. S. Wang, "Renewable energy prediction: A novel short-term prediction model of photovoltaic output power," *Journal of Cleaner Production*, vol. 228, pp. 359–375, 2019, doi: 10.1016/j.jclepro.2019.04.331.
- [23] C. J. Smith, P. M. Forster, and R. Crook, "Global analysis of photovoltaic energy output enhanced by phase change material cooling," *Applied energy*, vol. 126, pp. 21–28, 2014, doi: 10.1016/j.apenergy.2014.03.083.
- [24] M. Alam, K. Kumar, J. Srivastava, and V. Dutta, "A study on DC microgrids voltages based on photovoltaic and fuel cell power generators," 2018 7th International Conference on Renewable Energy Research and Applications (ICRERA), 2018, pp. 643–648, doi: 10.1109/ICRERA.2018.8566854.
- [25] Y. Liu, "Research of automatic monitoring and control strategy of photovoltaic power generation system," 2018 International Conference on Virtual Reality and Intelligent Systems (ICVRIS), 2018, pp. 343–347, doi: 10.1109/ICVRIS.2018.00090.
- [26] C. A. Saleel, "Forecasting the energy output from a combined cycle thermal power plant using deep learning models," *Case Studies in Thermal Engineering*, vol. 28, p. 101693, 2021, doi: 10.1016/j.csite.2021.101693.

- [27] S. M. Aarakit, J. M. Ntayi, F. Wasswa, M. S. Adaramola, and V. F. Ssennono, "Adoption of solar photovoltaic systems in households: evidence from Uganda," *Journal of Cleaner Production*, vol. 329, p. 129619, 2021, doi: 10.1016/j.jclepro.2021.129619.
- [28] S. P. Koko, "Optimal battery sizing for a grid-tied solar photovoltaic system supplying a residential load: A case study under South African solar irradiance," *Energy Reports*, vol. 8, pp. 410–418, 2022, doi: 10.1016/j.egyr.2022.02.183.
- [29] Y. Cao, A. Sha, Z. Liu, J. Li, and W. Jiang, "Energy output of piezoelectric transducers and pavements under simulated traffic load," *Journal of Cleaner Production*, vol. 279, p. 123508, 2021, doi: 10.1016/j.jclepro.2020.123508.
- [30] G. G. Dranka, P. Ferreira, and A. I. F. Vaz, "Integrating supply and demand-side management in renewable-based energy systems," *Energy*, vol. 232, p. 120978, 2021, doi: 10.1016/j.energy.2021.120978.

BIOGRAPHIES OF AUTHORS

Prisma Megantoro P is a lecturer in Electrical Engineering, School of Advanced Technology, and Multidiscipline, Universitas Airlangga since 2020. He received a bachelor's degree and master's degree from Universitas Gadjah Mada, Yogyakarta, Indonesia in 2014 and 2018. His current research is focused on solar photovoltaic technology, embedded system, and the internet of things. He can be contacted at email: prisma.megantoro@ftmm.unair.ac.id.

Muhammad Akbar Syahbani D W was born in Nusa Tenggara Barat, Indonesia in 2001, after graduating from high school he continued his studies in electrical engineering at the Universitas Airlangga in 2020. Now he is active in reseach on reneawable energy in Universitas Airlangga Research Community. He can be contacted at email: muhammad.akbar.syahbani-2020@ftmm.unair.ac.id.

Irfan Helmi Sukmawan D SI SOLUTION was born in East Java, Indonesia in 2001. He has completed his high school education and continued his study of electrical engineering at Airlangga University in 2020. Now he is active in renewable energy research in the Airlangga University research community. He can be contacted at email: irfan.helmi.f-2020@ftmm.unair.ac.id.

Sigit Dani Perkasa b s s w was born in Surabaya, Indonesia in 2002. He is a second year Electrical Engineering student at Universitas Airlangga. He is active in the Instrumentation Research Group. He is also a member of Research and Development division in Universitas Airlangga's Robotic Community and participating in the Indonesian Soccer Robot Contest. He can be contacted at email: sigit.dani.perkasa-2020@ftmm.unair.ac.id.

Pandi Vigneshwaran b S s b has obtained his Doctoral Degree in Anna University Chennai during 2016 and Master of Engineering under Anna University Chennai during June 2005. He is having 18.4 years of experience and specialization in Cybersecurity. Presently, He is working as Associate Professor in SRM Institute of Science and Technology, Chennai. His area of interest includes security, routing, and intelligent data analysis. He can be contacted at email: vigenesp@srmist.edu.in.

Effect of peak sun hour on energy productivity of solar photovoltaic power system (Prisma Megantoro)

Intelektual Pustaka Media Utama

CiteScoreTracker 2022: 2.3 | h-index: 16 (Last updated on 10 June, 2022)

CERTIFICATE

No. 3962/BEEI/R1/07/2022

Bulletin of Electrical Engineering and Informatics (BEEI)

is hereby awarding this certificate to

Saidah Saidah

in recognition of his/her contribution as Reviewer in this scientific journal

ISSN 2089-3191

Yogyakarta, July 11, 2022

ole Suti Managing Director, Journals