

Metode Contrast Stretching untuk Perbaikan Kualitas Citra pada Proses Segmentasi Video
I Made Dwi Putra Asana, I Made Oka Widyantara, NMAED Wirastuti, Ida Bagus Putu Adnyana

Optimasi Pemasangan dan Kapasitas Kapasitor Shunt Pada Jaringan Distribusi Penjulung Menjangkan
Chandra Wimar Tono Manurung, I Wayan Sukerayasa, Rukmi Sari Hartati

Studi Analisis Kapasitas Pengaman Kopel dalam Mensuplai Daya di Bandara Internasional Ngurah Rai Saat Hilangnya Suplai Daya Dari Penyulang Gayatri atau Penyulang Bandara
I.G.A.Yoga Armika, I.G. Dyana Arjana, I.W. Rinas

Studi Analisa Koordinasi Relai GFR Incoming Busbar 20 kV dan GFR Saluran Dalam Mengamankan Gangguan Satu Fasa Ketanah di Transformator 3 Gardu Induk Kapal
I Gede Krisnayoga Kusuma, I Gede Dyana Arjana, I Wayan Arta Wijaya

Evaluasi Layanan Broadband Campus Dengan Menggunakan Framework COBIT 4.1
Fajar Tri Prabowo, NMAE Dewi Wirastuti, I Nyoman Satya Kumara

Studi Pengelolaan Energi Listrik Di Perusahaan Pengolahan Daging PT. SOEJASCH BALI
H N Pratama, R S Hartati, I N S Kumara

Studi Analisis Koordinasi Over Current Relay (OCR) dan Ground Fault Relay (GFR) pada Recloser di Saluran Penyulang Penebel
I D.G.Agung Budhi Udiana, I G.Dyana Arjana, Tjok. Gede Indra Partha

Merancang dan Mengimplementasi Modul Praktikum Pembangkit Listrik Tenaga Mikro Hidro di Jurusan Teknik Elektro dan Komputer Universitas Udayana
Achmad Bahri, Lie Jasa, Yanu Prapto Sudarmojo

Rancang Bangun Pemodelan Pembangkit Listrik Tenaga Mikro Hidro (PLTMH) Menggunakan Kincir Overshot Wheel
I Wayan Budiarsana Saputra, Antonius Ibi Weking, Lie Jasa

Perbandingan Metode SOM/Kohonen dengan ART 2 pada Data Mining Perusahaan Retail
Anak Agung Gede Bagus Ariana, I Ketut Gede Darma Putra, Linawati

Perancangan Jaringan Fiber To The Home (FTTH) Menggunakan Teknologi Gigabyte Passive Optical Network (GPON) pada Mall Park23 Tuban
I Putu Gede Yudha Pratama, G.Sukadarmika, P.K.Sudiarta

Analisis Unjuk Kerja Convolutional Code pada Sistem MIMO MC-DSSS Melalui Kanal Rayleigh Fading
Kadek Agus Mahabojana Dwi Prayoga, N.M. Ary Esta Dewi W, I.G.A.K Diafari Djuni

Implementasi Pengendali Logika Fuzzy pada Navigasi Robot Penjejak Dinding
Gunawan Dewantoro, Deddy Susilo, Prabata Pideksa Adi

Audit Infrastruktur Aplikasi Pelayanan Publik Pemerintah Kota Denpasar
Tjokorda Istri Ratih Kumbara Dewi, Linawati, I Made Oka Widyantara

Estimator Parameter Tegangan Jaringan Tiga Fasa Berbasis D-SOGI PLL
Iwan Setiawan, Mochammad Facta, Ardyono Priyadi, Mauridhi Hery Purnomo

Analisis Pemasangan Filter Pasif untuk Menanggulangi Distorsi Harmonisa Terhadap Beban non Linier di PT.Wisesa Group
I Wayan Wahyu Adi Merta, I Gusti Ngurah Janardana, I Wayan Arta Wijaya

Analisis Penataan Sel Untuk Layanan Sistem WCDMA di Area Jalan Tengah I Kerobokan
Ketut Alit Sukertha Winaya, Gede Sukadarmika, Linawati

Studi Analisis Pengaruh Model Sudu Turbin Terhadap Putaran Pada Pembangkit Listrik Tenaga Mikro Hidro (PLTMH)
Donny Christiawan, Lie Jasa, Yanu Prapto Sudarmojo

