

Fajar Witama Wijaya, 2016
RANCANG BANGUN INVERTER JEMBATAN PENUH FASA TUNGGAL DENGAN TAPIS LC
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

i

DAFTAR ISI

PERNYATAAN BEBAS PLAGIARISME Error! Bookmark not defined.
UCAPAN TERIMA KASIH .. Error! Bookmark not defined.
ABSTRAK ... Error! Bookmark not defined.
ABSTRACT ... Error! Bookmark not defined.

DAFTAR ISI ... i
DAFTAR TABEL ...iii
DAFTAR GAMBAR ..iii
DAFTAR LAMPIRAN ... iv
BAB I: PENDAHULUAN ... 1

1.1 Latar Belakang Penelitian .. 1
1.2 Rumusan Masalah Penelitian ... 3
1.3 Tujuan Penelitian .. 4

1.4 Manfaat Penelitian .. 4
1.5 Struktur Organisasi Skripsi .. 4

BAB II: KAJIAN PUSTAKA .. 6
2.1 Rangkaian Inverter Fasa Tunggal Jembatan Penuh ... 6

2.2 Tapis Pasif Low – Pass ... 7
2.3 Tapis All - Pass ... 11

2.4 Skema Penyaklaran PWM .. 12
2.5 Rangkaian Kontroler .. 17
2.6 Perangkat Semikonduktor Daya ... 17

2.6.1 Dioda ... 21
2.6.2 MOSFET ... 21

2.7 Perangkat Pendukung ... 23
2.7.1 Rangkaian Driver .. 23
2.7.2 Rangkaian Snubber ... 25

2.7.3 Catu daya DC .. 27
2.7.4 Generator Fungsi Segitiga ... 27

2.7.5 Generator Fungsi Sinusoidal ... 30

BAB III: METODE PENELITIAN ... 34
3.1 Tahap Proses Perancangan Alat ... 34
3.2 Spesifikasi Inverter Fasa Tunggal Jembatan Penuh ... 34
3.3 Tahap Proses Simulasi .. 35
3.4 Blok Diagram Sistem Inverter Fasa Tunggal ... 38

BAB IV: TEMUAN DAN PEMBAHASAN ... 41
4.1 Skema Sinusoidal Pulse Width Modulation (SPWM) ... 41

4.1.1 Simulasi Rangkaian dengan Software .. 41

4.1.2 Prototipe .. 44

4.2 Rangkaian Inverter ... 47

4.2.1 Simulasi Rangkaian Inverter dengan Software ... 47

4.2.2 Prototipe .. 47

4.3 Rangkaian Tapis Pasif Low - Pass ... 49
4.3.1 Simulasi Rangkaian dengan Software .. 49

BAB V: SIMPULAN, IMPLIKASI, DAN REKOMENDASI .. 51
5.1 Simpulan ... 51
5.2 Implikasi ... 51

Fajar Witama Wijaya, 2016
RANCANG BANGUN INVERTER JEMBATAN PENUH FASA TUNGGAL DENGAN TAPIS LC
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ii

5.3 Rekomendasi .. 52

DAFTAR PUSTAKA .. 53
LAMPIRAN-LAMPIRAN ... 54

Fajar Witama Wijaya, 2016
RANCANG BANGUN INVERTER JEMBATAN PENUH FASA TUNGGAL DENGAN TAPIS LC
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

iii

DAFTAR TABEL

Tabel 2.1 Standar IEEE 519-1992 untuk distorsi harmonisa tegangan maksimum

yang masih bisa diterima. ... 7

Tabel 2.2 Riak arus output pada teknik PWM dengan sinyal pembawa 13

Tabel 3.1 Spesifikasi Perancangan Inverter Fasa Tunggal Jembatan Penuh 34

Fajar Witama Wijaya, 2016
RANCANG BANGUN INVERTER JEMBATAN PENUH FASA TUNGGAL DENGAN TAPIS LC
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

iv

DAFTAR GAMBAR

Gambar 2.1 Topologi Inverter Fasa Tunggal Jembatan Penuh .. 6

Gambar 2.2 Tapis Pasif Low – Pass LC .. 7

Gambar 2.3 Tapis Pasif Low – Pass RC .. 10

Gambar 2.4 Tapis All – Pass Urutan Pertama.. 10

Gambar 2.5 PWM dengan penyaklaran tegangan bipolar simetris 12

Gambar 2.6 PWM dengan penyaklaran tegangan unipolar simetris 12

Gambar 2.7 Riak arus output sebagai fungsi dari indeks modulasi 14

Gambar 2.8 Kontrol tegangan dengan mengubah nilai ma .. 15

Gambar 2.9 Sistem kontroler arus frekuensi tetap ... 16

Gambar 2.10 Bentuk gelombang penyaklaran dan disipasi daya sesaat pada saklar

semikonduktor .. 18

Gambar 2.11 Wilayah operasi semikonduktor daya. (a) tegangan terhadap

frekuensi; dan (b) arus terhadap frekuensi. .. 20

Gambar 2.12 Karakteristik Transfer MOSFET .. 21

Gambar 2.13 Rangkaian driver yang menghasillkan waktu kedip 23

Gambar 2.14 Tipe Hubungan untuk Driver MOSFET IR2110. .. 23

Gambar 2.15 (a) Topologi jembatan dengan snubber turn-on dan turn-off. (b)

