INVESTIGATION OF HARMONIC LOSSES FOR PERSONAL COMPUTER DUE TO TYPE OF VOLTAGE SOURCE

by FIZ BIN P MOHD HAFTZ MOHD HAFIZ BIN HAMZAH

SCHOOL OF ELECTRICAL SYSTEM ENGINEERING UNIVERSITI MALAYSIA PERLIS 2011

INVESTIGATION OF HARMONIC LOSSES FOR PERSONAL COMPUTER DUE TO TYPE OF VOLTAGE SOURCE

FIZ r MOHD HAFIZ BIN HAMZAH

This ten is pro Report submitted in partial fulfillment of the requirements for the degree of Bachelor of Engineering (Industrial Electronic Engineering)


ACKNOWLEDGEMENT

بسم الله الرحمن الرحيم

Firstly I would like to express praise Allah the Almighty, which have helped and guided me in completing my final year project. I would like to express my deepest and highest gratitude to my supervisor, Ir. Risnidar Chan Bahaudin MT, whose support; patience, encouragement, guidance and advice throughout my project have been invaluable to me. It has been a tremendous learning experience and I am truly honored and privileged. Very special thank my mother and father have been the two most influential people in my life. With their high morals and hard work, they have given me great guidance to success. I am very grateful to them for everything they have given me. Also special thanks goes to all teaching engineers, technician, all members to make my project success and also the entire project team members that being helpful and give the support in ensuring this project become successfully. A full appreciation goes to all industrial Electronic Engineering members and lecturers for being so committed in giving an idea and comments for this project.

Thank you,

DECLARATION SHEET

I hereby declare that my Final Year Project Thesis is the result of my research work under supervision of Ir. Risnidar Chan Bahaudin. All literature sources used for the writing of this thesis have been adequately referenced.

Name Candidate number Supervisor Title of thesis

O This tem is

: MOHD HAFIZ BIN HAMZAH
: 081070472
: IR. RISNIDAR CHAN BAHAUDIN
: AN INVESTIGATION OF HARMONIC LOSSES FROM PERSONAL COMPUTER (PC) DUE TO TYPE OF VOLTAGE SOURCE.

Candidate's signature:	Supervisor signature:
•••••	
Date:	Date:

APPROVAL AND DECLARATION SHEET

This project report titled An Investigation of Harmonic Losses from Personal Computer due to type of Voltage Source was prepared and submitted by Mohd Hafiz Bin Hamzah (Matrix Number: 081070472) and has been found satisfactory in terms of scope, quality and presentation as partial fulfillment of the requirement for the Bachelor of Engineering (Industrial Electronic Engineering) in Universiti Malaysia Perlis (UniMAP).

Checked and Approved by Checked and Approved by (IR RISNIDAR CHAN BAHAUDIN MT) Project Supervisor

> School of Electrical System Engineering Universiti Malaysia Perlis

> > May 2011

KAJIAN KEHILANGAN HARMONIK DARIPADA KOMPUTER PERIBADI

ABSTRAK

Projek ini adalah kajian berkenaan gangguan harmonik yang akan disebabkan oleh pelbagai jenis bentuk gelombang daripada pembekal voltan kepada komputer peribadi (komputer riba). Pembekal voltan untuk projek ini adalah gelombang sinus, gelombang segi empat, gelombang segi tiga dan gelombang kombinasi harmonik ketiga dan harmonik kelima. Ini kerana beban yang digunakan dalam projek ini adalah komputer yang mana akan menghasilkan arus tidak sinus melalui harmonik bernombor ganjil dengan lebih jelas. Gangguan harmonik daripada beban akan diukur terhadap setiap jenis gelombang pembekal voltan seterusnya untuk penyelesaian, penapis harmonik akan direka untuk mengurangkan gangguan harmonik dan meningkatkan faktor kuasa. Perbandingan antara nilai yang mempunyai penapis harmonik dan tanpa penapis harmonik akan ditunjukkan untuk membuktikan nilai harmonik akan mengurang dan faktor kuasa akan menaik.

INVESTIGATION OF HARMONIC LOSSES FROM PERSONAL COMPUTER

ABSTRACT

This project is about investigating harmonics distortion caused by the type of voltage source to personal computer (laptop). The voltage sources for this project are sine wave, square wave, triangle wave and combination of harmonic 3rd and 5th. The load that has been used for this project is Computer which will draw non-sinusoidal current with odd number of harmonics more significantly. Harmonic distortion from the load will be measured due to multiple types of voltage source waveforms and as the solution the harmonic filter will be designed to reduce harmonic distortion and improve the power factor. Comparison value with harmonic filter and without harmonic filter will be shown to prove that harmonic value will decrease and power factor will be increase.