Studi Pengaruh Pemasangan NGR 40 Ohm pada Uprating Transformator 2 GI Gianyar Terhadap Gangguan Hubung Singkat 1 Fasa Tanah
I.K.A.S.Darma, I.G.D.Arjana, A.A.G.M.Pemayun

Pemansangan DGR (Directional Ground Relay) untuk Mengatasi Gangguan Sympathetic Trip pada GIS Bandara Penyulang Ngurah Rai I dan Ngurah Rai II
I Nyoman Upanayana, I Gede Dyana Arjana, I Wayan Arta Wijaya

Diterbitkan oleh :
PROGRAM STUDI MAGISTER
TEKNIK ELEKTRO
Universitas Udayana Bali

SUSUNAN DEWAN REDAKSI

MAJALAH ILMIAH TEKNOLOGI ELEKTRO

Penanggung Jawab

Prof. Ir. Ngakan Putu Gede Suardana, MT, PhD.

Advisory Board

Ir. Linawati, M.Eng, M.Eng.Sc, Ph.D.

Ni Made Ary Esta Dewi Wirastuti, ST, MSc, PhD.

Editor-in-Chief

Dr. Ir. Lie Jasa, MT.

Managing Editor

Dr. Ir. I Made Oka Widyantara, MT.

Editorial Board

Prof. Ir. I A Dwi Giriantari, M.Eng,Sc, PhD. Teknik Elektro UNUD, Bali. | Prof. Dr. Ir. Rukmi Sari Hartati, MT, Teknik Elektro, UNUD, Bali. | Prof. Dr. Ir. Ontoseno Penangsang, Teknik Elektro ITS, Surabaya. | Prof. Dr. I Ketut Darma Putra, SKom, MT, Teknologi Informasi UNUD, Bali. | Wayan Gede Ariastina, ST, M.EngSc, PhD. Teknik Elektro UNUD, Bali. | Ir. Linawati, M.Eng, M.Eng.Sc, Ph.D. Teknik Elektro UNUD, Bali. | Dr. Made Ginarsa, ST, MT, Teknik Elektro UNRAM, Mataram. | Dr. Nyoman Putra Sastra, ST, MT. Teknik Elektro UNUD, Bali. | Dr. Drs. I Nyoman Sukajaya, MT. Matematik, GANESHA, Singaraja, Bali. | Dr. Kalvein Rantelobo, ST, MT, Teknik Elektro, UNDANA, Kupang. | Ratna Ika Putri, ST, MT, Teknik Elektro, Politeknik Negeri Malang, Malang. | Cahyo Darujati, S.Kom, MKom, Sistem Komputer NAROTAMA, Surabaya. | Dr. Ir. Ingrid Nurtanio, MT, Teknik Elektro, UNHAS, Makasar. | Dr. Iwan Setiawan, ST, MT, Teknik Elektro, UNDIP, Semarang. | Dr. Ing. Setyawan Purnomo Sakti, M.Eng. Teknik Fisika, UNIBRAW, Malang. | Dr. Ir. Dian Retno Sawitri, MT. Teknik Elektro, UDINUS, Semarang. | Dr. Ir. Ruri Suko Basuki, M.Kom. Sistem Komputer, UDINUS, Semarang. | Dr. M Arif Soeleman, M.Kom. Teknik Informatika, UDINUS, Semarang. | Dr. Purwoharjono, ST., MT. Teknik Elektro UNTAN, Pontianak | Dr. Lilik Anifah, ST., MT. Teknik Elektro UNESA, Surabaya, | Dr. Radi, STP., M.Eng, Teknik Pertanian dan Biosistem, UGM. Yogyakarta.

Reviewer

Prof. Dr. Ir. Ontoseno Penangsang, Teknik Elektro ITS, Surabaya. | Prof. Dr. Ir. Rukmi Sari Hartati, MT, Teknik Elektro, UNUD, Bali. | Prof. Dr. Ir. Achmad Jazidie, Teknik Elektro ITS, Surabaya. | Prof. Ir. Ida Ayu Dwi Giriantari, M.Eng, Sc. PhD. Teknik Elektro UNUD, Bali. | Prof. Dr. I Ketut Darma Putra, SKom, MT, Teknologi Informasi UNUD, Bali. | Wayan Gede Ariastina, ST, M.EngSc, PhD. Teknik Elektro UNUD, Bali. | Dr. Ir. Lie Jasa, MT. Teknik Elektro UNUD, Bali. | Ir. I Wayan Sukerayasa, MT. Teknik Elektro UNUD, Bali. | Nyoman Satya Kumara, ST. MSc, PhD. Teknik Elektro UNUD, Bali. | Nyoman Pramaita, ST, MT, PhD, Teknik Elektro UNUD, Bali. | Dr. Ir. IB Alit Swamardika, M.Eng, Teknik Elektro UNUD, Bali. | Ir. Linawati, M.Eng,

