

**ANALISA PERUBAHAN SUDU TERHADAP DAYA TURBIN ANGIN
TIPE HORIZONTAL DI LABORATORIUM TEKNIK LISTRIK
POLITEKNIK NEGERI SRIWIJAYA**

LAPORAN AKHIR

**Disusun Sebagai Salah Satu Syarat Menyelesaian Pendidikan Diploma III
Pada Jurusan Teknik Elektro Program Studi Teknik Listrik**

OLEH

WAHYU RIZKY WIJAYA

0613 3031 0886

POLITEKNIK NEGERI SRIWIJAYA

PALEMBANG

2016

**ANALISA PERUBAHAN SUDU TERHADAP DAYA TURBIN ANGIN
TIPE HORIZONTAL DI LABORATORIUM TEKNIK LISTRIK
POLITEKNIK NEGERI SRIWIJAYA**

OLEH

WAHYU RIZKY WIJAYA

0613 3031 0886

Palembang, Agustus 2016

Pembimbing I

Pembimbing II

Nurhaida, S.T., M.T.

Nofiansah, S.T., M.T.

NIP. 196404121989032002

NIP. 197011161995021001

Ketua Jurusan

Mengetahui,

Teknik Elektro

Ketua Program Studi

Teknik Listrik

Yudi Wijanarko, S.T., M.T.

Mohammad Noer, S.S.T., M.T.

NIP. 196705111992031003

NIP. 196505121995021001

MOTTO

Motto :

- ❖ *Perlakukanlah orang lain seperti apa anda ingin diperlakukan orang lain*
- ❖ *Jika kita selangkah lebih cepat, pastikan kita membuka gerbang untuk yang lain. Jika kita yang terbelakang, pastikan kita melangkah berkali-kali lipat lebih lebar untuk menyetarakan. Jika kita tak sanggup untuk semua itu, setidaknya ajak seorang temanmu untuk berlari dan membuka gerbang bersama.*

Kupersembahkan kepada :

- ❖ *Allah SWT & Nabi Muhammad SAW*
- ❖ *Kedua orang tuaku tercinta*
- ❖ *Keluarga dan saudara-saudaraku yang tersayang*
- ❖ *Pembimbing I, Ibu Nurhaida, S.T., M.T. dan Pembimbing II, Bapak Nofiansah, S.T., M.T., terimakasih atas bimbingannya. Serta seluruh dosen Prodi Listrik Politeknik Negeri Sriwijaya, terimakasih dukungannya*
- ❖ *Dina Selviana*
- ❖ *Boca'apeng team, bontet, cawa, 'abak, gepeng*
- ❖ *Teman seperjuanganku, terkhusus LC 2013*
- ❖ *Almamaterku*

ABSTRAK

ANALISA PERUBAHAN SUDU TERHADAP DAYA TURBIN ANGIN TIPE HORIZONTAL DI LABORATORIUM TEKNIK LISTRIK POLITEKNIK NEGERI SRIWIJAYA

(2016: xii + 45 Halaman + Daftar Pustaka + Lampiran)

WAHYU RIZKY WIJAYA

0613 3031 0886

PROGRAM STUDI TEKNIK LISTRIK

JURUSAN TEKNIK ELEKTRO

POLITEKNIK NEGERI SRIWIJAYA

Turbin adalah suatu mesin berputar yang berfungsi untuk mengubah energi dari aliran fluida menjadi energi gerak yang bermanfaat. Fluida kerja turbin dapat berupa air, uap, angin, dan gas. Turbin angin merupakan suatu pembangkit listrik yang berfungsi untuk memanfaatkan kecepatan angin sehingga menimbulkan putaran yang ditimbulkan oleh sudu (*blade*) yang dipasang seporos dengan turbin. Dengan ini pembangkit listrik tenaga angin mengkonversikan daya mekanik yang ditimbulkan oleh tumbukkan kecepatan angin terhadap sudu (*blade*) menjadi energi listrik. Perubahan jumlah sudu dan sudut kemiringan sudu (*blade*) tentunya sangat berpengaruh terhadap daya mekanik turbin angin. Untuk menghitung daya mekanik turbin (P_{TURBIN}) dengan menggunakan rumus $P = \dots$. Daya mekanik maksimum pada turbin angin diperoleh pada jumlah sudu 6 dan sudut kemiringan 324^0 sebesar 163,48 watt.

