

Review

Current Scenario of Solar Energy Applications in Bangladesh: Techno-Economic Perspective, Policy Implementation, and Possibility of the Integration of Artificial Intelligence

Monirul Islam Miskat ¹, Protap Sarker ², Hemal Chowdhury ², Tamal Chowdhury ^{1,*}, Md Salman Rahman ³, Nazia Hossain ⁴, Piyal Chowdhury ⁵ and Sadiq M. Sait ⁶

- Department of Electrical and Electronic Engineering, Chittagong University of Engineering and Technology, Chattogram 4349, Bangladesh
- Department of Mechanical Engineering, Chittagong University of Engineering and Technology, Chattogram 4349, Bangladesh
- School of Mathematical and Statistical Sciences, The University of Texas Rio Grande Valley, Edinburg, TX 78539, USA
- ⁴ School of Engineering, RMIT University, Melbourne, VIC 3001, Australia
- Department of Computer Science and Engineering, University of Science & Technology Chittagong (USTC), Foy's Lake, Zakir Hossain Road, Chattogram 4202, Bangladesh
- ⁶ Computer Engineering Department, King Fahd University of Petroleum & Minerals, Dhahran 31261, Saudi Arabia
- * Correspondence: tamalshanto@gmail.com

Abstract: Bangladesh is blessed with abundant solar resources. Solar power is considered the most desirable energy source to mitigate the high energy demand of this densely populated country. Although various articles deal with solar energy applications in Bangladesh, no detailed review can be found in the literature. Therefore, in this study, we report on the current scenario of renewable energy in Bangladesh and the most significant potential of solar energy's contribution among multiple renewable energy resources in mitigating energy demand. One main objective of this analysis was to outline the overall view of solar energy applications in Bangladesh to date, as well as the ongoing development of such projects. The technical and theoretical solar energy potential and the technologies available to harvest solar energy were also investigated. A detailed techno-economic design of solar power applications for the garment industry was also simulated to determine the potential of solar energy for this specific scenario. Additionally, renewable energy policies applied in Bangladesh to date are discussed comprehensively, with an emphasis on various ongoing projects undertaken by the government. Moreover, we elaborate global insight into solar power applications and compare Bangladesh's current solar power scenario with that of other regions worldwide. Furthermore, the potential of artificial intelligence to accelerate solar energy enhancement is delineated comprehensively. Therefore, in this study, we determined the national scenarios of solar power implementation in Bangladesh and projected the most promising approaches for large-scale solar energy applications using artificial intelligence approaches.

Keywords: solar energy; Bangladesh; techno-economic analysis; artificial intelligence

Citation: Miskat, M.I.; Sarker, P.; Chowdhury, H.; Chowdhury, T.; Rahman, M.S.; Hossain, N.; Chowdhury, P.; Sait, S.M. Current Scenario of Solar Energy Applications in Bangladesh: Techno-Economic Perspective, Policy Implementation, and Possibility of the Integration of Artificial Intelligence. *Energies* 2023, 16, 1494. https://doi.org/10.3390/en16031494

Academic Editor: Ted Soubdhan

Received: 18 December 2022 Revised: 17 January 2023 Accepted: 26 January 2023 Published: 2 February 2023

Copyright: © 2023 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (https://creativecommons.org/licenses/by/4.0/).

1. Introduction

Energy is the ultimate indicator to evaluate a nation economically and socially [1–3]. To eradicate poverty or to bring about sustainable development for future generations, it is necessary to ensure the availability of energy resources at all stages of society [4,5]. Global energy demand has been rapidly increasing, putting a strain on existing resources such as coal and oil. Global energy consumption decreased by 4.5% in 2020 before increasing by 5% in 2021. The use of energy in Russia rose by 9% in 2021, followed by 5.2% in China, 4.7% in India, 4.7% in the United States, and 4.5% in the European Union (EU) [6]. Demand for oil

Energies **2023**, *16*, 1494 2 of 27

products and natural gas also showed growth in 2021. Due to the easing of lockdowns and increase in mobility, demand for oil products increased by 5% in 2021, and global natural gas consumption increased by 4.8% in the same year [6]. The United States and China were the most significant contributors to this increase in oil consumption. Because of the economic recovery and high gas prices in Western countries, coal consumption has also increased significantly. Global coal consumption increased by 5.7%, and the United States was the leading contributor to this sector. These resources have been extensively used to produce electricity [7]. According to the IEA, 60% of electricity produced globally is generated using fossil fuels [8]. Fossil fuels release a large amount of CO2 and other pollutants into the atmosphere. Industrial activities and fossil fuel combustion for transportation or electricity generation have also released a large amount of CO2, contributing to an increase in the greenhouse effect. These greenhouse gas emissions can increase the Earth's temperature and lead to climate instability [9], with dramatic consequences for the future of humanity, especially in underdeveloped rural areas, where people are affected by droughts and floods [10,11]. The current energy crisis, the unavailability of fossil fuels, and greenhouse gas emissions from these limited resources have made people think about finding suitable alternatives. Over the last decade, the enthusiasm for utilization of renewable energy has been renewed. The term 'renewable energy' is applied to all energy sources that will not be exhausted or change significantly in millions of years [12]. In 2021, the total amount of renewable electricity produced exceeded 8000 TWh, an all-time high, which is 500 TWh higher than in 2020 [8]. Moreover, most of this electricity is produced by solar and wind resources. Solar power provided 5% of the world's electricity by the end of 2021. Table 1 shows the leading countries in terms of production of solar power in 2021 [13].

Table 1. Solar energy capacity by the leading solar-power-implementing countries [13].

Country	Capacity (MW)
China	306,973
United States	95,209
Japan	74,191
Germany	58,461
India	49,684
Italy	22,698
Australia	19,076
South Korea	18,161
Vietnam	16,660
Spain	15,952

In Bangladesh, primary energy consumption was reported to be 1.57 quadrillion British thermal units (Btu) in 2019. Bangladesh's primary energy consumption increased significantly between 2000 and 2019, from 0.51 to 1.57 quadrillion Btu, with an annual rate of increase that peaked in 2015 at 10.65% before declining to 0.86% in 2019 [14]. Natural gas demand in Bangladesh has also increased in the power generation sector, and almost 65% of the total production is supplied to power plants [15], placing massive pressure on natural gas reserves. The current natural gas reserve is 7.25 trillion cubic feet (Tcf), which is expected to be depleted in a decade [16]. Additionally, there is an immense gap between demand and generation. In 2019, the maximum production was 12,893 MW, while the demand was 14,796 MW [17]. This large gap between demand and production is a barrier to the country's economic development. The government of Bangladesh has taken a few initiatives to mitigate the country's dependency on petroleum products and adopt sustainable power sources. Several private and public organizations are working hand in hand to generate electricity from renewable sources.

Energies **2023**, 16, 1494 3 of 27

Due to the favorable geographical location and direct sunlight year-round, research on solar energy implementation in Bangladesh is highly lucrative. Different power industries have developed efficient solar panels and commercialized them on a pilot or large scale in Bangladesh. Besides experimental and case studies on solar panels [18–20], several prospective/review studies have reported on solar energy targets and constraints. A previous study on the solar home system in Bangladesh reported on the general prospective and feasibility of solar panel installation for home applications, as well as possible constraints [21]. Another study presented a general survey of solar energy projects and targets for upcoming projects [22]. A review study on solar energy implementation presented the solar energy scenario, investigating different projects and their feasibility [23]. Although a general perspective on solar energy implementation and feasibility in Bangladesh has been explored, no review study has been conducted on the correlation of past and current scenarios of solar energy, comprehensive mapping, in-depth techno-economic perspectives, and integration with niche technology implementing artificial intelligence (AI) in the near future. Therefore, the aim of this review study is to showcase the progress and latest developments with respect to solar energy implementation by various projects run by government/non-government organizations in Bangladesh, as well as a detailed technoeconomic analysis and investigation of the pioneering concept of AI integration with solar systems to elevate solar panel technology. The novelty of this study lies on the in-depth analysis of the techno-economic prospective of solar energy implementation based on the current energy scenario in Bangladesh and integration of Al technology in the overall process to elevate technological advancement in this sector.

1.1. Energy Scenario of Bangladesh

An electrical power system has three major components, i.e., generation, transmission, and distribution. In the generation subsector, electricity is produced from primary fuel. The transmission network carries power produced by the generation subsector to the major load centers, and finally, the distribution system interfaces with the end clients, for example, retail clients. As an economically viable utility-scale electricity storage system is yet to be developed, demand created in the distribution system must be met instantaneously by producing power at power generation stations and transmitted through the transmission network, which bridges generation and distribution. The journey of modern power utilities in Bangladesh started in 1962 with the creation of WAPDA and the installation of the 80 MW Karnafuli Hydropower plant. Established on 1 May 1972, BPDB began with a production capacity of 200 MW. Since then, the generation capacity has expanded, and in 2022, the total installed capacity (by fuel type) increased to 22,612 MW (as of August 2022), although the maximum power generation was only 13,525 MW (up to January 2022) [24]. Of the total net generation, the private sector generated the most energy (47.39%), followed by the public sector (40.02%) and joint venture (4.10%). The remaining energy (8.50%) is imported from foreign countries [24]. Figure 1 depicts the installed capacity by fuel type [25]. As shown in Figure 1, it is clear that Bangladesh is heavily dependent on natural gas. As previously stated, 65% of natural gas in Bangladesh is used to generate electricity. However, this amount was reduced to 42% in 2022 due to the gas shortage, as presented in Figure 2 [26]. Energies **2023**, 16, 1494 4 of 27

Figure 1. Electricity generation scenario of Bangladesh in 2022 (MW) [25].

Figure 2. Employment of natural gas in various segments of Bangladesh [26].

Bangladesh's power division has been affected by gas accessibility issues and the push for strong economic growth. There is currently a gap due to fuel shortages, resulting in frequent power cuts [27]. Furthermore, faults in the transmission system also act as a barrier to supplying energy to people [28]. Total system losses in transmission and distribution of electricity were reduced to 9.54% in 2021–22 (up to January 2022) from 14.73% in 2010–11 [24]. Although much improvement has been made in reducing this loss, there is still much room for improvement. Energy demand is also increasing at an alarming rate in Bangladesh. The energy demand in Bangladesh is expected to reach 33,708 MW by 2030 [25]. To overcome this challenge, Bangladesh is now investing in renewable energy.

1.2. Current Status of Renewable Energy Implementation in Bangladesh

Bangladesh has been blessed with abundant biomass resources. Biomass resources are not only used for cooking purposes but also for electricity generation. Solar energy also represents an attractive solution to meet energy needs due to the country's geographical location, which enables the proper utilization of solar resources. Therefore, solar energy has become popular in off-grid and hill tract areas. Like solar and biomass, wind and hydropower are not widespread in the country. Flat surfaces and a lack of available (water) heads have restricted hydropower development in this country [29]. Owing to inadequate information, wind power cannot be assessed successfully [30]. Table 2 shows the present status of sustainable power capacity from various sources in Bangladesh.

Energies **2023**, *16*, 1494 5 of 27

Table 2. Current status of installed renewable energy capacity (MW) from different sources in Bangladesh [31].

