

BAB I

PENDAHULUAN

A. LATAR BELAKANG

Listrik merupakan salah satu bentuk energi yang bermanfaat bagi

kehidupan manusia modern, karena mempunyai salah satu fungsi fundamental

untuk memenuhi kebutuhan manusia, sehingga diperlukan pasokan energi yang

stabil. Maka suatu sistem tenaga listrik sangat diharapkan dapat menyalurkan

daya terus-menerus kepada konsumen dan faktor yang harus diperhatikan adalah

sistem distribusi, tegangan dan frekuensi yang konstan maupun keseimbanagan

sisitem.

Saat ini tenaga listrik merupakan kebutuhan yang utama, baik untuk

kebutuhan sehari-hari maupun industri. Hal ini karena tenaga listrik mudah untuk

ditransportasikan dan dikonversikan ke dalam bentuk energi lain. Penyediaan

listrik yang stabil dan kontinyu merupakan syarat mutlak yang harus dipenuhi

dalam memenuhi kebutuhan listrik.

Dalam pemenuhan kebutuhan tenaga listrik tersebut, terjadi pembagian-

pembagian beban yang pada awalnya merata tetapi karena ketidakserempakan

waktu penyalaan beban-beban tersebut maka menimbulkan ketidakseimbangan

beban yang berdampak pada penyediaan tenaga listrik. Selain ketidakserempakan

pemakaian beban, pengkoneksian yang tidak seimbang pada fasa R, S dan Tjuga

merupakan faktor lain yang mempengaruhi. Agar tercapai penyuplaian listrik

yang stabil dan kontinyuitas kepada konsumen, maka hal tersebut harus dapat

diatasi.

Analisis aliran daya dibutuhkan untuk menentukan kondisi operasi sistem

tenaga dalam keadaan mantap, melalui pemecahan persamaan aliran daya pada

jaringan. Tujuan utama studi aliran daya adalah untuk menentukan magnitudo

tegangan, sudut tegangan, arus, aliran daya aktif dan daya reaktif pada saluran,

serta rugi-rugi (losses) yang muncul dalam sistem tenaga. Hasil studi aliran daya

dapat dijadikan pedoman dalam perencanaan, pengoperasian sistem, penjadwalan

ekonomis sistem pembangkit, dan juga dibutuhkan dalam banyak analisis seperti

stabilitas transien dan studi kontingensi.

Fokus penelitian ini melihat ketidakseimbangan tegangan yang disebabkan

oleh ketidaksimbangan beban pada masing-masingbus danmelakukan penelitian

untuk aliran daya tiga fasa. Dalam sistem tenaga listrik, studi aliran daya tiga fasa

diterapkan pada sistem yang tidak seimbang. Ketidakseimbangan dapat terjadi di

pembangkit, jaringan dan beban ataupun ketigatiganya. Studi aliran daya tiga fasa

dapat digunakan pada operasi pemeliharaan, perbaikan dan perencanaan sistem

tenaga listrik tiga fasa.

Penelitian ini disimulasikan dengan menggunakan software RDAP

versi3.0 (Radial Distribution Analysis Package) yaitu dengan mensimulasikan

sistem distribusi tenaga listrik dalam kondisi tidak seimbang. RDAP dirancang

untuk memungkinkan analisis yang akurat dan mampu menganalisa aliran daya

tiga fasa sistem distribusi tenaga listrik baik pada kondisi yang seimbang ataupun

kondisi sistem tidak seimbang.

B. TUJUAN PENULISAN

Adapun tujuan dari penulisan penelitian ini adalah :.

1. Menganalisis besar tegangan,dan aliran daya baik daya aktif maupun daya

reaktif pada jaringandistribusi suatusistemtenaga listrik.

2. Menghitung %VUF (voltage unbalance faktor) pada masing-masing bus

sistem.

3. Mengetahui pengaruh ketidakseimbangan tegangan antar fasa terhadap rugi-

rugi sistem

4. Menghitungbesar rugi-rugi (losses)sistemsebelum dan sesudah perbaikan pada sistem.