M.Eng.Sc, Ph.D. Teknik Elektro UNUD, Bali. | Dr. Ir. Made Sudarma, MSc. Teknik Elektro UNUD, Bali. | Gede Sukadarmika, ST. MSc. Teknik Elektro UNUD, Bali. | Dr. Made Ginarsa, ST, MT, Teknik Elektro UNRAM, Mataram. | IGA Putu Raka Agung, ST, MT. Teknik Elektro UNUD, Bali. | Dr. Nyoman Putra Sastra, ST, MT. Teknik Elektro UNUD, Bali. | I Nyoman Satya Kumara, ST. MSc, PhD. Teknik Elektro UNUD, Bali. | Ni Made Ary Esta Dewi Wirastuti, ST, MSc, PhD. Teknik Elektro UNUD, Bali. | Dr. Drs. I Nyoman Sukajaya, MT. Matematik, GANESHA, Singaraja, Bali. | Dr. Kalvein Rantelobo, ST, MT, Teknik Elektro, UNDANA, Kupang. | Ratna Ika Putri, ST, MT, Teknik Elektro, Politeknik Negeri Malang, Malang. | Dr. Dewa Made Wiharta, ST, MT. Teknik Elektro UNUD, Bali. | Cahyo Darujati, S.Kom, MKom, Sistem Komputer NAROTAMA, Surabaya. | Dr. Ir. Ingrid Nurtanio, MT, Teknik Elektro, UNHAS, Makasar. | Dr. Iwan Setiawan, ST. MT, Teknik Elektro, UNDIP, Semarang. | Dr. Ing. Setyawan Purnomo Sakti, M.Eng. Teknik Fisika, UNIBRAW, Malang. | Dr. Ir. Dian Retno Sawitri, MT. Teknik Elektro, UDINUS, Semarang. | Dr. Ir. Ruri Suko Basuki, M.Kom. Sistem Komputer, UDINUS, Semarang. | Dr. M Arif Soeleman, M.Kom. Teknik Informatika, UDINUS, Semarang. | Dr. Purwoharjono, ST., MT. Teknik Elektro UNTAN, Pontianak | Dr. Ramadoni Syahputra, ST., MT. Teknik Elektro UMY, Yogyakarta, | Dr. Lilik Anifah, ST., MT. Teknik Elektro UNESA, Surabaya, | Dr. Radi, STP., M.Eng, Teknik Pertanian dan Biosistem, UGM. Yogyakarta. | Komang Oka Saputra, ST., MT., Ph.D Teknik Elektro UNUD, Bali. |

Alamat Redaksi

PROGRAM STUDI MAGISTER

TEKNIK ELEKTRO

Universitas Udayana Bali

email :

jteudayana@gmail.com | miteudayana@gmail.com | liejasa@unud.ac.id

Telp./Fax : 0361 239599

Di Index oleh :

**Google Scholar | IPI | DOAJ | EBSCO | One Search | Base | OAJI | ARI |
SHERPA/RoMEO | JournalTOCs**

Anggota dari :

