

LAPORAN TUGAS AKHIR

PERANCANGAN MAXIMUM POWER POINT TRACKING

PADA PEMBANGKIT LISTRIK TENAGA BAYU

Disusun Oleh :

Nama : Yasmanto Julio Jarso

 Nim : 1752004

PROGRAM STUDI TEKNIK LISTRIK D-III

FAKULTAS TEKNOLOGI INDUSTRI

INSTITUT TEKNOLOGI NASIONAL MALANG

2020

i

ii

iii

iv

“PERANCANGAN MAXIMUM POWER POINT TRACKING PADA

PEMBANGKIT LISTRIK TENAGA BAYU”

(Yasmanto Julio Jarso 1752004 Teknik Listrik DIII)

(Dosen Pembimbing 1 : Ir.Choirul Saleh , MT)

(Dosen Pembimbing 2 : Bima Romadhon Parada Dian Palevi, ST., MT)

ABSTRAK

Angin merupakan salah satu sumber energy terbarukan yang dapat

dimanfaatkan untuk mengatasi kelangkaan energy listrik dengan menggunakan

turbin angin. Akan tetapi,karena kecepatan angin yang tidak sabil dan cendrung

berubah-ubah sepanjang waktu mengakibatkan efisiensi daya yang dihasilkan turbin

angin tergolong rendah. Untuk mendapatkan nilai daya optimum dari turbin angina

tersebut digunakan maximum power point tracking (MPPT) dengan menggunakan

BOOST CONVERTER .algoritma MPPT perturb / mengganggu and observe /Amati

digunakan untuk mencari daya maximum dari pembangkit listrik tenaga bayu/angin

untuk pengisian baterai menggunakan mikrontroller sebagai pusat kendali untuk

menaikan tegangan keluaran wind turbin secara otomatis. Model yang di gunakan

dalam penelitiaan adalah Variable Speed Wind Turbin (VSWT) dengan Permanent

Magnet Synchronous Generator (PSMG) analisis perancangan konversi energy angin

di lakukan dengan menggunakan MATLAB/simulik hasil simulasi menunjukan

bahwa MPPT yang di usulkan menghasilkan daya keluaran yang lebih tinggi dari

pada sistem MPPT. Efisiensi rat-rata yang dapat di capai oleh sistem yang di usulkan

untuk daya maksimum ke batrei adalah 90,56%.

Kata kunci : turbin angin, maximum power point tracking, mikrokontroller, boost

 converter, batterai

v

“PERANCANGAN MAXIMUM POWER POINT TRACKING PADA

PEMBANGKIT LISTRIK TENAGA BAYU”

(Yasmanto Julio Jarso 1752004 Teknik Listrik DIII)

(Dosen Pembimbing 1 : Ir.Choirul Saleh , MT)

(Dosen Pembimbing 2 : Bima Romadhon Parada Dian Palevi, ST., MT)

ABSTRACT

Wind is one of the renewable energy sources that can be used to overcome

the scarcity of electrical energy by using wind turbines. However, because the wind

speed is unstable and tends to change over time, the resulting power efficiency of

wind turbines is classified as low. To get the optimum power value from the wind

turbine, maximum power point tracking (MPPT) is used by using BOOST

CONVERTER. The MPPT perturb / disturb and observe / Observe algorithm is used

to find the maximum power from the wind / wind power plant for charging the

battery using a microntroller as the center. control to increase the output voltage of

the wind turbine automatically. The model used in this research is Variable Speed

Wind Turbine (VSWT) with Permanent Magnet Synchronous Generator (PSMG)

wind energy conversion design analysis is done using MATLAB / simulik simulation

results show that the proposed MPPT produces higher output power than MPPT

system. The average efficiency that the proposed system can achieve for maximum

power to battery is 90.56%.

Keywords: wind turbine, maximum power point tracking, microcontroller, boost

 converter, battery

vi

KATA PENGANTAR

Puji syukur penulis panjatkan kehadirat Tuhan Yang Maha Esa, karena atas

rahmat, hikmat dan karunia-nya, sehingga penulis dapat menyelesaikan Laporan

Tugas Akhir ini yang merupakan salah satu syarat untuk mengakhiri masa kulia di

Program Studi Teknik Listrik Diploma Tiga dapat diselesaikan.

Dalam proses penyusunan tugas akhir yang berjudul “PERANCANGAN

MAKSIMUM POWER POINT TRACKING PADA PEMBANGKIT LISTRIK

TENAGA BAYU “,

 penulis mendapatkan masukan dan dukungan dari berbagai pihak sehingga

tugas akhir ini dapat terselesaikan dengan baik. Untuk itu penulis mengucapkan

terimakasih yang sebesar-besarnya kepada :

1. Bapak Ir. Eko Nurcahyo, MT., selaku Ketua Program Studi Teknik Listrik

Diploma Tiga Institut Teknologi Nasional Malang.