Technology	Off-Grid (MW)	On-Grid (MW)	Total (MW)
Solar	356.35	359.16	715.51
Wind	2	0.9	2.9
Hydro	-	230	230
Biogas to Electricity	0.69	-	0.69
Biomass to Electricity	0.40	-	0.40
Total	359.44	590.06	949.5

Bangladesh was not able to accomplish the goal of "5% of the power from sustainable sources" by 2015, as the share of non-conventional sources of power generation was 3.5%. The availability of natural gas and its low electricity cost is the main reason for this. However, the administration is trying very hard to accomplish the next goal of "10% of power generation from inexhaustible sources by 2020" [32]. To accomplish this objective, the government of Bangladesh (GoB) is searching for alternatives that could be ideal as sustainable power sources. The government recently initiated the "500 MW Solar Power Mission" to advance the utilization of sustainable power sources to fulfill the expanding power needs presented in Tables 3 and 4 [33]. The government has also aimed to produce 4190 MW of electricity from different sustainable energy sources, as shown in Table 5 [22]. Tables 3 and 4 show the expected solar projects completed by the private and public sectors. Table 5 lists the government's yearly goals to produce electricity from different renewable energy sources.

Table 3. Expected projects to be implemented by the private sector as part of the 500 MW solar program [33].

Project	Capacity (MW)
Solar Mini Grid	25
Solar Irrigation Pump	150
Solar Rooftop (residential, commercial, and industrial)	30
Solar Park	135
Total	340 MW

Table 4. Expected projects to be implemented by the public sector as part of the 500 MW solar program [33].

Project	Capacity (MW)
Solar electrification at religious establishments	12
Solar electrification in health centers	50
Solar electrification at union e-centers	7
Solar electrification in remote educational institutions	40
Solar electrification at remote railway stations	10
Solar PV systems in government and semi-government offices	41
Total	160

Energies 2023, 16, 1494 6 of 27

Year	Solar	Wind	Hydro	Biomass	Biogas	Others (Tidal, Wave)	Total
Until 2018	350	2.9	230	0	1.08	0	583.98
2019	84	0	0	0	1	0	85
2020	100	38	0	0	2	0	140
2021	120	80	0	15	3	0	218
2022	150	120	0	15	4	0	289
2023	165	170	0	15	4	0	354
2024	165	170	0	15	4	0	354
2025	165	170	0	15	4	2	356
2026	165	170	0	15	4	4	358
2027	165	170	0	15	4	6	360
2028	165	170	0	15	4	8	362
2029	165	170	0	15	5	10	365
2030	165	170	0	15	5	10	365
Total	2124	1600 9	230	150	45.08	40	4189 98

Table 5. Government's yearly plan to generate electricity from renewable energy [22].

2. Methodology

A methodology built on an extensive literature review across multiple data sources was employed to find helpful content. Two main types of content were searched to prepare this review study: (i) websites and databases, such as Scopus, Web of Science, PubMed, IEEE Explore, and ResearchGate, were accessed for the literature search; and (ii) data gathered from numerous technical papers and documentation on Bangladesh's energy scenarios, policies, and guidelines served as the second information source. Based on the collected data and information related to solar energy implementation, in this study, we determined past and current energy scenarios, as well as the current status of solar energy implementation for various applications, conducted a techno-economic analysis, and verified the feasibility of the integration of AI in existing solar systems to upgrade the overall solar technology.

2.1. Techno-Economic Analysis

In this study, we present a techno-economic analysis of a garment building in Dhaka, Bangladesh, to demonstrate the economic benefit of solar energy. Annual energy consumption data are collected and presented in Figure 3 [34]. The annual energy demand of the garment building is 3596 kWh/day.

Energy Consumption of a Germant Building

Figure 3. Energy consumption data of a garment building in Dhaka [34].

Energies **2023**, 16, 1494 7 of 27

2.1.1. Panel Generation Factor (PGF)

PGF is a pivotal element in determining the size of the PV power plants based on the total peak rating, differing depending on the location [35,36]. PGF can be calculated as described in [37]. For Dhaka, the average daily solar radiation is 4.65 kWh/m^2 . According to the equation presented in [37], the value of PGF is 4.65.

2.1.2. Total Energy Required

The total energy required from PV modules will is the daily energy demand of the garment building plus system losses, which are generally considered to be 30%. The total energy is calculated by multiplying energy demand by the system loss compensation factor. Accordingly, the energy demand of the garment factory is 4674.905 kWh/day.

2.1.3. Watt Peak Rating for PV Modules

The total watt peak rating for PV modules is calculated to identify system sizing, which depends on the energy required from modules and the panel generation factor [38]. It can be determined by dividing the energy required by modules by the PGF.

2.1.4. Number of Modules

The total number of modules required for the proposed plant depends on the peak rating of the modules, which is based on temperature variations at the location, and can be calculated by dividing the total watt peak rating by the PV module peak-rated output. PV module specifications are presented in Table 6.

Table 6. Characteristics of PV modules [36].

Parameter	Value
Maximum Power	215 Watt
Maximum Power Voltage	42 Volt
Maximum Power Current	5.13 Amp
Open-Circuit Voltage	51.6 Volt
Short-Circuit Current	5.61 Amp

2.1.5. Inverter Rating

The size of the inverter needed for the plant depends upon the peak watt requirement, which is 1005 kW in the case of the considered garment factory. The inverter must be large enough to handle the peak requirement in watts. The inverter should be able to handle 25–30% more than the total watt requirement [39] and can be determined according to Equation (1).

Inverter size = Peak watt requirement
$$\times$$
 1.3 (1)

2.1.6. Inverter Sizing

A cost-effective Solectria PVI 82 kW Grid Tied Inverter 480 VAC PVI-82 kW (Solectria) with a cost of USD 36,306 was selected for the system, with 82 kW rated power and a max open-circuit voltage of 600 VDC integrated with PV maximum power point tracking (MPPT) [40]. The number of inverters required for the SPV plant depends on the inverter size and can be determined according to Equation (2).

Number of inverters
$$=$$
 $\frac{\text{Inverter size}}{\text{Rated power of an inverter}}$ (2)

2.1.7. Battery Sizing

Batteries are required to store the excess electricity generated in the PV panel. The total number of cells required depends on the capacity of each battery. In the present analysis, a J185E-AC 12V (Trojan, United States) deep cycle battery with a cost of USD 205.5 was used [40]. Detailed specifications of the battery are provided in Table 7.

Energies **2023**, 16, 1494 8 of 27

Table 7.	Battery	specifications	[39,40]	١.
----------	----------------	----------------	---------	----

Nominal Voltage	48 Volt
Depth of Discharge	40%
Battery Efficiency	90%
Lifetime	4 years
Battery Capacity	175 Ah

The number of batteries and their capacity can be calculated according to Equations (3) and (4), respectively.

No. of Batteries =
$$\frac{\text{Battery Capacity Required}}{\text{Single Battery Capacity}}$$
(3)

$$Batter\ Capacity\ Required\ (Ah) = \frac{Days\ of\ Autonomy \times Total\ Watt-hour\ required}{Nominal\ Battery\ Voltage \times\ Battery\ Efficiency \times (1-DOD)} \tag{4}$$

2.1.8. Module Circuit

The module circuit represents the number of modules to be connected in series, i.e., the size of an array and voltage input to the inverter, as well as the total number of arrays in the solar field.

The size of an array depends on the inverter's maximum V_{oc} ; the V_{oc} of the module can be calculated according to Equations (5)–(7) [40].

Size of an array =
$$\frac{\text{Maximum Open - Circuit Voltage of Inverter}}{\text{Open Circuit Voltage of each PV Module}}$$
 (5)

The maximum voltage input to the inverter = No. of Modules in Series \times Maximum voltage from a module (6)

Total No. of Arrays in the solar field =
$$\frac{\text{No. of Modules}}{\text{No. of Modules in an Array}}$$
 (7)

2.1.9. Land Requirement

- \triangleright The number of PV modules required = 4674;
- \triangleright Dimensions of one PV module = 1.57 m \times 0.798 m;
- Total width of each PV array = $12 \times 0.798 = 9.576$ m;
- Length of one PV module = 1.57 m;
- Number of arrays in the PV field = 390.

Number of arrays in a row = 12;

Width of the solar field = $12 \times 9.576 = 114.912$ m;

Number of rows in the solar field = 33;

Pitch distance between two arrays (including the module length of 1.57 m) = 3 m;

Length of the solar field = $33 \times 3 + 1.57$ m = 100.57 m;

Land required for PV field = $100.57 \times 114.912 = 11,556.7 \text{ m}^2 = 2.85 \text{ acres } (1 \text{ acre} = 4047 \text{ m}^2).$

2.1.10. Overall Techno-Economic Assessment

Energy Payback Time (EPBT)

The energy payback time (EPBT) of the plant can be defined as the duration required to recuperate the total energy expenditure. Total embodied energy is the summation of energy consumed in materials, manufacturing, transport, installation, and management. EPBT is determined by Equations (8) and (9).

$$EPBT = \frac{(Em + Emf + Et + Ei + Emg)}{Eg}$$
 (9)

Energies **2023**, 16, 1494 9 of 27

The value for the total energy consumed in materials, manufacturing, transport, installation, and management for each m² area of the module was proposed in [41].

Therefore, $(Em + Emf + Et + Ei + Emg) = 1516.59 \text{ kWh/m}^2 \text{ of module,}$

The total area of modules = No. of Modules
$$\times$$
 Length \times Width of Modules = $4674 \times 1.57 \times 0.798 = 5855.87 \text{ m}^2$ (10)

Total embodied energy = $5855.87 \times 1516.59 = 8880.95$ MWh;

Number of sunny days = 300;

Annual electricity generated (Eg) = $3596 \times 300 = 1078.8 \text{ MWh/year}$;

Electricity production factor (EPF).

The electricity production factor (EPF) is defined as the ratio of the annual energy output to the input energy, and it predicts the overall performance of the PV module. EPF can be calculated according to Equation (11).

$$EPF = \frac{Eg}{(Emg + Emgf + Et + Ei + Emg)}$$
 (11)

Capital Utilization Factor (CUF)

The proportion of the actual energy produced by an SPV plant over a year to the comparable energy output at that plant's rated capacity in the same period is known as the capacity utilization factor (CUF). The energy generation for an SPV project depends on solar radiation and the number of bright, sunny days. The capital utilization factor (CUF) is determined by Equation (12).

Capacity utilization factor (CUF) =
$$\frac{\text{Annual energy Generated for each kW peak capacity}}{8760 \text{ h}}$$
 (12)

2.2. Financial Assessment

2.2.1. Cost of PV Modules and Inverters

The cost of each PV module = USD 528.9 [42]. The total cost of all modules can be determined by Equation (13).

Total Cost of all modules =
$$number\ of\ modules \times cost\ of\ each\ PV\ module$$
 (13)

A Solectria PVI 82 kW Grid Tied Inverter 480 VAC PVI-82 kW (Solectria) was considered for the inverter in this study. The cost of one inverter is USD 36,300 [39]. Total cost of inverters can be measured by Equation (14).