turnitin

MAJALAH ILMIAH
TEKNOLOGI ELEKTRO

Vol. 16 No. 2 Mei – Agustus 2017

P-ISSN : 1693-2951, e-ISSN : 2503-2372

Metode Contrast Stretching untuk Perbaikan Kualitas Citra pada Proses Segmentasi Video <i>I Made Dwi Putra Asana, I Made Oka Widyantara, NMAED Wirastuti, Ida Bagus Putu Adnyana.....</i>	1-6
Optimasi Pemasangan dan Kapasitas Kapasitor Shunt Pada Jaringan Distribusi Penjulung Menjangan <i>Chandra Wimar Tono Manurung, I Wayan Sukerayasa, Rukmi Sari Hartati.....</i>	7-12
Studi Analisis Kapasitas Pengaman Kopel dalam Mensuplai Daya di Bandara Internasional Ngurah Rai Saat Hilangnya Suplai Daya Dari Penyulang Gayatri atau Penyulang Bandara <i>I.G.A.Yoga Armika , I.G. Dyana Arjana , I.W. Rinas.....</i>	13-19
Studi Analisa Koordinasi Relai GFR Incoming Busbar 20 kV dan GFR Saluran Dalam Mengamankan Gangguan Satu Fasa Ketanah di Transformator 3 Gardu Induk Kapal <i>I Gede Krisnayoga Kusuma, I Gede Dyana Arjana, I Wayan Arta Wijaya.....</i>	20-24
Evaluasi Layanan Broadband Campus Dengan Menggunakan Framework COBIT 4.1 <i>Fajar Tri Prabowo, NMAE Dewi Wirastuti, I Nyoman Satya Kumara.....</i>	25-30
Studi Pengelolaan Energi Listrik Di Perusahaan Pengolahan Daging PT. SOEJASCH BALI <i>H N Pratama, R S Hartati, I N S Kumara.....</i>	31-36
Studi Analisis Koordinasi Over Current Relay (OCR) dan Ground Fault Relay (GFR) pada Recloser di Saluran Penyulang Penebel <i>I D.G.Agung Budhi Udiana, I G.Dyana Arjana, Tjok. Gede Indra Partha.....</i>	37-42
Merancang dan Mengimplementasi Modul Praktikum Pembangkit Listrik Tenaga Mikro Hidro di Jurusan Teknik Elektro dan Komputer Universitas Udayana <i>Achmad Bahri, Lie Jasa, Yanu Prapto Sudarmojo.....</i>	43-47
Rancang Bangun Pemodelan Pembangkit Listrik Tenaga Mikro Hidro (PLTMH) Menggunakan Kincir Overshot Wheel <i>I Wayan Budiarsana Saputra, Antonius Ibi Weking, Lie Jasa.....</i>	48-54
Perbandingan Metode SOM/Kohonen dengan ART 2 pada Data Mining Perusahaan Retail <i>Anak Agung Gede Bagus Ariana, I Ketut Gede Darma Putra, Linawati.....</i>	55-59

Perancangan Jaringan Fiber To The Home (FTTH) Menggunakan Teknologi Gigabyte Passive Optical Network (GPON) pada Mall Park23 Tuban <i>I Putu Gede Yudha Pratama, G.Sukadarmika, P.K.Sudiarta</i>	60-65
Analisis Unjuk Kerja Convolutional Code pada Sistem MIMO MC-DSSS Melalui Kanal Rayleigh Fading <i>Kadek Agus Mahabojana Dwi Prayoga, N.M. Ary Esta Dewi W, I.G.A.K Diafari Djuni</i>	66-71
Implementasi Pengendali Logika Fuzzy pada Navigasi Robot Penjejak Dinding <i>Gunawan Dewantoro, Dedy Susilo, Prabata Pideksa Adi</i>	72-77
Audit Infrastruktur Aplikasi Pelayanan Publik Pemerintah Kota Denpasar <i>Tjokorda Istri Ratih Kumbara Dewi, Linawati, I Made Oka Widyantara</i>	78-83
Estimator Parameter Tegangan Jaringan Tiga Fasa Berbasis D-SOGI PLL <i>Iwan Setiawan, Mochammad Facta, Ardyono Priyadi, Mauridhi Hery Purnomo</i>	84-87
Analisis Pemasangan Filter Pasif untuk Menanggulangi Distorsi Harmonisa Terhadap Beban non Linier di PT.Wisesa Group <i>I Wayan Wahyu Adi Merta, I Gusti Ngurah Janardana, I Wayan Arta Wijaya</i>	88-94
Analisis Penataan Sel Untuk Layanan Sistem WCDMA di Area Jalan Tengah I Kerobokan <i>Ketut Alit Sukertha Winaya, Gede Sukadarmika, Linawati</i>	95-103
Studi Analisis Pengaruh Model Sudu Turbin Terhadap Putaran Pada Pembangkit Listrik Tenaga Mikro Hidro (PLTMH) <i>Donny Christiawan, Lie Jasa, Yanu Prpto Sudarmojo</i>	104-111
Studi Pengaruh Pemasangan NGR 40 Ohm pada Uprating Transformator 2 GI Gianyar Terhadap Gangguan Hubung Singkat 1 Fasa Tanah <i>I.K.A.S.Darma,I.G.D.Arjana,A.A.G.M.Pemayun</i>	112-117
Pemansangan DGR (Directional Ground Relay) untuk Mengatasi Gangguan Sympathetic Trip pada GIS Bandara Penyulang Ngurah Rai I dan Ngurah Rai II <i>I Nyoman Upanayana, I Gede Dyana Arjana, I Wayan Arta Wijaya</i>	118-124

