

**STUDI ANALISIS OPTIMALISASI PENGGUNAAN
KAPASITOR UNTUK MEMPERBAIKI FAKTOR DAYA dan
DROP TEGANGAN PADA GEDUNG F FAKULTAS TEKNIK
UNIVERSITAS MUHAMMADIYAH YOGYAKARTA**

TUGAS AKHIR

Diajukan Guna Memenuhi Persyaratan Untuk Mencapai Derajat Strata-1
Pada Prodi Teknik Elektro Fakultas Teknik
Universitas Muhammadiyah Yogyakarta

Disusun oleh:

**SATWIKA CAHYA TRI KUAMALA
20150120149**

**PROGRAM TEKNIK ELEKTRO
FAKULTAS TEKNIK
UNIVERSITAS MUHAMMADIYAH YOGYAKARTA
2017**

HALAMAN PERNYATAAN

Yang bertanda tangan dibawah ini :

Nama : SATWIKA CAHYA TRI KUMALA

Nim : 20150120030

Jurusan : Teknik Elektro

Dengan ini saya menyatakan bahwa skripsi ini tidak terdapat karya yang pernah diajukan untuk memperoleh gelar sarjana di suatu perguruan tinggi, dan sepanjang pengetahuan saya tidak terdapat karya atau pendapat yang pernah ditulis atau pernah diterbitkan oleh orang lain, kecuali yang secara tertulis dikutip dalam naskah dan disebutkan dalam daftar pustaka

Yogyakarta, 31 Mei 2017

Satwika Cahya Tri Kumala

HALAMAN PERSEMBAHAN

Penulis persembahkan karya ini untuk:

Ayahanda Fadjar Tjahyadi & Ibunda Sukma Setyorini

Yang hingga saat ini selalu memberikan kasih sayang, dukungan moral, nasihat, bimbingan, serta do'a yang tiada batasnya.

Kakak dan Adik penulis Satria, Melati,dan Lely

Terima kasih atas segala dukungan dan kasih sayang yang tiada hentinya.

Anang, Yongki, Lukman, Dandy,dan Arindra

Terima kasih atas do'a dan dukungannya serta waktu bersama menyelesaikan tugas ini.

Teman-teeman Teknik Listrik UMY

Terima kasih sudah memberikan kesan yang sangat baik dalam penyelesaian karya ini serta waktu yang kita habiskan bersama dalam menempuh pendidikan ini.

MOTTO

"Pendidikan merupakan senjata paling ampuh yang bisa kamu gunakan untuk merubah dunia"

-Nelson Mandela-

"Anda tidak bisa mengubah orang lain, Anda harus menjadi perubahan yang Anda harapkan dari orang lain"

-Mahatma Gandhi-

"Harga kebaikan manusia adalah diukur menurut apa yang telah dilaksanakan atau diperbuatnya"

-Ali Bin Abi Thalib-

DAFTAR ISI

HALAMAN JUDUL	i
LEMBAR PENGESAHAN	ii
HALAMAN PERNYATAAN.....	iv
MOTTO	v
HALAMAN PERSEMBERAHAN	vi
KATA PENGANTAR.....	vii
DAFTAR ISI.....	ix
DAFTAR GAMBAR.....	xii
DAFTAR TABEL	xiv
DAFTAR RUMUS	xv
INTISARI	xvi
ABSTRACT	xvii

BAB I PENDAHULUAN

1.1. Latar Belakang	1
1.2. Rumusan Masalah	2
1.3. Batasan Masalah.....	2
1.4. Tujuan Penelitian	3
1.5. Manfaat Penelitian	3
1.6. Sistematika Penulisan Laporan	3

BAB II LANDASAN TEORI

2.1. Tinjauan Pustaka	4
2.2. Kualitas Daya listrik.....	5
2.3. Daya Listrik	6
2.3.1 Daya Aktif (P).....	7
2.3.2 Daya Reaktif (Q).....	7
2.3.3. Daya Semu (S)	7
2.4 Faktor Daya	8