TABLE OF CONTENTS

ACK	ACKNOWLEDGMENT		
DEC	CLARATION SHEET	ii	
APP	ROVAL AND DECLARATION SHEET	iii	
ABS	TRAK	iv	
ABS	TRACT	v	
TAB	BLE OF CONTENTS	vi	
LIST	r of tables	ix	
LIST	r of figures	X	
	othe		
	En la		
СНА	APTER 1 INTRODUCTION		
1.1	Project Background	1	
1.2	Project Objective	2	
1.3	Problem Statement	2	
1.4	Project Scope	3	
1.5	Report Outline	4	
СНА	APTER 2 LITERATURE REVIEW		
(2.1)	Introduction	5	
2.2	Voltage Source	7	
2.3	Harmonic Distortion	9	
2.4	Fourier series	11	
2.5	Harmonic Characteristic	12	
	2.5.1 Individual and Total Harmonic Distortion	12	
	2.5.2 Voltage and Current RMS	14	
	2.5.3 Power Triangle	14	
	2.5.4 Power Factor	16	
	2.5.5 Crest Factor	17	

2.6 Harmonic Standard			17
	2.6.1	IEEE Standard	18
	2.6.2	IEC Standard	18
2.7	Nonli	near Load	20
	2.7.1	Personal Computer (PC)	20
		2.7.1.1 Power Supply	20
		2.7.1.2 Integrated Circuit (IC) Chips	21
2.8	Harmo	onic Filtering	21
	2.8.1	Introduction	21
	2.8.2	Active Filter	23
	2.8.3	Passive Filter	23
		.01	
СНА	PTER 3	3 METHODOLOGY	
3.1 Introduction			25
3.2	Litera	ture Review Scope	26
3.3	Measu	are and Monitoring Harmonic	26
	3.3.1	Power Source	28
	3.3.2	Measurement equipment	29
	3.3.3	Load	30
3.4	Data A	Analysis	30
3.5	Filter	Design	31
3.6	Filter	Simulation	34
	× ×		
(\bigcirc)			

CHAPTER 4 RESULTS AND DISCUSSION

4.1	Overview		35
4.2	Data Result		35
	4.2.1	Harmonic Parameter	36
		4.2.1.1 Voltage and Current RMS	36
		4.2.1.2 Voltage Individual Harmonic Distortion (IHDv)	37
		4.2.1.3 Current Individual Harmonic Distortion (IHDi)	38
		4.2.1.4 Voltage Total Harmonic Distortion (THDv)	39
		4.2.1.5 Current Total Harmonic Distortion (THDi)	40

	4.2.1.6 Pov	wer Triangle	40
	4.2.1.7 Pov	wer Factor (Pf)	42
	4.2.1.8 An	other Load	43
	4.2.2 Standard C	Compliance	43
	4.2.3 Power Los	ses	45
4.3	Filter Design		47
4.4	Simulate Filter		51
			. ant
СНА	PTER 5 CONCLU	SION	1.0
5.1	Conclusion		55
5.2	Recommendation	for Future Project	56
		· citte	
		TIP	
REF	ERENCES	to the second se	57
		60	
		, CLU	
APP	ENDICES	N°	
Appe	ndix A(i)	Y	58
Appe	ndix A(ii)		59
Appe	ndix A(iii)		60
Appe	ndix A(iv)		61
Appe	ndix B(i)		62
Appe	ndix B (ii)		63
Appe	ndix B (iii)		64
Appe	ndix B(iv)		65
Appe	ndix C(i)		66
Appe	ndix C(ii)		67

LIST OF TABLES

Table No.		Page
2.1	IEC 61000-3-2 Harmonic Current Limit	19
4.1	Total Real, Reactive and Apparent Power harmonic for Vin=240	46
4.2	Cost losses for all type of voltage source	47
4.3	C, L, QF, VAR and Capacitor operating limit for all waveform	50
4.4	Value for 3 rd , 5 th and 7 th filter.	53
4.5	Result before and after apply the filter	54
\bigcirc		

LIST OF FIGURES

	Figures No.		Page
	2.1	Power Quality Categories	5
	2.2	Simple Model of Power System with Contain Harmonic Load	6
	2.3	Pure 50 Hz Sine Wave	7
	2.4	Square Wave	8
	2.5	Sum of 1 st , 3 rd And 5 th Harmonic Waveform.	8
	2.6	Triangle Wave	9
	2.7	Voltage and Current Waveform	11
	2.8	Power Triangle	14
	2.9	Relationship of Components of the Apparent Power	15
	2.10	Basic Structure of a PC Power Supply	21
	2.11	Possible Locations for Harmonic Filter In Distribution System	22
(2.12	Harmonic Filter Categories	22
	2.13	Passive Filter Type	23
	3.1	General Process of the Project	26
	3.2	Instrument Test Set Up	28
	3.3	Single Tuned Harmonic Filter in Matlab Simulation	34
	4.1	Graph of Voltage Rms versus Voltage Source Type	36
	4.2	Graph of Current Rms versus Voltage Source Type	36
	4.3	Graph of 5 th Harmonic Voltage versus Voltage Source	37

4.4	Graph of 7 th Harmonic Voltage versus Voltage Source	37
4.5	Graph of 5 th Harmonic Current versus Voltage Source	38
4.6	Graph of 7 th Harmonic Current versus Voltage Source	38
4.7	Graph of Voltage Total Harmonic Distortion versus Voltage Source	39
4.8	Graph of Current Total Harmonic Distortion versus Voltage Source	40
4.9	Graph of Real Power versus Voltage Source	40
4.10	Graph of Apparent Power versus Voltage Source	41
4.11	Graph of Reactive Power versus Voltage Source	41
4.12	Graph of Power Factor versus Voltage Source	42
4.13	Graph Of 3 rd To 19 th Harmonic Test for Triangle Voltage	44
4.14	Graph Of 21 st To 39 th Harmonic Test for Triangle Voltage	44
4.15	Graph Of 3 rd To 19 th Harmonic Test for Square Voltage	45
4.16	Schematic Diagram without Filter	52
4.17	Voltage and Current Waveform without Filter	52
4.18	Schematic Diagram with Harmonic Filter	53
4.19	Voltage and Current Waveform with Filter	53
This		
(\bigcirc)		