
SIMULASI FILTER AKTIF SHUNT

UNTUK MEMINIMALISASI HARMONISA PADA SISTEM

PENGISIAN BATERAI

TUGAS AKHIR

Sebagai salah satu syarat untuk menyelesaikan program strata-1 pada

Jurusan Teknik Elektro Fakultas Teknik Universitas Andalas

Oleh :

RIO YUSAFRI GENI

BP. 05 175 043

Pembimbing :

Ir. Refdinal Nazir, MSEE. Ph.D

NIP. 19580528 198603 1 001

JURUSAN TEKNIK ELEKTRO

FAKULTAS TEKNIK

UNIVERSITAS ANDALAS

PADANG

2012

DAFTAR ISI

Halaman

KATA PENGANTAR ... i

DAFTAR ISI .. iii

DAFTAR SIMBOL ... vi

DAFTAR GAMBAR .. vii

DAFTAR TABEL ... x

Bab I Pendahuluan

1.1. Latar Belakang ... 1

1.2. Tujuan Penelitian ... 2

1.3. Manfaat Penelitian ... 2

1.4. Batasan Masalah .. 3

1.5. Sistematika Penulisan .. 3

Bab II Tinjauan Pustaka

 2.1. Sistem Pengisian Baterai dengan Metoda Pulsa 5

 2.1.1. Rectifier ... 6

 2.1.2. DC Chopper .. 9

 2.2. Harmonisa .. 10

2.2.1. Pengertian Harmonisa ... 10

2.2.2. Jenis Harmonisa .. 11

2.2.3. Indeks Harmonisa ... 13

2.2.4. Sumber Harmonisa ... 15

2.2.5. Efek Harmonisa .. 16

2.2.6. Standar Harmonisa .. 17

 2.3. Point Of Common Coupling (PCC) .. 19

 2.4. Filter Aktif ... 20

2.4.1. Topologi Rangkaian Daya 22

2.4.2. Inverter Tiga Fasa ... 22

Bab III Metode Penelitian

 3.1. Pendekatan Masalah.. 28

 3.2. Perancangan Sistem .. 29

 3.2.1. Sistem Pengisian Baterai Untuk penyeimbang Daya

Baban Generator... 29

 3.2.2. Filter Aktif Shunt .. 31

3.2.2.1. Sensor Arus ... 32

3.2.2.2. Band Pass Filter 32

3.2.2.3. Pwm Generator.................................... 34

3.2.2.4. Inverter Sumber Tegangan 3

Fasa .. 34

3.2.2.5. Rangkaian Simulasi 36

3.2.2.6. Prosedur Simulasi 37

Bab IV Hasil dan Analisa

 4.1. Hasil Simulasi ... 38

4.1.1. Simulasi Matlab R2008a Tanpa Menggunakan Filter ... 38

4.1.2. Simulasi Matlab R2008a dengan Menggunakan Filter .. 40

 4.2. Analisa Hasil ... 43

 4.2.1. Tanpa Menggunakan Filter ... 43

 4.2.2. Setelah Menggunakan Filter .. 47

 4.3. Perbandingan Hasil Kerja Filter Aktif dengan Filter pasif 50

 4.3.1. Hasil Reduksi Filter Aktif ... 50

 4.3.2. Hasil Reduksi Filter Pasif .. 50

Bab V Simpulan dan Saran

 5.1. Simpulan .. 52

 5.2. Saran .. 52

DAFTAR KEPUSTAKAAN ... 53

LAMPIRAN DATA