Total Cost of Inverters =
$$number\ of\ inverters \times cost\ of\ each\ inverter$$
 (14)

2.2.2. Cost of Batteries

Batteries store energy produced by a given generating source; when this source is unavailable, this energy can be used by the load. Including storage in any energy-generating system increases the availability of energy. A Trojan J185E-AC 12 V deep cycle battery with a cost of USD 205.5 (atbatt.com) was used in this study. The battery life was considered five years, as no frequent use of batteries is expected, and an annual maintenance contract will improve the battery's life. The replacement cost was considered every five years, considering the applicable discount rate. The total cost of batteries can be measured by Equation (15).

Total Cost of batteries =
$$number\ of\ batteries \times cost\ of\ each\ battery$$
 (15)

2.2.3. Miscellaneous Cost

Miscellaneous costs, which consist of operation and maintenance, installation, and electrical items (such as cables), total nearly USD 0.13/Wp [36]. Thus, the total miscel-

Energies **2023**, *16*, 1494 10 of 27

laneous cost of the proposed plant = $0.13 \times 1005 \times 1000$ = USD 130,650. An economic analysis of solar PV is presented in Table 8.

Table 8. Financial assessment of solar	ΡV	plants.
---	----	---------

Cost Type	Cost (USD)
Module cost	2,472,078.6
Battery cost	1127,646
Inverter cost	580,800
Miscellaneous cost	130,650
Total cost without land cost	4.311 million
	Module cost Battery cost Inverter cost Miscellaneous cost

The LCOE is the lifetime cost of an electricity plant, divided by the amount of electricity it is expected to generate over its lifetime. LCOE is an important parameter, as it is the minimum price at which energy must be sold for an energy project to break even. It indicates whether a project will be profitable or not.

3. Solar Resources in All Divisions of Bangladesh

Bangladesh has the potential to generate electricity from solar resources due to its geographical location. An ongoing report directed by the Renewable Energy Research Centre found that Bangladesh receives the most extreme solar radiation during spring (March–April), with the lowest levels in December–January [43]. The average national solar radiation ranges from 4 to 6.5 kWh/m²/day [22]. There are eight divisions in Bangladesh: Dhaka, Chattogram, Barisal, Khulna, Sylhet, Rajshahi, Rangpur, and Mymensingh. Figure 4 shows the solar radiation data from the eight districts of Bangladesh [22].

Figure 4. Solar radiation data for the eight divisions Bangladesh [22].

3.1. Theoretical Potential

Theoretical potential was simulated based on land area data and solar radiation. Figure 5 shows a solar map of Bangladesh, demonstrating that solar radiation is in range of of 4–5 kWh/m²/day in approximately 94% of Bangladesh [44]. Approximately 6.5 h of daylight is available throughout the day, and the national average solar radiation is 0.2 kW/m² per year [44]. Accordingly, the nation's yearly theoretical solar energy capacity is 70,000 terawatt-hours (TWh), surpassing the current power production by 1500 times [30,32]. However, various snags, for example, geological zone, land use, and atmosphere, have

Energies **2023**, *16*, 1494

become an integral factor in improving solar energy, and some advancements concerning solar PV technologies are likewise restricted in this nation.

Figure 5. Solar map of Bangladesh [45].

3.2. Technical Potential

The mean yearly power density of solar radiation is $100-300 \, \text{W/m}^2$. As a result, an area of 3 to $10 \, \text{km}^2$ is needed to produce an average electricity output of $100 \, \text{MW}$, which is approximately 10% of a sizable coal or nuclear power plant, with a solar PV efficiency of 10% [46]. The main advantage of sun-oriented innovations is that these advances do not cause noise or pollution. Therefore, the search for appropriate areas for sun-oriented projects includes unused land and reasonable housetops. An examination found that

Energies **2023**, 16, 1494 12 of 27

housetops cover 3.2% of the total land area of Bangladesh [47]. Another investigation suggested that to lessen or tackle the interest in the power issue of 3000 kWh/capita/year, 6.8% of the entire country's land is required for power production from sunlight-based solutions [48]. Approximately 7.86% of land in Dhaka city can be used for PV-based generation, and it is accepted that considering the accessibility of the grid, 1.7% of the land area of the entire nation is appropriate for PV-based power generation [49]. Therefore, the technical potential of a grid-connected solar power plant is assessed to be 50,000 MW [50]. It was previously determined that four million houses can benefit from SHS in the future [51]. This capacity can increase up to 200 MW if a PV panel of 50 Wp is considered for each family unit [44]. The financial feasibility of SHS in Bangladesh was assessed in [44], and the techno-monetary viability of a hybrid system was investigated in [32]. CSP is another promising innovation that can be used to reap the benefits of solar power; among the eight divisions of Bangladesh, Rajshahi was found to be the most reasonable area for the use of this innovation [33], which can provide Bangladesh with approximately 100 MW of power, as presented in Table 9, which illustrates the solar energy potential of Bangladesh.

Table 9. Solar energy potential of Bangladesh [33].

Technology	Potential Power (MW)
SHS	234
CSP	100
Grid-connected PV	50,174

4. Application of Solar Technologies in Bangladesh

4.1. Solar Home System (SHS)

SHS is the most feasible and compelling off-grid power system to fulfill the power needs of the rural community. Worldwide, SHS has the highest installment rate. Initially, the SHS project was modeled by PSL but was started by IDCOL. In 2003, the REREDP project was initiated, and subsequently, SHS programs attracted increasing attention. The number of SHS projects installed until September 2019 (up to January) was 4.13 M, with the number expected to increase to 6 M by 2021 [52]. To date, the program has prevented the use of 1.14 million tons of kerosene. To function, SHS requires a 12 V DC power supply and consists of one or more crystalline Si solar PV modules (10–120 Wp with a 20-year warranty), a rechargeable flooded lead—acid battery (12 V dc, 50–130 Ah, DOD 70% at a discharge rate of 10 h with five years of useful life), and a charge controller (with lowand high-voltage detection and 90% efficiency) to control and protect against abnormal conditions among the modules, battery, loads, etc. The loads can be fluorescent lamps (5 W, 45 lum/W), radios, TVs, fans (15 W), etc. Therefore, off-grid solar home system projects play an essential role in the electrification of Bangladesh's remote areas.

4.2. Solar Power Plant/Solar Park

As the energy demand in this country is gradually increasing every year, the government has planned to generate additional energy from nuclear and fossil-fuel-based power plants. However, nuclear power plants and fossil-fuel-based power plants emit toxic waste, which is hazardous to human life and the surroundings. Furthermore, burning fossil fuels is not a sustainable long-term solution to fulfill future energy demands because fossil fuels will run out one day. For this reason, solar power plants represent an alternative solution to fossil-fuel-based power plants in Bangladesh. India has started producing electricity from solar parks and solar power plants, which costs BDT 3.10/kWh or USD 0.038/kWh [53,54]. In Bangladesh, a 3 MW solar park was set up in Jamalpur, and 22 projects are in the planning phase [55]. Table 10 depicts the sizes of solar park projects undertaken by various utilities in Bangladesh.

Energies **2023**, 16, 1494 13 of 27

Table 10. Capacities of solar	park projects undertaken b	ov various utilities in	Bangladesh [55].

Utility/Institution/Company	Capacity (MW)
Bangladesh Power Development Board	100
Ashuganj Power Company Limited	100
Electricity Generation Company Bangladesh Limited	100
Northwest Power Generation Company Limited	150
Rural Power Company Limited	200
Coal Power Generation Company Limited	50
Total	700

4.3. Solar Transport (School Boats)

Bangladesh floods annually during the monsoon season, with floodwaters covering up to one-fifth of the country [56]. Solar school boats play a vital role in promoting education programs among the flood-affected people in Bangladesh. An organization named 'Shidhulai Swanirvar Sangstha (SSS)' designed solar-powered floating schools in the 'Chalanbeel' region in 2002. The aim was to provide education services to affected children and to improve socioeconomic conditions in the area. Another objective of that organization is to provide recharge facilities so that affected people can use their solar lanterns. The length and width of the designed boat are 55 feet and 11 feet, respectively, and the boat can host 30 children and a teacher [57]. The rooftops of the boat were used for PV module installations. The modules provide at least 2 kW of power. By 2013, SSS owned 11 boats and provided services to more than 70,000 children and 90,000 families [58]. These boats also contain libraries, health centers, education centers, etc. More than 200 staff members and 40 boat drivers work in these boats.

4.4. Solar PV for Drinking Water and Irrigation Pumps

People living in the coastal areas of Bangladesh are forced to drink water from ponds, canals, etc., due to saline intrusion. Furthermore, in the event of a flood, people suffer from many waterborne diseases. To address this issue, GIZ executed a program named SED. Under this program, 139 pumps with a capacity to supply 2.18 million liters of pure drinking water daily have been installed [59]. A total of 112 solar pumps have been installed in coastal areas to minimize the crisis of pure drinking water. The UN has also contributed to this sector by supporting 500 water purification units [60]. These units are manufactured by a Swedish firm named 'Water Sprint' and can purify 600 L of water per hour. In 2015, 'Water Sprint' and the 'Yunus Centre' jointly distributed ten purification units across Bangladesh [60].

Agriculture is the most significant labor sector in Bangladesh. Half of the population depends on agriculture for their livelihood [61]. Approximately 1.28 million diesel pumps are in operation across the country. The government must import 1.06 million tons of diesel and spend USD 280 million in annual subsidies to make irrigation more affordable. Moreover, pumps operated via electricity consume a significant amount of energy. Currently, 0.33 million electric pumps are in operation, consuming 1500 MW of electricity [62]. To reduce dependence on diesel, Bangladesh is now considering shifting to solar irrigation. Currently, 2787 solar pumps are in operation around the country [62]. IDCOL has also endorsed solar projects with an aggregate capacity of approximately 7 MW to operate these pumps [63]. Table 11 shows some major irrigation projects undertaken by IDCOL. Multiple suppliers supply these pumps; a list of pump providers can be found in Table 12.

Energies **2023**, 16, 1494

Table 11. Major irrigation projects currently in operation [63].