2.4.1. Faktor Daya Terbelakang (Lagging).....	8
2.4.2. Faktor Daya Mendahului (Leading).....	9
2.5 Sifat Beban Listrik	11
2.5.1. Beban Resistif	11
2.5.2. Beban Induktif	12
2.5.3. Beban Kapasitif.....	12
2.6 Drop Tegangan.....	13
2.7 Kapasitor Bank.....	15
2.7.1 Definisi Kapasitor	15
2.7.2 Bagaimana Kapasitor Memperbaiki Faktor Daya.....	18
2.7.3 Perawatan dan Perlindungan Kapasitor Bank	19
2.7.4 Proses Kerja Kapasitor.....	20
2.7.5 Metode Pemasangan Instalasi Kapasitor Bank	20
2.7.6 Komponen Kapasitor Bank	21
2.7.7 Menentukan Ukuran Kapasitor untuk Memperbaiki faktor daya.....	23
a. Metode perhitungan sederhana	23
b. Metode Diagram.....	23
2.8 Program Etap.....	24
2.8.1 Elemet AC Proteksi Sistem Tenaga Listrik	26
2.8.2 Element – Element di Etap.....	29
2.8.3 Element Aliran Daya.....	29
2.9 <i>Power Quality Analyzer</i>	30
2.9.1 Fungsi Control.....	30

BAB III METODE PENELITIAN

3.1. Alat dan Bahan.....	33
3.1.1. Alat	33
3.1.2. Bahan	33
3.2. Metodolgi pengambilan	34
3.2.1 Study kasus	35

3.2.2 . Pengambilan Data	35
3.2.3. Rekapitulasi Data	36
3.2.4. Pengambilan Data	36
3.2.5. Analisis.....	36
3.2.6. Diagram Aliran Penelitian.....	37
3.2.7. Pengumpulan Data	38
3.2.8. Pengolahan Data	38
3.2.9. Single line Diagram	38
3.3. Analisis Data	38
3.3. Alasan Pemilihan Judul.....	38

BAB IV PENGUJIAN DAN PEMBAHASAN

4.1. Pengumpulan Data	40
4.1.1. Data Daya, Tegangan, Arus,dan Power Faktor	40
4.1.1.1. MDP (Main Distribusi Panel)	40
4.1.1.2. Gedung F1	41
4.1.1.3. Gedung F3	46
4.1.1.4. Gedung F4	50
4.2. Single Line Diagram	54
4.3. Menghitung Nilai Faktor Daya, Kerja Arus, Kompensasi Daya Reaktif,dan Drop Tegangan	56
4.4. Perhitungan Kapasitor.....	59

BAB V PENUTUP

5.1. Kesimpulan	61
5.2. Saran.....	61

LAMPIRAN

DAFTAR GAMBAR

Gambar 2.1	Penjumlahan Trigonometri Daya Aktif, Reaktif,dan Semu	8
Gambar 2.2	Arus Tertinggal Tegangan Sebesar Sudut Φ	9
Gambar 2.3	Gelombang Faktor Daya Terbelakang.....	9
Gambar 2.4	Arus Mendahului Tegangan Sebesar Sudut Φ	10
Gambar 2.5	Rangkaian Induktif Gelombang AC.....	12
Gambar 2.6	Tegangan dan Arus Pada Beban Induktif.....	12
Gambar 2.7	Rangkaian Kapasitif Gelombang AC	13
Gambar 2.8	Tegangan dan Arus Pada Beban Kapasitif	13
Gambar 2.9	Toleransi Tegangan yang Dijamin	14
Gambar 2.10	Panel Kapasitor Bank	15
Gambar 2.11	Kapasitor Bank	16
Gambar 2.12	Segitiga Daya (a) karakteristik Beban Kapasitif (b) karakteristik Beban Induktif.....	17
Gambar 2.13	Perbaikan Faktor Daya Dengan Kapasitor	19
Gambar 2.14	Diagram Daya Untuk Menentukan Kapasitor	24
Gambar 2.15	Element – Element di Etap	27
Gambar 2.16	Simbol Trafo pada Etap.....	27
Gambar 2.17	Simbol Generator Pada Etap	28
Gambar 2.18	Simbol Static Load Pada Etap	28
Gambar 2.19	Simbol Pemutus Rangkaian Pada Etap.....	28
Gambar 2.20	Simbol Busbar Pada Etap	28
Gambar 2.21	ToolBar Load Flow Pada Etap	29
Gambar 2.22	Power Pad 3495-B	31