Estimator Parameter Tegangan Jaringan Tiga Fasa Berbasis D-SOGI PLL

Iwan Setiawan^{1*}, Mochammad Facta², Ardyono Priyadi³, Mauridhi Hery Purnomo⁴

Abstract—Phase locked loop (PLL) is a feedback system which plays an important role in on-grid power converters. The main function of the PLL is to get a variety of grid voltage information, such as phase and magnitude. This information are used as the basis for the synchronization process between power equipment with the grid. The main purpose of this paper is to model as well as to compare the performance of one type of PLL that well known as Dual-Second Order Generalized Integrator Phase-Locked Loop with the Synchronous Reference Frame SRF-PLL that could be regard as a standard PLL. Based on simulation results, the performance of D-SOGI PLL in steady state is more superior than SRF-PLL, mainly in unbalanced voltage conditions.

Intisari—Phase locked loop (PLL) adalah sebuah sistem umpan balik yang memegang peran penting dalam sistem-sistem konverter terkoneksi jaringan listrik. Fungsi utama PLL adalah mendapatkan beragam informasi parameter jaringan yaitu seperti phase dan magnitude tegangan. Informasi-informasi tersebut selanjutnya digunakan sebagai dasar proses sinkronisasi peralatan dengan jaringan listrik. Tujuan utama paper ini adalah memodelkan sekaligus membandingkan unjuk kerja salah satu jenis PLL yang dikenal dengan nama *Dual Second Order Generalized Integrator Phase-Locked Loop* dengan SRF-PLL yaitu sebuah PLL yang relatif standar. Berdasarkan hasil simulasi, unjuk kerja D-SOGI PLL dalam keadaan tunaknya lebih unggul dibandingkan SRF-PLL terutama untuk kondisi jaringan listrik tiga phase tidak seimbang.

Kata Kunci— Phase locked loop, sinkronisasi, *Dual Second Order Generalized Integrator PLL*, SRF-PLL.

I. PENDAHULUAN

Konverter terkoneksi jaringan (*On Grid Converter*) merupakan salah satu komponen penting dalam bidang pembangkitan energi listrik terbarukan yang terhubung langsung dengan jaringan listrik.

Selain dimanfaatkan sebagai jembatan penghubung antara sumber daya terbarukan dan jaringan listrik, sistem *On Grid Converter* [1][2] dewasa ini juga dapat ditemukan dalam sejumlah perangkat sistem lainnya yaitu seperti sistem

^{1,2}Dosen Departemen Teknik Elektro Universitas Diponegoro (Undip) Semarang, Jalan Prof. H. Soedarto SH, Kampus Tembalang, 50275, Indonesia (telp: 024-7460057; e-mail: iwansetiawan@live.undip.ac.id)

^{3,4}Dosen Jurusan Teknik Elektro Institut Teknologi Sepuluh Nopember (ITS) Surabaya, Jalan Arif Rahman Hakim, Surabaya, 60111, Indonesia (telp: 031 -5994251)

penyearah aktif AC/DC [3][4], filter daya aktif (APF), dan sistem transmisi high-voltage direct current - HVDC [5][6].

Berdasarkan kebutuhan interkoneksi jaringan (*Grid connection requirements*), sistem *On Grid Converter* harus tetap dapat beroperasi dan terkoneksi dengan jaringan listrik walaupun jaringan tersebut sedang mengalami gangguan yang disebabkan beberapa kondisi, yaitu seperti kerusakan perangkat jaringan, koneksi dan interkoneksi beban listrik yang relatif besar, serta ketidakseimbangan tegangan antar phase.

Untuk mencapai tujuan tersebut, sistem *On Grid Converter* secara teknis harus memiliki kemampuan mendeteksi gangguan secara cepat sehingga informasi-informasi besaran jaringan listrik yang dibutuhkan oleh sistem kontrol konverter yaitu seperti informasi sudut phase dan magnitude komponen tegangan urutan positif dan urutan negatif tetap tersedia secara akurat.

komponen yang bertanggung jawab menyediakan beragam informasi pada sistem *On Grid Converter* tersebut dikenal dengan nama *Phase locked Loop* (PLL). Secara teknis PLL pada dasarnya adalah sebuah sistem kontrol umpan balik phase.