, , ,					
Location	POs	Water Flow (m ³ /Day)	Pump Capacity (kW)	Pump Head/Lift (m)	
Shapahar, Naogaon	GS	300	7.50	35.00	
Fatiqchari, Chittagong	RCNSL	128	3.50	12.80	
Sadar, Bogra	NUSRA	394	3.50	15.93	
Dhamrai, Dhaka	NUSRA	381	7.50	17.30	
Kaharole, Dinajpur	NUSRA	430	3.50	12.20	
Shailkupa, Jhenaidah	NUSRA	430	7.50	15.30	
Kumarkhali, Kushtia	NUSRA	383	7.50	17.60	
Sadar, Thakurgaon	4SL	468	3.50	12.50	
Ranisongkoil, Thakurgaon	4SL	468	3.50	12.20	
Baliadangi, Thakurgaon	4SL	468	3.50	12.20	
Birgonj, Dinajpur	4SL	504	5.50	13.60	
Sadar, Panchagar	4SL	504	5.50	12.60	
Autuary, Panchagar	4SL	504	5.50	12.60	
Debiganj, Panchagar	4SL	504	5.50	12.60	
Tetulia, Panchagar	4SL	504	5.50	12.60	
Pirganj, Thakurgaon	4SL	504	5.50	13.20	
Haripur, Thakurgaon	4SL	504	5.50	13.30	
Gabtali, Bogra	GHEL	420	3.50	13.10	
Dhunat, Bogra	GHEL	443	3.50	12.40	
Sonatola, Bogra	GHEL	420	3.50	13.00	
Pirganj, Rangpur	AVA	664	7.50	14.85	
Birol, Dinajpur	AVA	679	7.50	17.46	
BoroBalia, Sadar, Thakurgaon	AVA	613	5.50	12.46	
Ghagrapara, Sadar, Panchagarh	AVA	594	7.50	12.61	
Sadullahpur, Gaibandha	AVA	588	7.50	13.46	
Badarganj, Rangpur	GRAM	373	4.00	10.25	
Badarganj, Rangpur	GRAM	373	4.00	9.71	
Badarganj, Rangpur	GRAM	373	4.00	10.91	
Badarganj, Rangpur	GRAM	373	4.00	10.71	
Badarganj, Rangpur	GRAM	373	4.00	10.71	
Chowgacha, Jessore	ARS-BD	709	7.50	12.71	
Chowgacha, Jessore	ARS-BD	709	7.50	12.71	
Chowgacha, Jessore	ARS-BD	709	7.50	12.71	
Chowgacha, Jessore	ARS-BD	709	7.50	12.71	
Chowgacha, Jessore	ARS-BD	709	7.50	12.71	
Chowgacha, Jessore	ARS-BD	740	7.50	16.01	
Chowgacha, Jessore	ARS-BD	740	7.50	16.01	
Shibganj, Bogra	GHEL	350	3.50	16.50	
Sherpur, Bogra	GHEL	350	3.50	16.10	
Shajahanpur, Bogra	GHEL	350	3.50	16.50	
Chirirbandor, Dinajpur	RREL	645	11.00	14.57	
Parbotipur, Dinajpur	RREL	576	11.00	18.71	
Boda, Panchagar	RREL	594	7.50	12.51	
Mithapukur, Rangpur	RREL	666	7.50	14.47	
				,_,	

Energies **2023**, *16*, 1494 15 of 27

Table 12. List of pump providers [63].

Name of the Supplier	Equipment Brand Pump	Controller	
Rahimafrooz Renewable Energy Ltd. (RREL)	Lorentz	Lorentz	
Energypac Electronics Ltd. (EEL)	Grundfos	Grundfos	
Electro Solar Power Ltd. (ESPL)	Schenzhen Solartech Co. Ltd.	Shenzhen SolartechCo. Ltd.	
JSF Technology Pvt Ltd. (JSF)	Duke Plasto Technique Pvt Ltd.	Hermes Technologies Pvt Ltd.	
Sherpa Power Engineering Ltd. (Sherpa)	(Sherpa)	(Sherpa)	
Samaj Unnayon Palli Sangtha	Sherpa	Sherpa	
Greentek Ltd. (GTL)	Sherpa	Sherpa	
UDDIPAN Energy Ltd. (UEL)	Franklin Electric	Schneider Electric	
Navana Renewable Energy Co. Ltd. (NREL)	Grundfos	ABB	
Greenergy Solutions Ltd. (GSL)	HCP	Vacon	
Solar E Technology (Solar E)	Hebei prime pump	Setec	
Solargao Ltd. (Solargao)	HCP, Pedrollo, Lorentz	Schneider Electric, Lorentz	
Bangla Trac Engineering Ltd. (BTEL)	Grundfos	Schneider Electric	
Karben Solar Energy Ltd. (Karben)	Grundfos	Grundfos	
Sunkoji Power Development Ltd. (Sunkoji)	Grundfos	Grundfos	
MAKS Renewable Energy Company Ltd. (MAKS)	Lorentz	Lorentz	

4.5. Solar Cookers and Solar Aeration

A solar cooker is a device whereby solar radiation is used to cook food. Three different types of solar cookers are available: (i) box, (ii) panel, and (iii) parabolic reflector. Research has been ongoing to develop and modify these types of solar cookers. The development and implementation of solar cookers are still in their primary stages in Bangladesh. The Institute of Fuel Research and Development (IFRD) has successfully tested and experimented with various stoves. Two-axis parabolic solar cookers have also been tested by KUET [64]. A study reported that box-type solar cookers are preferable under the climatic conditions of Bangladesh, also reporting that solar cookers can be functional for 294 days a year [64]. Another study recommended that the government provide appropriate subsidies and that industry introduce change agents to motivate rural people to adopt this technology to efficiently address barriers to its adoption in Bangladesh [65].

Aeration is the artificial process of making close contact between air and water. This process is used in water treatment plants to improve water quality. Generally, aeration systems consist of an aerator and a power source. There are different types of aeration systems available. However, where grid connection is not possible and costly, solar and wind energy sources can come in handy. A study developed by Prasetyaningsari et al. reported that solar aeration could be adequate for places not connected to the grid [66]. Based on this study, Chowdhury et al. developed a model using optimization software named Homer for an off-grid site in Bangladesh called Godagori in Rajshahi. This study suggested that the cost of electricity is high solar aeration systems because renewable energy technologies lack penetration in local markets [67].

4.6. Ongoing Projects

The GoB launched a 500 MW solar power mission to mitigate dependency on fossil fuels and to achieve the goal 10% of power generation from sustainable sources by 2020. Solar mini grids are a promising solution for coping with the energy crisis. IDCOL, jointly with BPDB, has undertaken several projects, as depicted in Table 13. IDCOL also plans to install 50 mini grids by 2025, as presented in Table 14. To mitigate the dependency on diesel generators in the agricultural sector, IDCOL also has a plan to install 50,000 pumps by 2025, as presented in Table 15. IDCOL has approved approximately 1429 pumps, of which 1186 are in operation, with a capacity of 26.59 MW [52]. To make the country self-sufficient in terms of photovoltaic manufacturing, IDCOL has funded two photovoltaic assembly plants with a total capacity of 10 MW. Moreover, BPDB has focused on grid-tied solar power plants, and two power plants with a capacity of 3 MW and 8 MW are under construction in

Energies 2023, 16, 1494 16 of 27

Jamalpur and Rangamati, respectively [52]. IDCOL recently funded a PPL solar rooftop project with a capacity of 723 kW. This solar plant is located in Gazipur, Dhaka. IDCOL also intends to generate 1000 MW of electricity from the rooftop solar project. It is estimated that the textile industry's rooftops can produce 400 MW and that it is possible to create 4000 MW of electricity from industrial and commercial rooftops [52].

Table 13. Mini-grid projects under consideration in Bangladesh [52].

Project Location	Capacity (kWp)	Project Status
Enam Nahar, Sandwip, Chittagong	100	Operational
Kutubdia, Cox's Bazar	100	Operational
Bagha, Rajshahi	141	Operational
Paratoli, Raipura, Narshingdi	141	Operational
Narayanpur, Nageshwari, Kurigram	158	Operational
Godagari, Rajshahi	149	Operational
Monpura, Bhola	177	Operational
Nooner Tek, Sonargao, Narayangonj	168	Under construction
Rupsha Char, Sadar, Sirajganj	130	Under construction
Chilmari, Daulatpur, Kushtia	188	Under construction
Munmiar Char, Islampur, Jamalpur	162	Under construction
Baghutia char, Doulatpur, Manikganj	228	Under construction
Nijhum island, Hatiya, Noakhali	200	Under construction
North Channel Union, Sadar, Faridpur	162	Under construction
Char Kajal, Patuakhali	100	Under construction
Char Biswas, Patuakhali	100	Under construction
Ghaschapru, Belkuchi, Sirajganj	218.4	Under construction
Poschim Shalipur, Char Bhadrashan, Faridpur	156	Under construction

Table 14. Number of solar mini grids to be installed by 2025 [52].

Year	No. of Solar Mini-Grid Plants
2018	08
2019	12
2020	15
2021	20
2022	25
2023	30
2024	40
2025	50

Table 15. Number of solar irrigation pumps to be installed by 2025 [52].

Year	No. of Solar Irrigation Pumps
2018	500
2019	1000
2020	2000
2021	3000
2022	5000
2023	8000
2024	14,000
2025	16,500

Energies **2023**, 16, 1494 17 of 27

5. Renewable Energy Policy Implementation in Bangladesh, Techno-Economic Analysis, and Future Prospective of AI Technology Integration with Solar Systems

The Bangladesh government founded SREDA in 2014 to take advantage of the country's substantial renewable energy potential. The GoB has also found a way to expand global collaboration and is one of IRENA's initiating agencies. To accomplish the goal of 10% of power generation from sustainable sources by 2020, the Legislature of Bangladesh has undertaken a few policies, which are discussed below [68].

5.1. Resources, Technology, and Program Development

In this subsection, we address the policies undertaken by the government regarding different renewable energy technologies and their development.

- SEDA, which is related to the Power Division of the MPEMR, will decide the needs for sustainable power source innovation, advancement, and program execution.
- SEDA will provide infrastructural and technological facilities to expand and develop the market for renewable energy electricity in Bangladesh.
- All affiliated government and private utilities will undertake renewable energy expansion programs for applications throughout the country.
- Power utilities will purchase the energy produced by both public and private companies from renewable sources through corporate compliance.
- Existing transmission and distribution lines may be used to supply electricity to consumers through corporate compliance between sponsors and owners of transmission and distribution lines. The owners will apply a wheeling charge to sponsors, and BERC and MPEMR will determine the amount of the charge.
- In addition to power generation, a sustainable power source for sunlight-based heating and biogas or different methods such as cooking will be created.
- SEDA will energize the advancement of human assets, as well as nearby generation of sustainable power source equipment and help to set up a quality control lab to test sustainable power source equipment.
- The generation and utilization of biofuel might be empowered on a restricted scale without endangering the current yield.

5.2. Speculation and Monetary Impetuses

In this subsection, we discuss the economic policies undertaken by the GoB to promote the advancement of renewable energy technologies in Bangladesh. Such policies are listed below.

- Existing sustainable power source financing offices will be extended so that all public and private contributors will receive the necessary information and support.
- All the equipment and raw materials exempt from the 15% VAT to promote renewable sources.
- A small-scale microcredit network will be set up to financially support rural areas to purchase sustainable power source equipment.
- Investment in sustainable energy projects will be handled by MPEMR, whereas SEDA, jointly with other local government offices, will work on developing sustainable energy programs.
- SEDA will provide endowments to utilities for the establishment of sunlight, wind, biomass, and other sustainable/clean energy projects.
- Sustainable power source venture speculators will be exempt from providing corporate salary charges for 5 years. This will be applied from the period of the announcement of this agreement in the official journal and is expected to be broadened intermittently.
- An incentive fee of 10% or more will be considered to promote electricity generation from sustainable sources. This fee will be higher than the maximum price of a utility buying electricity from private generators.
- The utilization of power and gas will be lowered to advance solar-based water heating, with additional advances considered subsequently.

Energies 2023, 16, 1494 18 of 27

The loan scheme will be updated and strengthened for fruitful usage of sustainable power sources.

5.3. Administrative Approach

In this subsection, we discuss the managerial policies undertaken by the GoB to promote renewable energy development in Bangladesh. Such policies are listed below.

- ➢ BERC will provide power generation licenses to sustainable power source projects with a plant capacity of 5 MW or more if they want to sell electricity.
- ➤ MPEMR and SEDA, together with BERC, will establish an administrative structure empowering power generation from sustainable power sources.
- ▶ BERC will favor an energy levy in consultation with MPEMR or SEDA according to the agreement of the BERC Demonstration 2003 if the limit of sustainable power source projects is 5 MW or more. Power wholesalers may offer "green energy" taxes, which give customers a chance to participate in cofinancing through their power charges.