Gambar 2.23 Grafik Power Pad 3945-B	32
Gambar 3.1 Digram Aliran Pengumpulan Data	34
Gambar 3.2.6 Diagram Aliran Analisis.....	37
Gambar 4.1 Grafik Daya Aktif Gedung F1.....	42
Gambar 4.2 Grafik Daya Reaktif Gedung F1	43
Gambar 4.3 Grafik Daya Semu Gedung F1	43
Gambar 4.4 Grafik Tegangan Tiap Fase Gedung F1	44
Gambar 4.5 Grafik Arus Tiap Fase Gedung F1	45
Gambar 4.6 Grafik Daya Aktif Gedung F3.....	46
Gambar 4.7 Grafik Daya Reaktif Gedung F3	47
Gambar 4.8 Grafik Daya Semu Gedung F3	47
Gambar 4.9 Grafik Tegangan gedung F3.....	48
Gambar 4.10 Grafik Arus gedung F3.....	49
Gambar 4.11 Grafik Daya aktif Gedung F4.....	51
Gambar 4.12 Grafik Daya Reaktif Gedung F4	51
Gambar 4.13 Grafik Daya Semu Gedung F4	52
Gambar 4.14 Grafik Tegangan Tiap Fase Gedung F4	53
Gambar 4.15 Grafik Arus Tiap Fase Gedung F4	54
Gambar 4.16 Diagram Satu Garis di Gedung F Fakultas Teknik	55
Gambar 4.17 Hasil Simulasi	56

DAFTAR TABEL

Tabel 4.1 Pengukuran Daya Aktif, Daya Reaktif, Daya Semu	40
Tabel 4.2 Pengukuran Tegangan Tiap fase	40
Tabel 4.3 Pengukuran Arus Tiap Fase	41
Tabel 4.4 Pengukuran Power Faktor	41
Tabel 4.4 Pengukuran Daya Aktif, Daya Reaktif, Daya semu gedung F1	41
Tabel 4.5 Pengukuran Tegangan Tiap Fase Gedung F1.....	44
Tabel 4.6 Pengukuran Arus Tiap Fase Gedung F1	44
Tabel 4.7 Pengukuran Power faktor Gedung F1	45
Tabel 4.8 Pengukuran Daya Aktif, Daya Reaktif, Daya Semu Gedung F3.....	46
Tabel 4.9 Pengukuran Tegangan Tiap Fase Gedung F3	48
Tabel 4.10 Pengukuran Arus Tiap Fase Gedung F3.....	49
Tabel 4.11 Pengukuran Power Faktor Gedung F3	50
Tabel 4.12 Pengukuran Daya Aktif, Daya Reaktif, Daya Semu Gedung F4....	50
Tabel 4.13 Pengukuran Tegangan tiap fasa Gedung F4.....	52
Tabel 4.14 Pengukuran Arus tiap fasa Gedung F4	53
Tabel 4.15 Pengukuran Power Faktor Gedung F4	54

DAFTAR RUMUS

Rumus 2.1 Daya listrik.....	7
Rumus 2.2 Daya Aktif	7
Rumus 2.3 Daya Aktif 3 Phase	7
Rumus 2.4 Daya Reaktif	7
Rumus 2.5 Daya Reaktif 3 Phase	7
Rumus 2.6 Daya Semu	7
Rumus 2.7 Faktor Daya	8
Rumus 2.8 Faktor Daya 1	10
Rumus 2.12 Kompensasi Daya Reaktif	10
Rumus 2.13 Beban Resistif.....	11
Rumus 2.14 Drop tegangan	14
Rumus 2.15 Rumus Daya.....	16
Rumus 2.16 Daya Aktif, Daya Reaktif,dan Daya Semu	17
Rumus 2.17 Rugi – rugi Daya Sebelum Dipasang Kapasitor	20
Rumus 2.18 Rugi – rugi Daya Setelah Dipasang Kapasitor	20