Tujuan utama paper ini adalah memodelkan dan sekaligus membandingkan salah satu jenis PLL yang dikenal dengan nama *Dual Second Order Generalized Integrator Phase-Locked Loop* (D-SOGI PLL) [7-9] dengan sebuah PLL yang relatif standar: *Synchronous Reference Frame* SRF-PLL. Perangkat lunak yang digunakan dalam penelitian ini adalah Matlab/Simulink.

II. MODEL SRF PLL

Salah satu jenis PLL standar yang umum digunakan untuk mendeteksi sudut phase, *magnitude* tegangan dan frekuensi adalah SRF PLL seperti ditunjukkan pada gambar (1). Berdasarkan gambar tersebut, nampak bahwa terdapat tiga blok komputasi utama dalam sistem SRF-PLL: (1) Blok transformasi Clark, (2) blok transformasi Park dan (3) Blok sistem kontrol umpan balik Proportional Integral (PI).

Dalam sistem SRF-PLL, transformasi Clark dan Park berfungsi untuk mengubah representasi variabel tiga phase: $v_a, v_b,$ dan v_c menjadi dua buah variabel ortogonal v_d dan v_q dalam sebuah bingkai referensi yang berotasi dalam arah putaran positif (berlawanan arah jarum jam). Persamaan (2.1) dan (2.2) berikut berturut-turut memperlihatkan model matematis transformasi Clark dan Park.

$$\begin{bmatrix} V_\alpha \\ V_\beta \end{bmatrix} = \frac{2}{3} \begin{bmatrix} 1 & -\frac{1}{2} & -\frac{1}{2} \\ 0 & \frac{\sqrt{3}}{2} & -\frac{\sqrt{3}}{2} \end{bmatrix} \begin{bmatrix} V_a \\ V_b \\ V_c \end{bmatrix} \quad (1)$$

$$\begin{bmatrix} V_d \\ V_q \end{bmatrix} = \begin{bmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{bmatrix} \begin{bmatrix} V_\alpha \\ V_\beta \end{bmatrix} \quad (2)$$

Gambar 1: Diagram Blok SRF-PLL

Gambar 2: Sinkronisasi tegangan jaringan listrik 3 phase

Pada sistem SRF-PLL, sistem kontrol umpan balik PI secara fungsional digunakan untuk meregulasi komponen *quadrature* dari vektor tegangan jaringan listrik (v_d) pada nilai referensi nol sedemikian sehingga setiap saat akan terjadi sinkronisasi antara bingkai referensi dq dengan vektor tegangan α - β yang berotasi seperti diperlihatkan pada gambar (2).

Berdasarkan topologinya, SRF-PLL akan bekerja optimal dalam mendeteksi sudut phase dan magnitude komponen vektor tegangan urutan positif pada jaringan listrik seimbang. Unjuk kerja SRF-PLL akan menurun drastis jika tegangan listrik tiga phase yang dideteksi memiliki ketidakseimbangan antar phase. Hal ini disebabkan pada jaringan listrik tidak seimbang, selain komponen vektor tegangan urutan positif (vektor tegangan yang berotasi berlawanan arah jarum jam), juga akan muncul komponen vektor tegangan urutan negatif (vektor tegangan yang berotasi searah jarum arah jarum jam). Untuk kasus jaringan tidak seimbang, informasi magnitude tegangan, frekuensi dan phase yang dideteksi oleh SRF-PLL ini relative tidak akurat.

III. MODEL D-SOGI PLL DAN PERANCANGAN

D-SOGI-PLL pada dasarnya adalah jenis PLL hasil pengembangan dari SRF-PLL. Berbeda dengan SRF-PLL yang hanya mampu mendeteksi komponen tegangan jaringan urutan positif, dalam sistem D-SOGI-PLL, kedua komponen vektor tegangan, baik urutan positif maupun urutan negatif dapat dideteksi secara simultan, sehingga dengan demikian

Iwan Setiawan: Estimator Parameter Tegangan Jaringan ...

PLL jenis ini sangat tepat digunakan sebagai komponen sinkronisasi pada sistem jaringan tidak seimbang.