Despite being an environmentally friendly technology, if the disposal of solar technology is not carried out properly, it could harm the environment once it has reached the end of its useful life [69]. It has been estimated that 33,205.36 tons of PV waste will be generated in Bangladesh once solar technology reaches its end of life [69,70]. Lead, cadmium, and tin are heavy metals generally found in solar panels, and their open dumping can damage the environment [71]. Hazardous waste is produced when certain heavy metals are present. A polycrystalline PV cell has a hazardous material content of 0.15 g/W [72]. Therefore, 33,205.36 tons of PV cell waste of would result in 62.26 tons of hazardous materials. Hence, it is necessary to ensure proper management of this waste. However, in Bangladesh, there is a lack of appropriate laws addressing expired PV panels as e-waste. Although there are some rules and policies regarding e-waste (National 3R Strategy for Waste Management (2010), E-waste management rules (2017), National Environment Policy—Bangladesh (2018)), none considers end-of-life cycle PV panels as e-waste [70]. Therefore, the development of appropriate policies and rules regarding this matter are necessary.

5.4. Overall Outcome of Techno-Economic Analysis

The number of PV modules required to meet the garment industry's demand is 4674. A total of 2.85 acres of land are required to set up these PV modules. The number of inverters required is calculated to be 16, and the optimum inverter size is 1310 kW. The number of batteries needed to store the excess energy is calculated to be 793, and the required battery capacity is 138,735 Ah. EPBT, EPF, and CUF are found to be 8.232 years, 0.1213, and 0.1225, respectively. Financial analysis clearly shows that USD 4.3 million is required to set up a plant (without land cost). The cost of PV modules is higher than that of inverters and batteries. LCOE is calculated to be USD 0.091/kWh. Khatri designed a solar PV plant for a girls' hostel (GARGI) at MNIT University, Jaipur city, and found that the LCOE of the proposed plant was USD 0.12/kWh [39]. Chandel et al. also designed a solar PV plant for a garment zone and found that the LCOE of the designed plant was INR 14.94/kWh [36].

5.5. Possibility of Artificial Intelligence (AI) Integration in the Solar Energy System

With the industrial revolution and population increase, Bangladesh's energy demand is increasing rapidly, but resources are limited to fulfill this demand. In the previous section, we broadly emphasized the potential of solar energy, atmospheric conditions, geology, environmental conditions, and ongoing projects in Bangladesh. However, the current plan may not assure the fulfillment of energy demand for this developing country. It must incorporate the ongoing project with artificial intelligence (AI) techniques to tackle future energy demands and challenges in which atmospheric, geology, and environmental conditions are used as input features, considering the energy policy as a constraint. Artificial intelligence (AI) is a technique whereby a computer can explicitly learn from examples (big data) and is broadly used to support a sustainable energy system by forecasting, optimization, decision making, policy making, and system recognition [73–75]. AI can now

Energies **2023**, 16, 1494 19 of 27

play a more significant role in modeling, analyzing, and predicting both the weather and the performance of renewables compared to traditional computer methods [76]. Additionally, in combination with satellite imagery, AI can detect and predict cloud characteristics, track aerosol, and utilize numerical weather data to create an efficient solar energy system [77,78]. Modern technology (using appropriate sensors) can be employed to measure several weather and environmental variables on a large scale. A sustainable energy system can be developed by employing machine learning (ML) and AI techniques. Various algorithms have been applied to predict solar resources and model solar energy systems, as summarized in Table 16.

The number of applications of machine learning and artificial neural networks in the solar cell field has increased rapidly over time [79,80]. Future energy challenges are expected to be diminished with the use of AI techniques, especially in developing countries such as Bangladesh, where energy demand proliferates with the increasing population and the industrial revolution. In addition to increasing efficiency, AI-based solar systems are expected to reduce the effects of climate change by limiting carbon emissions. AI can play a role in modeling, analyzing, and predicting solar energy factors such as radiation, temperature, wind, etc. An AI-based solar system is much more efficient than traditional computer models. AI can incorporate satellite images to detect and predict cloud characteristics and track aerosol to improve models of solar systems. AI-based solar energy systems not only increase the efficiency of renewable energy projects but can also reduce the effects of climate change and carbon pollution. AI-based solar systems promote a low-carbon electricity system. Conventional solar models cannot tackle energy challenges in developing countries such as Bangladesh, where energy demand is increasing rapidly with the industrial revolution and a rapidly growing population.

5.5.1. Machine Learning in Solar Energy Systems

Machine learning is an emerging technique and can be used to increase the sustainability of energy systems. Machine learning, artificial neural networks, fuzzy logic, genetic algorithms, and hybrid systems can be successfully applied in the solar and renewable energy sector [81–84]. Figure 6 shows a simple framework of a machine learning system applied to a renewable energy system. The model must be trained on feature data related to solar energy to enforce machine learning algorithms such as linear regression, logistic regression, decision tree, and support vector machine [85]. Based on the data, next, it is necessary to develop a learning algorithm, followed by hypothesis development. Then, the hypothesis is tested using the test data. If the interpretation passes the test, the desired output is yielded. Otherwise, the hypothesis must be updated, followed by accuracy checking with the test data.

Figure 6. Simple framework of a machine learning approach for solar and renewable energy systems [84].

Energies **2023**, 16, 1494 20 of 27

5.5.2. Artificial Neural Networks (ANN) in Solar Energy Systems

Artificial neural networks can be used in the renewable energy sector to predict and optimize the effects of several factors on solar energy, such as solar radiation and temperature [86,87]. Prediction and future trends of these meteorological parameters are essential in designing renewable energy systems, primarily because the efficiency of energy systems largely depends on them. Such predictions can help policymakers make decisions, ultimately making renewable energy systems more sustainable. Along with a plethora of positive factors, the ANN approach has shortcomings, such as limited theory to assist the ANN (theory related to ANN is increasing with time), the requirement of an evenly spaced dataset, and limited options to rationalize the solution. However, these flaws have limited opportunities to influence the results of ANNs. The ANN approach for predicting features such as temperature and solar radiation is discussed below.

5.5.3. ANN for Solar Radiation Estimation

Solar radiation is an essential feature in designing solar energy systems [88]. Information about future solar radiation is necessary to develop sustainable and efficient solar energy systems. Several researchers have used the ANN approach to estimate daily solar radiation. The aim is to describe a simple method to develop ANN to predict solar radiation [89,90]. Solar radiation is predicted in the form of hourly, daily, monthly, or maximum solar radiation. For the development of an ANN, the input variables used to predict and measure solar radiation are humidity, cloud cover, sunshine duration, temperature, latitude, longitude, altitude, low diffuse radiation, low-beam radiation, daily precipitation, and length of the day [84]. The backpropagation algorithm can be adapted to train the dataset of input variables. The training dataset goes through several hidden layers and ultimately produces the desired output, as shown in Figure 7.

Figure 7. ANN network used for prediction with 1—n neurons in the input layers [74].

5.5.4. ANN for the Estimation of Daily Minimum and Maximum Temperature

Besides the solar energy sector, maximum and minimum temperature prediction is widely used in other sectors. However, conventional methods, such as physical model development using radiation law, have several limitations, such as the complexity of predicting the temperature of the regime and limited practical applications [91,92]. This approach has motivated researchers to use ANNs for temperature prediction in solar energy systems. It is necessary to input the variables related to a temperature, such as visibility, cloud amount, weather conditions, dry and wet bulb temperature, and atmospheric pressure, to develop an ANN model for maximum and minimum temperature prediction.

Energies **2023**, 16, 1494 21 of 27

The relevant weather data related to Bangladesh's solar and renewable energy system are available from Bangladesh Meteorological Department. The ANN model is trained by a backpropagation algorithm, which produces the desired output, as shown in Figure 7.

Table 16. Commonly used AI algorithm to predict and design solar energy resources and systems.

Algorithm/Method	Application	References
ANN	Solar radiation prediction	[89,90,93,94]
ANN	Predicting daily temperature	[95–97]
BPNN	Predicting solar radiation	[98–101]
BPNN	Predicting daily temperature	[102]
ANN	Performance assessment of a solar water heating system	[103–105]
GA	Solar collector design	[106–108]
GA	Solar tracking	[109,110]
GA	Solar radiation prediction	[111,112]

Besides this, AI can help determine the proper power scheduling optimization method [113], design power planning and sharing control method [114,115], and design new energy vehicles where solar energy is used [116].

6. Conclusions

The renewable energy utilization scenario in Bangladesh has been increasing at a rocketing rate due to financial investments by government/non-governmental organizations. With an abridgment forecasted to develop at 7–8% per year, the quest for other energy sources is expected to intensify. Bangladesh ought to understand the tremendous capability of sustainable power sources. This target is achievable, and it can not only provide green energy but also business opportunities to many unemployed individuals. Consequently, the demand for installed power capacity has increased, and the grid-connected renewable scheme has experienced dramatic growth in the past year. This study represents an attempt to examine the development of solar photovoltaic energy in Bangladesh. We also reviewed modern applications and government policies. The potential application of AI to mitigate the energy crisis was also studied in this research. The realistic application of AI technology and its impact on efficiency, as well as the feasibility, challenges, and limitations of AI integration ins solar systems should be further investigated in future studies.

Author Contributions: M.I.M.: Writing—original draft, Resources, Data curation, Method, Validation; P.S.: Writing-revised draft, responding to reviewers comments, Resources, method; H.C.: Investigation, Formal analysis, Data curation, Writing—original draft; T.C.: Writing—original draft and revised draft, Method, Investigation; M.S.R.: Writing—original draft, review & editing; N.H.: Writing-revised draft, review & editing, Supervision; P.C.: Writing—original draft, Formal analysis, Data curation; S.M.S.: Writing—review & editing, Project administration. All authors have read and agreed to the published version of the manuscript.

Funding: This research received no external funding.

Conflicts of Interest: The authors declare no conflict of interest.

Nomenclature

ADALINE	Adaptive linear neuron
ANFIS	Adaptive neuro-fuzzy inference system
ANN	Artificial neural network
AI	Artificial intelligence
APSCL	Ashuganj Power Station Company Limited
ARS-BD	Association for Rural Society—Bangladesh
AVA	Association of Village Adventure
BAEC	Bangladesh Atomic Energy Commission
BPNN	Backpropagation neural network
BMDF	Bangladesh Municipal Development Fund

Energies **2023**, 16, 1494 22 of 27

BPRE Bangladesh Policy of Renewable Energy

BTEL Bangla Trac Engineering Ltd.

BPDB Bangladesh Power Development Board
BPRE Bangladesh Policy of Renewable Energy
BERC Bangladesh Energy Regulatory Commission

BUET Bangladesh University of Engineering & Technology

BIPV Building-integrated photovoltaic
CES Conventional energy source
CSP Concentrated solar power
DOD Depth of discharge

DUET Dhaka University of Engineering & Technology EGCB Electricity Generation Company of Bangladesh

ESPL Electro Solar Power Ltd. EEL Energypac Electronics Ltd.

GA Genetic algorithm

GoB Government of Bangladesh
GHEL Green Housing & Energy Limited

GRAM Global Resource Augmentation and Management Limited

GSL Green Energy Solutions Ltd.