2. Bapak Ir. Choirul Saleh, MT., selaku Dosen pembimbing 1 Laporan Tugas

Akhir.

3. Bapak Bima Romadhon Parada Dian Palevi, ST, MT., selaku Dosen

Pembimbing 2 Laporan Tugas Akhir.

4. Seluruh Staf pengajar Prodi Teknik Listrik Diploma Tiga Institut Teknologi

Nasional Malang, yang telah membantu penulis selama menempuh

pendidikan.

5. Kedua Orang tua dan saudara-saudari, terimakasih atas jasa, kesabaran,

kasih sayang dan dorongan baik berupa moral maupun material.

vii

6. Seluruh rekan mahasiswa/i, teman, sahabat serta semua pihak yang tidak

dapat disebutkan satu-persatu, terimakasih atas bantuan, dukungan dan

dorongan dari kalian sangatlah berharga.

Penulis menyadari atas keterbatasan pengetahuan dan ketelitian, sehingga

mungkin ada kekurangan yang tidak disengaja. Oleh karena itu kritik dan saran yang

membangun sangat dibutuhkan, guna perbaikan dan pengembangan lebih lanjut.

Malang 24 Agustus 2020

 Penyusun

Yasmanto Julio Jarso

 NIM. 17.51.004

viii

DAFTAR ISI

HALAMAN JUDUL

LEMBAR PERSETUJUAN.. i

BERITA ACARA .. ii

PERNYATAAN ORISINALITAS ... iii

ABSTRAK .. iv

KATA PENGANTAR .. vi

DAFTAR ISI ... viii

DAFTAR GAMBAR ... xii

DAFTAR TABEL ... xiv

BAB 1 PENDAHULUAN ... 1

1.1 Latar Belakang .. 1

1.2 Rumusan Masalah ... 2

1.3 Batasan Masalah .. 2

1.4 Tujuan .. 2

1.5 Metodologi .. 3

1.6 Sistematika Penulisan .. 3

BAB II LANDASAN TEORI .. 6

2.1 PLTB (Pembangkit Listrik Tenaga Bayu) ... 6

2.1.1 Potensi Tenaga Angin di Indonesia ... 6

2.1.2 Faktor yang berpengaruh pada kinerja kincir angin 7

2.1.3 Kelebihan Tenaga Angin PLTB ... 8

2.1.4 Kekurangan Tenaga Angin PLTB .. 9

2.1.5 Generator magnet permanent ... 9

2.2 Maximum Power Point Tracking (MPPT) .. 13

ix

2.2.1 Prinsip kerja Maximum power point Tracking 13

2.3 BOOST conventer ... 14

2.3.1 Prinsip Kerja Boost Konverter ... 15

2.3.2 Analisa Rangkaian Boost Converter .. 16

2.4 Baterai ... 19

2.4.1 Prinsip Kerja Boost Konverter .. 15

2.4.2 Kapasitas Baterai ... 21

2.4.3 Prinsip kerja baterai ... 22

2.5 Arduino Nano .. 23

2.5.1 Pengenalan Arduino Nano ... 23

2.5.2 Spesifikasi Arduino Nano ... 23

2.5.3 Sumber Daya ... 24

2.5.4 Pemetaan Pin pada Arduino Nano ... 25

2.5.5 Memory ... 25

2.5.6 Input dan Output .. 25

2.5.7 Komunikasi ... 27

2.5.8 Pemrograman ... 28

2.5.9 Arduino IDE .. 28

2.6 Resistor .. 30

2.7 Trimpot .. 31

2.7.1 Fungsi Trimpot .. 31

2.8 Induktor ... 32

2.8.1 Macam-Macam Induktor ... 33

2.9 Kapasitor ... 35

2.10 Dioda ... 36

x

2.11 Oscillator NE 555 .. 37

2.12 PWM (Pulse Width Modulation) .. 39

2.13 Hall Effect Current Sensor ACS 758 .. 41

2.14 Voltage Divider ... 42

BAB III PERANCANGAN SISTEM .. 45

3.1 Peralatan Yang Digunakan .. 45

3.3.1 Alat Yang Digunakan ... 45

3.3.2 Alat Yang Digunakan ... 45

3.3.3 Bahan Yang Digunakan ... 46

3.2 Alur perancangan alat .. 47

3.3 Flowchart MPPT ... 48

3.4 Diagram Blok .. 49

3.5 Perancangan Elektronik ... 49

3.5.1 Perancangan Perhitungan Induktor .. 50