Gambar 3: Diagram blok D-SOGI-PLL

Gambar 4: Diagram Blok SOGI-QSG

Gambar 5. Diagram blok PNSC

Gambar (3) memperlihatkan diagram blok D-SOGI-PLL. Seperti nampak pada gambar tersebut, D-SOGI-PLL ini tersusun dari empat blok fungsional utama: Transformasi Clark, (2) *Second Order Generalized Integrator – Quadrature Signal Generator (SOGI-QSG)*, (3) *Positive-Negative Signal Calculator (PNSC)* dan (4) dua buah *Synchronous Reference Frame-Phase Locked Loop (SRF-PLL)* yang masing-masing digunakan untuk mendeteksi komponen urutan positif dan negatif dari vektor tegangan.

Dalam sistem DSOGI-PLL, dua buah pembangkit sinyal berbasis integrator orde 2 seperti nampak pada gambar (4) digunakan untuk membangkitkan sinyal kuadratur v_α dan v_β . Dalam rangkaian ini, ω_{ref} adalah frekuensi nominal jaringan yang digunakan sebagai bias.

Berdasarkan sinyal v_α dan v_β beserta sinyal-sinyal orthogonalnya, selanjutnya dapat dihitung vektor tegangan yang berotasi berlawanan arah jarum jam dan vektor tegangan searah jarum jam dengan menggunakan blok PNSC seperti nampak pada gambar (5). Transformasi besaran vektor yang berotasi ini selanjutnya diekstraksi menjadi komponen tegangan urutan positif dan negatif oleh blok SRF-PLL.

IV. SIMULASI DAN PEMBAHASAN

Dalam paper ini penyelidikan unjuk kerja PLL dilakukan lewat studi simulasi. Perangkat lunak pemodelan yang digunakan dalam penelitian ini adalah Matlab/Simulink. Penyelidikan unjuk kerja meliputi tanggapan PLL terhadap perubahan tegangan tiga phase, baik tegangan seimbang maupun perubahan tegangan tiga phase tidak seimbang.

A. Simulasi SRF-PLL

Gambar (6) memperlihatkan profil tegangan tiga phase dengan frekuensi 50 Hz yang akan dideteksi oleh SRF-PLL. Berdasarkan gambar tersebut nampak bahwa dari detik ke-0 sampai ke-0.125 magnitude tegangan jaringan listrik bersifat seimbang dan bernilai 310 volt, sedangkan dari detik ke-0.125 sampai detik ke-0.325 nilai magnitude ketiga fasa mengalami penurunan menjadi 200 volt, sedangkan mulai detik ke 0.325, magnitude tegangan mengalami perubahan asimetris dimana magnitude fasa A bernilai 200 sedangkan fasa B dan C masing-masing bernilai 310 volt. Hasil estimasi magnitude tegangan, frekuensi dan phase oleh SRF-PLL ini berturut-turut diperlihatkan pada gambar (7) sampai gambar (9). Dalam studi simulasi yang dilakukan, besaran penguat Proporsional dan Integral ditetapkan berturut-turut sebesar 10 dan 20.

Gambar 6: Profil tegangan jaringan listrik 3 phase input SRF-PLL

Gambar 7: Hasil deteksi magnitude tegangan dengan SRF-PLL untuk profil tegangan pada gambar 6

Gambar 8: Hasil deteksi frekuensi dengan SRF-PLL untuk profil tegangan pada gambar 6

Gambar 9: Hasil deteksi sudut phase dengan SRF-PLL untuk untuk profil tegangan pada gambar 6

Seperti nampak dari hasil simulasi, keluaran magnitude tegangan, frekuensi dan sudut phase hasil deteksi SRF-PLL untuk tegangan listrik seimbang relatif (detik ke-0 sampai detik ke 0.325) menghasilkan nilai relatif akurat, sedangkan untuk kondisi tegangan listrik tidak seimbang (mulai detik ke-0.325) hasil pendeteksian menunjukkan fluktuasi sebesar dua kali frekuensi jaringan listrik.

B. Simulasi DSOGI-PLL

Untuk profil tegangan gambar (6), hasil estimasi magnitude komponen vektor tegangan urutan positif, komponen vektor tegangan urutan negatif, frekuensi dan sudut phase oleh DSOGI-PLL berturut-turut diperlihatkan pada gambar (10) sampai gambar (13).