GTL Greentek Ltd.

IDCOL Infrastructural Development Company Limited IRENA International Renewable Energy Agency

JU Jahangirnagar University JSF JSF Technology Private Ltd. Karben Karben Solar Energy Ltd.

KUET Khulna University of Engineering and Technologies

LGED Local government engineering department

LOE Levelized cost of energy

M Million

MPEMR Ministry of Power, Energy and Mineral Resources
MIST Military Institute of Science and Technology

Mtoe Million tons of oil equivalent

MAKS Renewable Energy Company Limited

NB Naïve Bayes

NBR National Board of Revenue, Bangladesh

NUSRA Network for Universal Services and Rural Advancement

NREL Navana Renewable Energy Co. Limited

NWPGCL North West Power Generation Company Limited

PBS Palli Bidyut Samity
PPL Paragon Poultry Limited
PO Partner organization

PGCB Power Grid Company Bangladesh PSL Prokaushali Sangsad Limited

PV Photovoltaic

RETs Renewable energy technologies

REREDP Rural Electrification and Renewable Energy Development Project

RPCL Rural Power Company Limited

RCNSL Rural Communication Network and Service Ltd.
RREL Rahimafrooz Renewable Energy Limited
RBFNN Radial basis function neural network
4SL Survior's Sancred Solar System Limited
Sunkoji Sunkoji Power Development Limited

Solargao Limited Solar E Solar E-technology

Sherpa Sherpa Power Engineering Ltd.
SEDA Socioeconomic development alliance

SREDA Sustainable and Renewable Energy Development Authority

Energies 2023, 16, 1494 23 of 27

SED Solar energy development SHS Solar home system SVM Support vector machine toe Tons of oil equivalent UEL UDDIPAN Energy Ltd.

WAPDA Water and Power Development Authority
WZPDCL West Zone Power Distribution Company Limited

WNN Wavelet neural network

WT Weight

Em Primary energy demand to produce materials comprising PV systems

Emf Primary energy demand to manufacture PV systems

Et Primary energy demand to transport materials used during the life cycle

Ei Primary energy demand to install the system

Emg Primary energy demand for end-of-life management
Eg Annual electricity generation in primary energy terms

References

1. Hossain, N. Characterization of Novel Moss Biomass, Bryum Dichotomum Hedw. as Solid Fuel Feedstock. *BioEnergy Res.* **2019**, 13, 50–60. [CrossRef]

- 2. Hossain, N.; Mahlia, T.M.I. Progress in Physicochemical Parameters of Microalgae Cultivation for Biofuel Production. *Crit. Rev. Biotechnol.* **2019**, *39*, 835–859. [CrossRef] [PubMed]
- 3. Hossain, N.; Mahlia, T.M.I.; Saidur, R. Latest Development in Microalgae-Biofuel Production with Nano-Additives. *Biotechnol. Biofuels* **2019**, *12*, 125. [CrossRef] [PubMed]
- 4. Wang, M.; Jiang, C.; Zhang, S.; Song, X.; Tang, Y.; Cheng, H.M. Reversible Calcium Alloying Enables a Practical Room-Temperature Rechargeable Calcium-Ion Battery with a High Discharge Voltage. *Nat. Chem.* **2018**, *10*, 667–672. [CrossRef] [PubMed]
- 5. Zhang, X.; Tang, Y.; Zhang, F.; Lee, C.S. A Novel Aluminum–Graphite Dual-Ion Battery. *Adv. Energy Mater.* **2016**, *6*, 1502588. [CrossRef]
- 6. World Energy Consumption Statistics | Enerdata. Available online: https://yearbook.enerdata.net/total-energy/world-consumption-statistics.html (accessed on 8 December 2022).
- 7. Mu, S.; Liu, Q.; Kidkhunthod, P.; Zhou, X.; Wang, W.; Tang, Y. Molecular Grafting towards High-Fraction Active Nanodots Implanted in N-Doped Carbon for Sodium Dual-Ion Batteries. *Natl. Sci. Rev.* **2021**, *8*, nwaa178. [CrossRef]
- 8. Electricity Sector—Analysis—IEA. Available online: https://www.iea.org/reports/electricity-sector (accessed on 8 December 2022).
- 9. Feng, X.; Jiang, L.; Li, D.; Tian, S.; Zhu, X.; Wang, H.; He, C.; Li, K. Progress and Key Challenges in Catalytic Combustion of Lean Methane. *J. Energy Chem.* **2022**, *75*, 173–215. [CrossRef]
- 10. Chen, J.; Sun, B.; Li, Y.; Jing, R.; Zeng, Y.; Li, M. Credible Capacity Calculation Method of Distributed Generation Based on Equal Power Supply Reliability Criterion. *Renew. Energy* **2022**, 201, 534–547. [CrossRef]
- 11. Ge, L.; Du, T.; Li, C.; Li, Y.; Yan, J.; Rafiq, M.U. Virtual Collection for Distributed Photovoltaic Data: Challenges, Methodologies, and Applications. *Energies* **2022**, *15*, 8783. [CrossRef]
- 12. Zhang, D.; Tan, C.; Ou, T.; Zhang, S.; Li, L.; Ji, X. Constructing Advanced Electrode Materials for Low-Temperature Lithium-Ion Batteries: A Review. *Energy Rep.* **2022**, *8*, 4525–4534. [CrossRef]
- Solar Power by Country 2022. Available online: https://worldpopulationreview.com/country-rankings/solar-power-by-country
 (accessed on 16 December 2022).
- 14. Bangladesh Primary Energy Consumption, 1949–2021—Knoema.Com. Available online: https://knoema.com/atlas/Bangladesh/Primary-energy-consumption (accessed on 8 December 2022).
- 15. Abdulrazak, L.F.; Islam, A.; Hossain, M.B. Towards Energy Sustainability: Bangladesh Perspectives. *Energy Strategy Rev.* **2021**, *38*, 100738. [CrossRef]
- 16. Bangladesh Natural Gas Reserves, Production and Consumption Statistics—Worldometer. Available online: https://www.worldometers.info/gas/bangladesh-natural-gas/ (accessed on 8 December 2022).
- 17. Bhuiyan, M.R.A.; Mamur, H.; Begum, J. A Brief Review on Renewable and Sustainable Energy Resources in Bangladesh. *Clean Eng. Technol.* **2021**, *4*, 100208. [CrossRef]
- 18. Talut, M.; Bahaj, A.S.; James, P. Solar Power Potential from Industrial Buildings and Impact on Electricity Supply in Bangladesh. *Energies* **2022**, *15*, 4037. [CrossRef]
- 19. Kowsar, A.; Debnath, S.C.; Haque, N.; Islam, M.S.; Alam, F. Design of a 100 MW Solar Power Plant on Wetland in Bangladesh. *AIP Conf. Proc.* **2022**, 2681, 020072. [CrossRef]
- Islam, A.K.M.; Hoque, R. Feasibility Study of Solar Energy in Bangladesh for Sustainable Development. In Proceedings of the 1st International Conference on Industrial and Mechanical Engineering and Operations Management (IMEOM), Dhaka, Bangladesh, 23–24 December 2017; Institution of Engineers Bangladesh (IEB): Dhaka, Bangladesh, 2017.

Energies **2023**, 16, 1494 24 of 27

21. Islam, M.Z.; Shameem, R.; Mashsharat, A.; Mim, M.S.; Rafy, M.F.; Pervej, M.S.; Ahad, M.A.R. A Study of Solar Home System in Bangladesh: Current Status, Future Prospect and Constraints. In Proceedings of the 2nd International Conference on Green Energy and Technology, ICGET 2014, Dhaka, Bangladesh, 5–6 September 2014; pp. 110–115. [CrossRef]

- 22. Hossain, S.; Rahman, M.M. Solar Energy Prospects in Bangladesh: Target and Current Status. *Energy Power Eng.* **2021**, *13*, 322–332. [CrossRef]
- 23. Podder, A.K.; Habibullah, M.; Roy, N.K.; Pota, H.R. A Chronological Review of Prospects of Solar Photovoltaic Systems in Bangladesh: Feasibility Study Analysis, Policies, Barriers, and Recommendations. *IET Renew. Power Gener.* **2021**, *15*, 2109–2132. [CrossRef]
- 24. Finance Division, Ministry of Finance—Government of the People's Republic of Bangladesh. Available online: https://mof.portal.gov.bd/ (accessed on 14 December 2022).
- 25. Bangladesh Power Development Board—Government of the People's Republic of Bangladesh. Available online: https://www.bpdb.gov.bd/site/page/e7f4aaea-7605-4588-a705-e615c574cb88/- (accessed on 14 December 2022).
- 26. Annual Report—Energy and Mineral Resources Division—Government of the People's Republic of Bangladesh. Available online: https://emrd.gov.bd/site/view/annual_reports/%E0%A6%AC%E0%A6%BE%E0%A6%B0%E0%A7%8D%E0%A6%B7%E0%A6%BF%E0%A6%95-%E0%A6%AA%E0%A7%8D%E0%A6%B0%E0%A6%A4%E0%A6%BF%E0%A6%AC%E0%A7%87%E0%A6%A6%E0%A6%A8 (accessed on 14 December 2022).
- 27. Fuel Shortage to Worsen Power Situation Further across Bangladesh. Available online: https://www.newagebd.net/article/1832 07/fuel-shortage-to-worsen-power-situation-further-across-bangladesh (accessed on 14 December 2022).
- 28. Ge, L.; Li, Y.; Li, Y.; Yan, J.; Sun, Y. Smart Distribution Network Situation Awareness for High-Quality Operation and Maintenance: A Brief Review. *Energies* **2022**, *15*, 828. [CrossRef]
- 29. Wazed, M.A.; Ahmed, S. Micro Hydro Energy Resources in Bangladesh: A Review. Aust. J. Basic Appl. Sci. 2008, 2, 1209–1222.
- 30. Alam Hossain Mondal, M.; Kamp, L.M.; Pachova, N.I. Drivers, Barriers, and Strategies for Implementation of Renewable Energy Technologies in Rural Areas in Bangladesh—An Innovation System Analysis. *Energy Policy* **2010**, *38*, 4626–4634. [CrossRef]
- 31. RE Generation Mix | National Database of Renewable Energy. Available online: http://www.renewableenergy.gov.bd/ (accessed on 14 December 2022).
- 32. Mondal, A.H.; Denich, M. Hybrid Systems for Decentralized Power Generation in Bangladesh. *Energy Sustain. Dev.* **2010**, *14*, 48–55. [CrossRef]
- 33. Halder, P.K.; Paul, N.; Joardder, M.U.H.; Sarker, M. Energy Scarcity and Potential of Renewable Energy in Bangladesh. *Renew. Sustain. Energy Rev.* **2015**, *51*, 1636–1649. [CrossRef]
- 34. Habib, M.A.; Hasanuzzaman, M.; Hosenuzzaman, M.; Salman, A.; Mehadi, M.R. Energy Consumption, Energy Saving and Emission Reduction of a Garment Industrial Building in Bangladesh. *Energy* **2016**, *112*, 91–100. [CrossRef]
- 35. Ismail, M.S.; Moghavvemi, M.; Mahlia, T.M.I. Techno-Economic Analysis of an Optimized Photovoltaic and Diesel Generator Hybrid Power System for Remote Houses in a Tropical Climate. *Energy Convers. Manag.* **2013**, *69*, 163–173. [CrossRef]
- 36. Chandel, M.; Agrawal, G.D.; Mathur, S.; Mathur, A. Techno-Economic Analysis of Solar Photovoltaic Power Plant for Garment Zone of Jaipur City. *Case Stud. Therm. Eng.* **2014**, *2*, 1–7. [CrossRef]
- 37. Lipu, M.S.H.; Miah, M.A.R. A feasibility study of solar-wind-diesel hybrid system in rural and remote areas of Bangladesh. *Int. J. Renew. Energy Res.* **2013**, *3*, 892–900. [CrossRef]
- 38. Ismail, M.S.; Moghavvemi, M.; Mahlia, T.M.I. Characterization of PV Panel and Global Optimization of Its Model Parameters Using Genetic Algorithm. *Energy Convers. Manag.* **2013**, *73*, 10–25. [CrossRef]
- 39. Khatri, R. Design and Assessment of Solar PV Plant for Girls Hostel (GARGI) of MNIT University, Jaipur City: A Case Study. *Energy Rep.* **2016**, 2, 89–98. [CrossRef]
- 40. Tiwari, A.; Barnwal, P.; Sandhu, G.S.; Sodha, M.S. Energy Metrics Analysis of Hybrid—Photovoltaic (PV) Modules. *Appl. Energy* **2009**, *86*, 2615–2625. [CrossRef]
- 41. Leskovec, J.; Rajaraman, A.; Ullman, J.D. *Mining of Massive Datasets*, 2nd ed.; Cambridge University Press: Cambridge, UK, 2020. [CrossRef]
- 42. Sanyo Panasonic HIT-N215A01 Solar Panels—Wholesale Price. Available online: https://www.solarelectricsupply.com/sanyo-hit-n215a01-solar-panels-320 (accessed on 9 January 2023).
- 43. Hossain, C.A.; Chowdhury, N.; Longo, M.; Yaïci, W. System and Cost Analysis of Stand-Alone Solar Home System Applied to a Developing Country. *Sustainability* **2019**, *11*, 1403. [CrossRef]
- 44. Mondal, M.A.H.; Denich, M. Assessment of Renewable Energy Resources Potential for Electricity Generation in Bangladesh. *Renew. Sustain. Energy Rev.* **2010**, *14*, 2401–2413. [CrossRef]
- 45. Solar Resource Maps and GIS Data for 200+ Countries | Solargis. Available online: https://solargis.com/maps-and-gis-data/download/bangladesh (accessed on 5 January 2023).
- 46. Van der Zwaan, B.; Rabl, A. Prospects for PV: A Learning Curve Analysis. Sol. Energy 2003, 74, 19–31. [CrossRef]
- 47. Islam, S.; Huda, A.-U. Technical note Proper utilization of solar energy in Bangladesh: Effect on the environment, food supply and the standard of living. *Renew. Energy* **1999**, *17*, 255–263. [CrossRef]
- 48. Islam, M.T.; Shahir, S.A.; Uddin, T.M.I.; Saifullah, A.Z.A. Current Energy Scenario and Future Prospect of Renewable Energy in Bangladesh. *Renew. Sustain. Energy Rev.* **2014**, *39*, 1074–1088. [CrossRef]