3.5.2 Perancangan Rangkaian Sensor Arus .. 52

3.5.3 Skematik MPPT Boost Converter Controller 53

3.5.4 Layout PCB MPPT .. 54

3.5.5 Pembuatan PCB Boost Converter MPPT Controller 55

3.5.6 Komponen- Komponen perancangan MPPT wind turbin 56

BAB IV PENGUJIAN DAN ANALISA ... 62

4.1 Pengujian Wind Turbin ... 62

4.2 Pengujian Sensor Tegangan .. 62

4.3 Pengujian Keseluruhan .. 63

BAB V PENUTUP ... 70

5.1 KESIMPULAN ... 70

xi

5.2 SARAN ... 70

DAFTAR PUSTAKA .. 71

LAMPIRAN ... 72

xii

DAFTAR GAMBAR

Gambar 2.1 PLTB secara umum .. 6

Gambar 2.2 . Kontruksi generator permanen magnet .. 10

Gambar 2.3 Rotor permanen magnet ... 11

Gambar 2.4 Stator .. 12

Gambar 2.5 Celah udara atau air gap ... 13

Gambar 2.6 Boost Converter ... 14

Gambar 2.7 Prinsip Kerja Boost Converter ... 15

Gambar 2.8 Analisa Rangkaian Ketika Saklar ON .. 16

Gambar 2.9 Analisa Rangkaian Ketika Saklar OFF .. 17

Gambar 2.10 Prinsip kerja baterai .. 22

Gambar 2.11 Arduino Tampak Depan ... 23

Gambar 2.12 Arduino Tampak Belakang .. 23

Gambar 2.13 Pemetaan Arduino Nano i .. 25

Gambar 2.14 Resistor Dan Simbolnya ... 31

Gambar 2.15 Trimpot ... 31

Gambar 2.16 Prinsip Kerja Solenoid ... 34

Gambar 2.17 Prinsip Kerja Toroid ... 35

Gambar 2.18 Kapasitor .. 36

Gambar 2.19 Dioda .. 37

Gambar 2.20 Oscillator NE 555 ... 38

Gambar 2.21 Pulse Width Modulation .. 40

Gambar 2.22 Diagram Pin ACS758 ... 42

Gambar 2.22 Prinsip kerja baterai .. 43

Gambar 3.1 Alur Perancangan Dan Pembuatan Alat ... 47

Gambar 3.2 flowchart MPPT ... 48

Gambar 3.3 Blok Diagram ... 49

Gambar 3.4 proses pembuatan lilitan inductor 210 ... 52

Gambar 3.5 Rangkain sensor arus .. 52

Gambar 3.6 Skematik MPPT Boost Converter Controller...................................... 53

Gambar 3.7 loyout PCB MPPT copper Bottom ... 54

xiii

Gambar 3.8 loyout PCB MPPT copper Top Layer .. 54

Gambar 3.9 Pencetakan Layout PCB MPPT ... 55

Gambar 3.10 Pelarutan Tembaga PCB .. 55

Gambar 3.11 Proses pengeboran PCB ... 56

Gambar 3.12 Resistor ... 56

Gambar 3.13 Transistor IRF 530N .. 57

Gambar 3.14 induktor air core 210 lilitan .. 57

Gambar 3.15 Trimpot 10 K ohm .. 58

Gambar 3.16 Diode schottcky SR 510 ... 58

Gambar 3.17 ACS 758 ... 59

Gambar 3.18 Kapasitor 100 𝜇𝑓 ... 59

Gambar 3.19 IC NE 555... 60

Gambar 3.20 Transistor BC 547 .. 60

Gambar 3.21 kontroler MPPT boost converter pada windturbin 61

Gambar 4.1 Rangkaian Pengujian Sensor Tegangan ... 63

Gambar 4.2 Pengujian Keseluruhan Sistem MPPT Wind Turbin............................. 64

Gambar 4.3 Gambar rangkaian keseluruhan untuk pengujian sistem 65

Gambar 4.4 Rangkaian Lead Acid Battery 12 volt 100 AH untuk beban.................. 65

xiv

 DAFTAR TABEL

Tabel 2.1 Hasil studi potensi angin di Indonesia ... 7

Tabel 2.2 Spesifikasi Generator magnet permanent 400 W 10

Tabel 4.1 Pengujian system keseluruhan hari pertama. ... 66

Tabel 4.2 Pengujian system keseluruhan hari kedua .. 67

Tabel 4.3 Pengujian system keseluruhan hari ketiga .. 68