Kata Kunci : Turbin, Turbin Angin, Daya Mekanik Turbin

ABSTRACT
**ANALYSIS OF CHANGES IN WIND TURBINE BLADE OF POWER IN
LABORATORY HORIZONTAL TYPE ELECTRICAL ENGINEERING STATE
POLYTECHNIC SRIWIJAYA**

(2016: xii + 45 Page + References + Attachments)

WAHYU RIZKY WIJAYA
0613 3031 0886
ELECTRICAL ENGINEERING STUDY PROGRAM
ELECTRICAL ENGINEERING DEPARTMENT
STATE POLYTECHNIC SRIWIJAYA

The turbine is a rotating machine that serves to convert the energy from the flow of fluid into mechanical energy useful. Turbine working fluid can be water, steam, wind, and gas. The wind turbine is a power plant that works to harness the wind speed causing rotation caused by the blade mounted sepors with a turbine. With this wind power plant converts the mechanical power generated by wind speed collision against the blade into electrical energy. Changes in the number of blades and the angle of the blade can affect to the mechanical power of wind turbines. To calculate the mechanical power turbine (P_{TURBIN}) using the formula $P = \dots$. The maximum mechanical power at a wind turbine blade is obtained on the number 6 and the angle of inclination 324^0 amounted to 163.48 watts.

Keywords : Turbines, Wind Turbines, Mechanical Power Turbine

KATA PENGANTAR

Puji dan syukur penulis haturkan atas kehadiran Tuhan Yang Maha Esa, yang telah memberikan rahmat dan hidayah-Nya, sehingga penulis dapat menyelesaikan Laporan Akhir yang berjudul **“Analisa Perubahan Sudu Terhadap Daya Turbin Angin Tipe Horizontal Di Laboratorium Teknik Listrik Politeknik Negeri Sriwijaya”** yang disusun sebagai salah satu syarat untuk menyelesaikan pendidikan Diploma III Jurusan Teknik Elektro Program Studi Teknik Listrik Politeknik Negeri Sriwijaya Palembang.

Khususnya saya ucapkan terima kasih yang sebesar-besarnya kepada kedua orang tua saya, Ayah dan Ibu juga semua saudara-saudaraku yang telah memberikan dukungan, motivasi serta doa kepada saya sehingga saya dapat menyelesaikan perkuliahan ini dengan lancar, dan terwujudnya laporan akhir ini adalah wujud persembahan terima kasihku untuk keluarga dan saudaraku semuanya.

Dalam menyusun Laporan Akhir ini, penulis mendapatkan banyak bimbingan, nasihat dan masukan yang sangat membantu dalam penyelesaian laporan ini. Untuk itu dalam kesempatan ini, penulis mengucapkan terima kasih yang sebesar-besarnya kepada :
Ibu Nurhaida, S.T., M.T. selaku Pembimbing I.
Bapak Nofiansah, S.T., M.T. selaku Pembimbing II.