Energies 2023, 16, 1494 25 of 27

49. Kabir, M.H.; Endlicher, W.; Jägermeyr, J. Calculation of Bright Roof-Tops for Solar PV Applications in Dhaka Megacity, Bangladesh. *Renew. Energy* **2010**, *35*, 1760–1764. [CrossRef]

- 50. Sørensen, B. GIS management of solar resource data. Sol. Energy Mater. Sol. Cells 2001, 67, 503-509. [CrossRef]
- 51. Eusuf, M. (Ed.) *Solar Photovoltaic Systems in Bangladesh: Experiences and Opportunities*; Bangladesh Centre for Advanced Studies: Dhaka, Bangladesh, 2005; p. 219.
- 52. Infrastructure Development Company Limited (IDCOL). Available online: https://idcol.org/home/solar (accessed on 15 December 2022).
- 53. Shukla, A.K.; Sudhakar, K.; Baredar, P.; Mamat, R. BIPV Based Sustainable Building in South Asian Countries. *Sol. Energy* **2018**, 170, 1162–1170. [CrossRef]
- 54. Shahsavari, A.; Akbari, M. Potential of Solar Energy in Developing Countries for Reducing Energy-Related Emissions. *Renew. Sustain. Energy Rev.* **2018**, *90*, 275–291. [CrossRef]
- 55. Solar Park | National Database of Renewable Energy, SREDA. Available online: https://ndre.sreda.gov.bd/index.php?id=1&i= 1&pg=2 (accessed on 15 December 2022).
- 56. Shidhulai Swanirvar Sangstha. Available online: https://www.shidhulai.org/ (accessed on 15 December 2022).
- 57. Solar Powered Floating Schools—Bangladesh | UNFCCC. Available online: https://unfccc.int/climate-action/momentum-for-change/activity-database/momentum-for-change-solar-powered-floating-schools (accessed on 15 December 2022).
- 58. Solar Powered Floating Schools in Bangladesh. Available online: https://www.designboom.com/technology/solar-powered-floating-schools-bangladesh/ (accessed on 15 December 2022).
- 59. Renewable Energy and Energy Efficiency Programme (REEP) (Former Sustainable Energy for Development (SED) Programme) | ESCAP Policy Documents Management. Available online: https://policy.asiapacificenergy.org/node/2641 (accessed on 15 December 2022).
- 60. Smart Solar Powered Units Providing Clean Water in Bangladesh—Digital for Good | RESET.ORG. Available online: https://en.reset.org/smart-solar-powered-units-providing-clean-water-bangladesh-02222016/ (accessed on 15 December 2022).
- 61. Bangladesh | FAO Regional Office for Asia and the Pacific | Food and Agriculture Organization of the United Nations. Available online: https://www.fao.org/asiapacific/perspectives/agricultural-statistics/global-strategy/results-in-the-region/bangladesh/en/ (accessed on 15 December 2022).
- 62. Chowdhury, H.; Chowdhury, T.; Rahman, M.S.; Masrur, H.; Senjyu, T. A Simulation Study of Techno-Economics and Resilience of the Solar PV Irrigation System against Grid Outages. *Environ. Sci. Pollut. Res.* **2022**, 29, 64846–64857. [CrossRef]
- 63. Islam, M.R.; Sarker, P.C.; Ghosh, S.K. Prospect and Advancement of Solar Irrigation in Bangladesh: A Review. *Renew. Sustain. Energy Rev.* **2017**, 77, 406–422. [CrossRef]
- 64. Solar Cooking and Its Prospects in Bangladesh | IEEE Conference Publication | IEEE Xplore. Available online: https://ieeexplore.ieee.org/document/6153503 (accessed on 15 December 2022).
- 65. Saxena, A.; Norton, B.; Goel, V.; Singh, D.B. Solar Cooking Innovations, Their Appropriateness, and Viability. *Environ. Sci. Pollut. Res. Int.* **2022**, 29, 58537–58560. [CrossRef]
- 66. Prasetyaningsari, I.; Setiawan, A.; Setiawan, A.A. Design Optimization of Solar Powered Aeration System for Fish Pond in Sleman Regency, Yogyakarta by HOMER Software. In *Proceedings of the Energy Procedia*; Elsevier Ltd.: Amsterdam, The Netherlands, 2013; Volume 32, pp. 90–98.
- 67. Vo, T.T.E.; Je, S.M.; Jung, S.H.; Choi, J.; Huh, J.H.; Ko, H.J. Review of Photovoltaic Power and Aquaculture in Desert. *Energies* **2022**, *15*, 3288. [CrossRef]
- 68. Renewable Energy Policy of Bangladesh | ESCAP Policy Documents Management. Available online: https://policy.asiapacificenergy.org/node/208 (accessed on 15 December 2022).
- Dias, P.; Schmidt, L.; Monteiro Lunardi, M.; Chang, N.L.; Spier, G.; Corkish, R.; Veit, H. Comprehensive Recycling of Silicon Photovoltaic Modules Incorporating Organic Solvent Delamination—Technical, Environmental and Economic Analyses. Resour. Conserv. Recycl. 2021, 165, 105241. [CrossRef]
- 70. Tasnim, S.S.; Rahman, M.M.; Hasan, M.M.; Shammi, M.; Tareq, S.M. Current Challenges and Future Perspectives of Solar-PV Cell Waste in Bangladesh. *Heliyon* **2022**, *8*, e08970. [CrossRef] [PubMed]
- 71. Bakhiyi, B.; Labrèche, F.; Zayed, J. The Photovoltaic Industry on the Path to a Sustainable Future—Environmental and Occupational Health Issues. *Env. Int.* **2014**, 73, 224–234. [CrossRef] [PubMed]
- 72. Bang, Y.Y.; Hong, N.J.; Sung Lee, D.; Lim, S.R. Comparative Assessment of Solar Photovoltaic Panels Based on Metal-Derived Hazardous Waste, Resource Depletion, and Toxicity Potentials. *Int. J. Green Energy* **2018**, *15*, 550–557. [CrossRef]
- 73. Kalogirou, S.; Senc, A. Artificial Intelligence Techniques in Solar Energy Applications. In *Solar Collectors and Panels, Theory and Applications*; Sciyo: Rijeka, Croatia, 2010.
- 74. Sasaki, H.; Hara, T.; Sakata, I. Identifying Emerging Research Related to Solar Cells Field Using a Machine Learning Approach. J. Sustain. Dev. Energy Water Environ. Syst. 2016, 4, 418–429. [CrossRef]
- 75. Wang, Z.; Srinivasan, R.S. A Review of Artificial Intelligence Based Building Energy Use Prediction: Contrasting the Capabilities of Single and Ensemble Prediction Models. *Renew. Sustain. Energy Rev.* **2017**, 75, 796–808. [CrossRef]
- 76. Lu, S.; Yin, Z.; Liao, S.; Yang, B.; Liu, S.; Liu, M.; Yin, L.; Zheng, W. An Asymmetric Encoder–Decoder Model for Zn-Ion Battery Lifetime Prediction. *Energy Rep.* **2022**, *8*, 33–50. [CrossRef]

Energies **2023**, 16, 1494 26 of 27

77. Zhao, M.; Zhou, Y.; Li, X.; Cheng, W.; Zhou, C.; Ma, T.; Li, M.; Huang, K. Mapping Urban Dynamics (1992–2018) in Southeast Asia Using Consistent Nighttime Light Data from DMSP and VIIRS. *Remote Sens Env.* **2020**, 248, 111980. [CrossRef]