Gambar 10: Hasil deteksi $vd+$ dengan DSOGI-PLL untuk profil tegangan gambar 6

Gambar 11: Hasil deteksi $vd-$ dengan DSOGI-PLL untuk profil tegangan gambar 6

Gambar 12: Hasil deteksi frekuensi dengan DSOGI-PLL untuk profil tegangan gambar 6

Gambar 13: Hasil deteksi phase dengan DSOGI-PLL untuk profil tegangan gambar 6

Seperti nampak dari hasil-hasil simulasi tersebut dan dengan membandingkan dengan profil tegangan jaringan pada gambar 6, keluaran deteksi komponen vektor tegangan, baik urutan positif maupun negatif, frekuensi serta phase yang

diperoleh oleh DSOGI-PLL dalam keadaan *steady*-nya relative akurat, baik untuk tegangan jaringan tiga phase seimbang maupun tegangan jaringan tidak seimbang. Tetapi walaupun demikian ditinjau dari untuk kerja transiennya, keluaran D-SOGI PLL dalam menanggapi perubahan tegangan menunjukkan respon yang relatif lebih lambat dibandingkan sistem SRF-PLL

V. KESIMPULAN

Berdasarkan studi simulasi yang telah dilakukan nampak bahwa DSOGI-PLL secara umum mampu mengestimasi besaran listrik tiga phase secara akurat baik untuk kondisi tegangan tiga phase seimbang maupun untuk kondisi tegangan tidak seimbang, sedangkan SRF-PLL hanya mampu mengestimasi secara akurat besaran listrik untuk kondisi seimbang saja.

Topik selanjutnya dari penelitian ini adalah realisasi DSOGI-PLL kedalam bentuk algoritma real-time yang akan diimplementasikan dalam sistem *Digital Signal Controller* (DSC)

UCAPAN TERIMA KASIH

Penulis mengucapkan terimakasih kepada Universitas Diponegoro, Undip Semarang atas dukungan dana untuk penelitian ini yaitu dalam skema Hibah penelitian RPP

REFERENSI

- [1] [1] GAMBUT, v., HARTATI, R., WEKING, A. ANALISIS ENERGI LISTRIK TERSELAMATKAN PADA PENYULANG BANGLI PT. PLN (PERSERO) AREA BALI TIMUR DENGAN BEROPERASINYA PLTS KAYUBIHI. *Majalah Ilmiah Teknologi Elektro*, vol 15, no 1 (2016)
 - [2] SUGIRIANTA, I., GIRIANTARI, I., KUMARA, I. Analisa Keekonomian Tarif Penjualan Listrik Pembangkit Listrik Tenaga Surya 1 MWp Bangli Dengan Metode Life Cycle Cost. *Majalah Ilmiah Teknologi Elektro*, vol 15, no.2 (2016)
 - [3] Zarif, M., and M. Monfared. "Step-by-step design and tuning of VOC control loops for grid connected rectifiers." *International Journal of Electrical Power & Energy Systems* 64 (2015): 708-713.
 - [4] Bouafia, Abdelouahab, Jean-Paul Gaubert, and Fateh Krim. "Design and implementation of predictive current control of three-phase PWM rectifier using space-vector modulation (SVM)." *Energy Conversion and Management* 51.12 (2010): 2473-2481.
 - [5] Messina, A. R., M. A. Perez, and E. Hernandez. "Co-ordinated application of FACTS devices to enhance steady-state voltage stability." *International journal of electrical power & energy systems* 25.4 (2003): 259-267.
 - [6] J. W. Kolar and T. Friedli, "The essence of three-phase PFC rectifier systems," in *Proc. IEEE Int. Telecom. Energy Conf.*, 2011, pp. 1–27.
 - [7] Rodriguez, P., Bergas, J., Gallardo, J.A. A new positive sequence Voltage Detector for Unbalanced Power System. *EPE-PEMC 2002 Dubrovnik and Cavat*.
 - [8] P. Rodriguez, R. Teodorescu, I. Candela, A.V. Timbus, M. Liserre, and F. Blaabjerg, New Positive-sequence Voltage Detector for Grid Synchronization of Power Converters under Faulty Grid Conditions. *Power Electronics Specialists Conference, 2006. PESC '06. 37th IEEE. Power Electronics Specialists Conference. PESC '06.37th IEEE*, 1-7. 18-6-2006.
- Rodriguez, P., Pou, J., Bergas, J., Candela, J., Burgos, R. and Boroyevich, D. Decoupled double synchronous reference frame PLL for power converters control. *IEEE Transactions on Power Electronics*, vol. 22, no. 2, pp. 584-592, 2007.