Dalam menyusun Laporan Akhir ini, penulis mendapatkan banyak bimbingan, nasihat dan masukan yang sangat membantu dalam penyelesaian laporan ini. Untuk itu dalam kesempatan ini, penulis mengucapkan terima kasih yang sebesar-besarnya kepada :

1. Bapak Dr. Ing. Ahmad Taqwa, M.T. selaku Direktur Politeknik Negeri Sriwijaya Palembang.
2. Bapak Yudi Wijanarko, S.T., M.T. selaku Ketua Jurusan Teknik Elektro Politeknik Negeri Sriwijaya Palembang.
3. Bapak Herman Yani, S.T., M.Eng. selaku Sekretaris Jurusan Teknik Elektro Politeknik Negeri Sriwijaya Palembang.
4. Bapak Mohammad Noer, S.S.T., M.T. Selaku Ketua Program Studi Teknik Listrik Politeknik Negeri Sriwijaya Palembang.
5. Seluruh Dosen Teknik Listrik yang telah memberikan banyak ilmu pengetahuan dan nasihat kepada penulis selama belajar di Politeknik Negeri Sriwijaya Palembang.

6. Seluruh teman – teman seperjuangan di Teknik Listrik Politeknik Negeri Sriwijaya Palembang.

Semoga Tuhan Yang Maha Esa dapat melimpahkan rahmat dan karunia-Nya juga kepada semua pihak yang ikut serta dalam membantu penyelesaian Laporan Akhir ini. Apabila terdapat kekurangan, dalam pembuatan laporan ini, maka penulis sangat mengharapkan kritik dan saran yang bersifat membangun dari semua pihak.

Akhir kata penulis berharap semoga nantinya Laporan Akhir ini dapat bermanfaat bagi banyak orang khususnya bagi ilmu kelistrikan.

Palembang, Agustus 2016

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PENGESAHAN	ii
MOTTO.....	iii
ABSTRAK	iv
KATA PENGANTAR	vi
DAFTAR ISI	viii
DAFTAR GAMBAR	xi
DAFTAR TABEL	xii
BAB I PENDAHULUAN	
1.1 Latar Belakang.....	1
1.2 Perumusan Masalah	1
1.3 Tujuan dan Manfaat.....	2
1.3.1 Tujuan	2
1.3.2 Manfaat	2
1.4 Batasan Masalah	2
1.5 Metodologi Penulisan	2
1.6 Sistematika Penulisan	3
BAB II TINJAUAN PUSTAKA	
2.1 Sudu	5
2.2 Angin	5
2.2.1 Sifat Angin	5
2.2.2 Faktor Terjadinya Angin	6
2.2.3 Terjadinya Angin	6
2.2.4 Jenis - Jenis Angin	6
2.3 Energi Angin	9

2.3.1 Daya Energi Angin	10
2.4 Kecepatan Angin	11
2.5 Turbin Angin	12
2.5.1 Jenis Turbin Angin	14
2.5.1.1 Turbin Angin Sumbu Horizontal	14
2.5.1.2 Turbin Angin Sumbu Vertikal	16
2.5.2 Bagian Penyusun Dari Turbin Angin.....	19
2.5.3 Kontruksi Turbin Angin	21
2.5.3.1 Sudu (<i>Blade</i>)	21
2.5.3.2 Generator	21
2.5.3.3 Penyimpan Energi (<i>Battery</i>)	24
2.5.3.4 <i>Rectifier - Inverter</i>	24
2.5.4 Pemilihan Tempat Pemasangan Turbin Angin.....	25
2.5.5 Konversi Turbin Angin	26
2.5.6 Daya Mekanik Turbin Angin	26

BAB III METODELOGI PENELITIAN

3.1 Kontruksi Turbin Angin Yang Digunakan	28
3.1.1 Turbin Angin	28
3.1.2 Sudu (<i>blade</i>) Turbin Angin	28
3.1.3 Rotor Turbin Angin	29
3.1.4 Lubang Tempat Sudu (<i>blade</i>) Turbin Angin	30
3.1.5 Perubahan Sudut Kemiringan Sudu (<i>blade</i>) Turbin Angin	30
3.2 Gambar Rangkaian Percobaan	31
3.3 Pengukuran Pada Turbin	33
3.4 Flow Chart	34