- 78. Zhao, M.; Zhou, Y.; Li, X.; Zhou, C.; Cheng, W.; Li, M.; Huang, K. Building a Series of Consistent Night-Time Light Data (1992–2018) in Southeast Asia by Integrating DMSP-OLS and NPP-VIIRS. *IEEE Trans. Geosci. Remote Sens.* **2020**, *58*, 1843–1856. [CrossRef]
- 79. Ripalda, J.M.; Buencuerpo, J.; García, I. Solar Cell Designs by Maximizing Energy Production Based on Machine Learning Clustering of Spectral Variations. *Nat. Commun.* **2018**, *9*, 5126. [CrossRef] [PubMed]
- 80. Atmani, H.; Bouzgou, H.; Gueymard, C.A. Intra-Hour Forecasting of Direct Normal Solar Irradiance Using Variable Selection with Artificial Neural Networks. In *Lecture Notes in Networks and Systems*; Springer: Berlin, Germany, 2018; Volume 35, pp. 281–290.
- 81. Sait, S.M.; Youssef, H. Iterative Computer Algorithms with Applications in Engineering: Solving Combinatorial Optimization Problems; IEEE: Los Alamitos, CA, USA, 1999; p. 387.
- 82. Sharma, A.; Kakkar, A. Forecasting Daily Global Solar Irradiance Generation Using Machine Learning. *Renew. Sustain. Energy Rev.* **2018**, 82, 2254–2269. [CrossRef]
- 83. Zemouri, N.; Bouzgou, H. Ensemble of Support Vector Methods to Estimate Global Solar Radiation in Algeria. In *Lecture Notes in Networks and Systems*; Springer: Berlin, Germany, 2018; Volume 35, pp. 155–163.
- 84. Choudhary, K.; Bercx, M.; Jiang, J.; Pachter, R.; Lamoen, D.; Tavazza, F. Accelerated Discovery of Efficient Solar Cell Materials Using Quantum and Machine-Learning Methods. *Chem. Mater.* **2019**, *31*, 5900–5908. [CrossRef] [PubMed]
- 85. Kalogirou, S. Artificial Intelligence in Energy and Renewable Energy Systems; Nova Publishers: Hauppauge, NY, USA, 2007; p. 471.
- 86. Kerbouche, K.; Haddad, S.; Rabhi, A.; Mellit, A.; Hassan, M.; el Hajjaji, A. A GRNN Based Algorithm for Output Power Prediction of a PV Panel. In *Lecture Notes in Networks and Systems*; Springer: Berlin, Germany, 2018; Volume 35, pp. 291–298.
- 87. Talbi, K.; Harrouni, S. Modeling Hourly Solar Radiation at Ground Level by Semi Empirical Models in Algeria. In *Lecture Notes in Networks and Systems*; Springer: Berlin, Germany, 2018; Volume 35, pp. 253–261.
- 88. Meharrar, A.; Hatti, M. Wind Maximum Power Point Prediction and Tracking Using Artificial Neural Network and Maximum Rotation Speed Method. In *Lecture Notes in Networks and Systems*; Springer: Berlin, Germany, 2018; Volume 35, pp. 326–336.
- 89. Shboul, B.; AL-Arfi, I.; Michailos, S.; Ingham, D.; Ma, L.; Hughes, K.J.; Pourkashanian, M. A New ANN Model for Hourly Solar Radiation and Wind Speed Prediction: A Case Study over the North & South of the Arabian Peninsula. *Sustain. Energy Technol. Assess.* 2021, 46, 101248. [CrossRef]
- 90. Geetha, A.; Santhakumar, J.; Sundaram, K.M.; Usha, S.; Thentral, T.M.T.; Boopathi, C.S.; Ramya, R.; Sathyamurthy, R. Prediction of Hourly Solar Radiation in Tamil Nadu Using ANN Model with Different Learning Algorithms. *Energy Rep.* **2022**, *8*, 664–671. [CrossRef]
- 91. Lauret, P.; Voyant, C.; Soubdhan, T.; David, M.; Poggi, P. A Benchmarking of Machine Learning Techniques for Solar Radiation Forecasting in an Insular Context. *Sol. Energy* **2015**, *112*, 446–457. [CrossRef]
- 92. Monjoly, S.; André, M.; Calif, R.; Soubdhan, T. Forecast Horizon and Solar Variability Influences on the Performances of Multiscale Hybrid Forecast Model. *Energies* **2019**, 12, 2264. [CrossRef]
- 93. Antonopoulos, V.Z.; Papamichail, D.M.; Aschonitis, V.G.; Antonopoulos, A.V. Solar Radiation Estimation Methods Using ANN and Empirical Models. *Comput. Electron. Agric.* **2019**, *160*, 160–167. [CrossRef]
- 94. Ghimire, S.; Deo, R.C.; Downs, N.J.; Raj, N. Global Solar Radiation Prediction by ANN Integrated with European Centre for Medium Range Weather Forecast Fields in Solar Rich Cities of Queensland Australia. *J. Clean. Prod.* **2019**, 216, 288–310. [CrossRef]
- 95. Yakut, E.; Süzülmüş, S. Modelling Monthly Mean Air Temperature Using Artificial Neural Network, Adaptive Neuro-Fuzzy Inference System and Support Vector Regression Methods: A Case of Study for Turkey. *Netw. Comput. Neural Syst.* **2020**, *31*, 1–36. [CrossRef]
- 96. Mba, L.; Meukam, P.; Kemajou, A. Application of Artificial Neural Network for Predicting Hourly Indoor Air Temperature and Relative Humidity in Modern Building in Humid Region. *Energy Build.* **2016**, *121*, 32–42. [CrossRef]
- 97. Hanoon, M.S.; Ahmed, A.N.; Zaini, N.; Razzaq, A.; Kumar, P.; Sherif, M.; Sefelnasr, A.; El-Shafie, A. Developing Machine Learning Algorithms for Meteorological Temperature and Humidity Forecasting at Terengganu State in Malaysia. *Sci. Rep.* **2021**, *11*, 18935. [CrossRef] [PubMed]
- 98. Xue, X. Prediction of Daily Diffuse Solar Radiation Using Artificial Neural Networks. *Int. J. Hydrog. Energy* **2017**, 42, 28214–28221. [CrossRef]
- 99. Xu, B.; Lei, M.; Hua, Y.; Wang, P. Prediction of Solar Irradiance Based on Bp Neural Network with Wavelet Decomposition. In Proceedings of the 2nd International Conference on Information Technologies and Electrical Engineering, Zhuzhou, China, 6–7 December 2019; Volume 15, pp. 1–7. [CrossRef]
- 100. Naser, N.; Abdelbari, A. Estimation of Global Solar Radiation Using Back Propagation Neural Network: A Case Study Tripoli, Libya. In Proceedings of the 2nd International Conference on Electrical, Communication and Computer Engineering, ICECCE 2020, Istanbul, Turkey, 12–13 June 2020. [CrossRef]
- 101. Aljanad, A.; Tan, N.M.L.; Agelidis, V.G.; Shareef, H. Neural Network Approach for Global Solar Irradiance Prediction at Extremely Short-Time-Intervals Using Particle Swarm Optimization Algorithm. *Energies* **2021**, *14*, 1213. [CrossRef]
- 102. Zhang, L.; Sun, X.; Gao, S.; Zhang, L.; Sun, X.; Gao, S. Temperature Prediction and Analysis Based on Improved GA-BP Neural Network. *AIMS Environ. Sci.* **2022**, *9*, 735–753. [CrossRef]

Energies 2023, 16, 1494 27 of 27

103. Hemmatabady, H.; Welsch, B.; Formhals, J.; Sass, I. AI-Based Enviro-Economic Optimization of Solar-Coupled and Standalone Geothermal Systems for Heating and Cooling. *Appl. Energy* **2022**, *311*, 118652. [CrossRef]

- 104. Kulkarni, M.V.; Deshmukh, D.S.; Shekhawat, S.P. An Innovative Design Approach of Hot Water Storage Tank for Solar Water Heating System Using Artificial Neural Network. *Mater. Today Proc.* **2021**, *46*, 5400–5405. [CrossRef]
- 105. He, Z.; Farooq, A.S.; Guo, W.; Zhang, P. Optimization of the Solar Space Heating System with Thermal Energy Storage Using Data-Driven Approach. *Renew. Energy* **2022**, *190*, 764–776. [CrossRef]
- 106. Borunda, M.; Garduno-Ramirez, R.; Jaramillo, O.A. Optimal Operation of a Parabolic Solar Collector with Twisted-Tape Insert by Multi-Objective Genetic Algorithms. *Renew. Energy* **2019**, *143*, 540–550. [CrossRef]
- 107. Khani, M.S.; Baneshi, M.; Eslami, M. Bi-Objective Optimization of Photovoltaic-Thermal (PV/T) Solar Collectors According to Various Weather Conditions Using Genetic Algorithm: A Numerical Modeling. *Energy* **2019**, *189*, 116223. [CrossRef]
- 108. Goel, A.; Manik, G. Step towards Sustainability: Techno-Economic Optimization of a Parabolic Trough Solar Collector Using Multi-Objective Genetic Algorithm. *Therm. Sci. Eng. Prog.* **2023**, *37*, 101539. [CrossRef]
- 109. Ahmed, S.; Mekhilef, S.; Mubin, M.B.; Tey, K.S. Performances of the Adaptive Conventional Maximum Power Point Tracking Algorithms for Solar Photovoltaic System. *Sustain. Energy Technol. Assess.* **2022**, *53*, 102390. [CrossRef]
- 110. Hilali, A.; Mardoude, Y.; Essahlaoui, A.; Rahali, A.; Ouanjli, N.E. Migration to Solar Water Pump System: Environmental and Economic Benefits and Their Optimization Using Genetic Algorithm Based MPPT. *Energy Rep.* **2022**, *8*, 10144–10153. [CrossRef]
- 111. Sward, J.A.; Ault, T.R.; Zhang, K.M. Genetic Algorithm Selection of the Weather Research and Forecasting Model Physics to Support Wind and Solar Energy Integration. *Energy* **2022**, 254, 124367. [CrossRef]
- 112. Yadav, K.; Kumar, B.; Guerrero, J.M.; Lashab, A. A Hybrid Genetic Algorithm and Grey Wolf Optimizer Technique for Faster Global Peak Detection in PV System under Partial Shading. *Sustain. Comput. Inform. Syst.* **2022**, *35*, 100770. [CrossRef]
- 113. Wang, Y.; Wen, X.; Gu, B.; Gao, F. Power Scheduling Optimization Method of Wind-Hydrogen Integrated Energy System Based on the Improved AUKF Algorithm. *Mathematics* **2022**, *10*, 4207. [CrossRef]
- 114. Sun, B.; Li, Y.; Zeng, Y.; Chen, J.; Shi, J. Optimization planning method of distributed generation based on steady-state security region of distribution network. *Energy Rep.* **2022**, *8*, 4209–4222. [CrossRef]
- 115. Zhao, P.; Ma, K.; Yang, J.; Yang, B.; Guerrero, J.M.; Dou, C.; Guan, X. Distributed Power Sharing Control Based on Adaptive Virtual Impedance in Seaport Microgrids with Cold Ironing. *IEEE Trans. Transp. Electrif.* **2022**. [CrossRef]
- 116. Chen, Y. Research on collaborative innovation of key common technologies in new energy vehicle industry based on digital twin technology. *Energy Rep.* **2022**, *8*, 15399–15407. [CrossRef]

Disclaimer/Publisher's Note: The statements, opinions and data contained in all publications are solely those of the individual author(s) and contributor(s) and not of MDPI and/or the editor(s). MDPI and/or the editor(s) disclaim responsibility for any injury to people or property resulting from any ideas, methods, instructions or products referred to in the content.