Susunan yang dimodifikasi, snubber Undeland untuk topologi jembatan 25

Gambar 2.16 Generator Fungsi Segitiga .. 26

Gambar 2.17 Gelombang Keluaran Op – Amp Schmitt Trigger dan Gelombang

Keluaran Generator Fungsi Segitiga .. 27

Gambar 2.18 Bentuk Resmi dari Sistem Feedback dengan Feedback Positif atau

Negatif ... 29

Gambar 2.19 Osilator pergeser fasa dengan penyangga tegangan 30

Gambar 2.20 Osilator Bubba.. 31

Gambar 2.21 Output Osilator Bubba. .. 31

Gambar 3.1 Proses perancangan catu daya elektronik ... 33

Gambar 3.2 Tahap proses simulasi .. 34

Gambar 3.3 Simulasi loop terbuka dengan simulasi sinyal besar 35

Gambar 3.4 Model sinyal kecil (linier) dan desain kontroler .. 35

Fajar Witama Wijaya, 2016
RANCANG BANGUN INVERTER JEMBATAN PENUH FASA TUNGGAL DENGAN TAPIS LC
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

v

Gambar 3.5 Simulasi loop tertutup dengan perilaku sistem sinyal besar. 36

Gambar 3.6 Rincian penyaklaran .. 37

Gambar 3.7 Blok Diagram Sistem Inverter Fasa Tunggal ... 37

Gambar 4.1 Rangkaian Generator Fungsi Segitiga .. 40

Gambar 4.2 Rangkaian Generator Fungsi Sinusoidal .. 41

Gambar 4.3 Rangkaian Sinusoidal PWM jenis simetris kutub tunggal 42

Gambar 4.4 Gelombang Keluaran Generator Fungsi Segitiga menggunakan

Proteus 7.0 ... 43

Gambar 4.5 Gelombang Keluaran Rangkaian Generator Fungsi Sinusoidal

menggunakan PSIM 9.0 ... 44

Gambar 4.6 Spektrum Frekuensi dari Output Tapis Bubba menggunakan PSIM

9.0 ... 44

Gambar 4.7 Gelombang Keluaran Rangkaian Sinusoidal PWM menggunakan

PSIM 9.0 .. 45

Gambar 4.8 Prototipe Rangkaian Generator Fungsi Segitiga .. 45

Gambar 4.9 Gelombang Keluaran Generator Fungsi Segitiga menggunakan

Osiloskop .. 46

Gambar 4.10 Prototipe Rangkaian Generator Fungsi Sinusoidal 46

Gambar 4.11 Gelombang Keluaran Generator Fungsi Sinusoidal menggunakan

Osiloskop ... 47

Gambar 4.12 Prototipe Rangkaian SPWM .. 47

Gambar 4.13 Gelombang Keluaran Rangkaian SPWM menggunakan Osiloskop 48

Gambar 4.14 Konfigurasi Inverter Fasa Tunggal Jembatan Penuh dan Tapis Pasif

Low - Pass .. 48

Gambar Gambar 4.15 Gelombang Keluaran Inverter Sebelum di Pasang Tapis

Pasif Low – Pass dan Sesudah di Pasang Tapis Pasif Low - Pass 49

Gambar 4.16 Prototipe rangkaian inverter fasa tunggal dengan tapis LC beserta

rangkaian kontrolnya .. 50

Gambar 4.17 Hasil rekaman sekering yang putus, disertai IC dan MOSFET yang

terbakar ... 51

Gambar 4.18 Spektrum Frekuensi Tapis .. 52

Gambar 4.19 Gelombang Keluaran dari Tapis .. 52

Fajar Witama Wijaya, 2016
RANCANG BANGUN INVERTER JEMBATAN PENUH FASA TUNGGAL DENGAN TAPIS LC
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

vi

Gambar 4.20 Diagram bode tapis pasif low – pass .. 53

DAFTAR LAMPIRAN

A. Blok Diagram Rangkaian .. 58

B. Skematik Rangkaian .. 59

C. Layout Rangkaian .. 60