BAB IV PEMBAHASAN

4.1 Hasil Pengukuran	35
4.2 Hasil Perhitungan	39

4.2.1 Hasil perhitungan dengan jumlah sudu 6 dan sudut kemiringan sudu 324 ⁰	39
4.3 Analisa	42

BAB V KESIMPULAN DAN SARAN

5.1 Kesimpulan	44
5.2 Saran	45

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR GAMBAR

	Halaman
Gambar 2.1 Pola Sirkulasi Udara Akibat Rotasi Bumi	7
Gambar 2.2 Hubungan Kecepatan Angin Terhadap Ketinggian Tertentu	11
Gambar 2.3 Prinsip Dasar Kincir Angin	13
Gambar 2.4 Turbin Angin Sumbu Horizontal	16
Gambar 2.5 Turbin Angin Sumbu Vertikal	18
Gambar 2.6 Bagian Penyusun Turbin Angin	20
Gambar 2.7 Sudu (<i>blade</i>) Pada Turbin Angin	21
Gambar 2.8 Skema Konversi Energi Angin	26
Gambar 3.1 Turbin Angin (<i>Wind Energy Generation Experiment</i>)	28
Gambar 3.2 (a). Sudu (<i>blade</i>) Turbin Angin Tampak Depan	29
Gambar 3.2 (b). Sudu (<i>blade</i>) Turbin Angin Tampak Bawah	29
Gambar 3.3 Rotor (<i>blade</i>) Turbin Angin	29
Gambar 3.4 Lubang Temoat Sudu (<i>blade</i>) di Rotor (<i>blade</i>) Turbin Angin	30
Gambar 3.5(a) Gambar Rangkaian Percobaan Variasi Jumlah Sudu Pada Turbin Angin	31
Gambar 3.5(b) Diagram Rangkaian Percobaan Variasi Jumlah Sudu Pada Turbin Angin	32
Gambar 3.6 Diagram Flow Chart	34
Gambar 4.1 Grafik Fungsi Sudut Kemiringan Terhadap Tegangan Output Turbin	37
Gambar 4.2 Grafik Fungsi Sudut Kemiringan Terhadap Kecepatan Putaran Turbin	38
Gambar 4.3 Grafik Fungsi Jumlah Sudu Terhadap Daya Turbin Dengan Sudut Kemiringan (324^0)	39
Gambar 4.4 Grafik Fungsi Jumlah Sudu Terhadap Daya Turbin Dengan Sudut Kemiringan ($0^0 / 360^0$)	40
Gambar 4.5 Grafik Fungsi Jumlah Sudu Terhadap Daya Turbin Dengan Sudut Kemiringan (36^0)	41

DAFTAR TABEL

Halaman

Tabel 4.1	Tabel hasil pengukuran tegangan dan rpm turbin dengan jumlah sudu yang constan yaitu 3 dan 3 variasi sudut kemiringan.....	35
Tabel 4.2	Tabel hasil pengukuran tegangan dan rpm turbin dengan jumlah sudu yang constan yaitu 4 dan 3 variasi sudut kemiringan.....	36
Tabel 4.3	Tabel hasil pengukuran tegangan dan rpm turbin dengan jumlah sudu yang constan yaitu 6 dan 10 variasi sudut kemiringan.....	36
Tabel 4.4	Tabel hasil perhitungan daya mekanik turbin angin dengan sudut kemiringan yang konstan yaitu 324^0 dan dengan 3 variasi jumlah sudu yaitu jumlah sudu 3, jumlah sudu 4, dan jumlah sudu 6	39
Tabel 4.5	Tabel hasil perhitungan daya mekanik turbin angin dengan sudut kemiringan yang konstan yaitu $0^0 / 360^0$ dan dengan 3 variasi jumlah sudu yaitu jumlah sudu 3, jumlah sudu 4, dan jumlah sudu 6	40
Tabel 4.6	Tabel hasil perhitungan daya mekanik turbin angin dengan sudut kemiringan yang konstan yaitu 36^0 dan dengan 3 variasi jumlah sudu yaitu jumlah sudu 3, jumlah sudu 4, dan jumlah sudu 6	41