Modul 6 Sistem Distribusi
Arrester dan Gardu Distribusi

6.1 Arrester

Arrester petir atau disingkat arrester adalah suatu alat pelindung bagi peralatan system tenaga listrik terhadap surya petir. Alat pelindung terhadap gangguan surya ini berfungsi melindungi peralatan system tenaga listrik dengan cara membatasi surja tegangan lebih yang datang dan mengalirkannya ketanah.

Berhubung dengan fungsinya itu ia harus dapat menahan tegangan system 50 Hz untuk waktu yang terbatas dan harus dapat melewatkan surja arus ke tanah tanpa mengalami kerusakan. Ia berlaku sebagai jalan jalan pintas sekitar isolasi. Arrester membentuk jalan yang mudah untuk dilalui oleh arus kilat atau petir, sehingga tidak timbul tegangan lebih yang tinggi pada peralatan.

Selain melindungi peralatan dari tegangan lebih yang diakibatkan oleh tegangan lebih external, arrester juga melindungi peralatan yang diakibatkan oleh tegangan lebih internal seperti surja hubung, selain itu arrester juga merupakan kunci dalam koordinasi isolasi suatu system tenaga listrik. Bila surja datang ke gardu induk arrester bekerja melepaskan muatan listrik serta mengurangi tegangan abnormal yang akan mengenai peralatan dalam gardu induk.

Persyaratan yang harus dipenuhi oleh arrester adalah sebagai berikut :

a. Tegangan percikan (sparkover voltage) dan tegangan pelepasannya (discharge voltage), yaitu tegangan pada terminalnya pada waktu pelepasan, harus cukup rendah, sehingga dapat mengamankan isolasi peralatan. Tegangan percikan disebut juga tegangan gagal sela (gap breakdown voltage) sedangkan tegangan pelepasan disebut juga tegangan sisa (residual voltage) atau jatuh tegangan (voltage drop)
Jatuh tegangan pada arrester = I x R

Dimana

I = arus arrester maksimum (A)

R = tahanan arrester (Ohm)

b. Arrester harus mampu memutuskan arus dinamik dan dapat bekerja terus seperti semula. Batas dari tegangan system dimana arus susulan ini masih mungkin, disebut tegangan dasar (rated voltage) dari arrester.

6.2 prinsip kerja arrester

Pada prinsipnya arrester membentuk jalan yang mudah dilalui oleh petir, sehingga tidak timbul tegangan lebih yang tinggi pada peralatan. Pada kondisi normal arrester berlaku sebagai isolasi tetapi bila timbul surja arrester berlaku sebagai konduktor yang berfungsi melewatikan aliran arus yang tinggi ke tanah. Setelah itu hilang arrester harus dengan cepat kembali menjadi isolator.

Pada pokoknya arrester ini terdiri dari dua unsure yaitu :

1. Sela api (spark gap)

2. Tahanan kran (valve resistor)

Keduanua dihubungkan secara seri. Batas atas dan bawah dari tegangan percikan ditentukan oleh tegangan system maksimum dan oleh tingkat isolasi peralatan yang dilindungi. Sering kali masalah ini dapat dipecahkan hanya dengan mengeterapkan cara – cara khusus pengaturan tegangan (voltage control) oleh karena itu sebenarnya arrester terdiri dari tiga unsure diantaranya yaitu :
1. Sela api (spark gap)

2. Tahanan kran (valve resistor)

3. Tahanan katup dan system pengaturan atau pembagian tegangan (grading system)

Jika hanya melindungi isolasi terhadap bahaya kerusakan karena gangguan dengan tidak memperdulikan akibatnya terhadap pelayanan, maka cukup dipakai sela batang yang memungkinkan terjadinya percikkan pada waktu tegangannya mencapai keadaan bahaya. Dalam hal ini, tegangan system bolak – balik akan tetap mempertahankan busur api sampai pemutus bebannya dibuka. Dengan menyambung sela api ini dengan sebuah tahanan, maka mungkin apinya dapat dipadamkan. Tetapi bila tahanannya mempunyai harga tetap, maka jatuh tegangannya menjadi besar sekali sehingga maksud untuk meniadakan tegangan lebih tidak terlaksana, dengan akibat bahwa maksud melindungi isolasi pun gagal. Oleh sebab itu dipakailah tahanan kran (valve resistor), yang amempunyai sifat khusus bahwa tahanannya kecil sekali bila tegangannya dan arusnya besar. Proses pengecilan tahanan berlangsung cepat sekali yaitu selama teganngan lebih mencapai harga puncaknya. Tegangan lebih dalam hal ini mengakibatkan penurunan drastic dari pada tahanan sehingga jatuh tegangannya dibatasi meskipun arusnya besar.
Bila tegangan lebih habis dan tinggal tegangan normal, tahanannya naik lagi sehingga arus susulannya dibatasi kira – kira 50 ampere. Arus susulan ini akhirnya dimatikan oleh sela api pada waktu tegangan sistemnya mencapai titik nol yang pertama sehingga alat ini bertindak sebagai sebuah kran yang menutup arus, dari sini didapatkan nama tahanan kran.

Pada arrester modern pemandangan arus susulan yang cukup besar (200 – 300 A) dilakukan dengan bantuan medan magnet. Dalam hal ini, maka baik amplitude maupun lamanya arus susulan dapat dikurangi dan pemadamannya dapat dilakukan sebelum tegangan system mencapai harga nol.
Dapat ditambahkan bahwa arus susulan tidak selalu terjadi tiap kali arrester bekerja, ada tidaknya tergantung dari saat terjadinya tegangan lebih. Hal ini dapat dimengerti karena arus susulan itu justru dipadamkan pada arus nol yang pertama atau sebelumnya.

6.3 Macam – macam arrester

Arrester yang diketahui terdiri dari dua jenis yaitu :

1. Arrester jenis ekspulsi (expulsion type) atau tabung pelindung (protector tube)

2. Arrester katup (valve type)

6.3.1 Arrester jenis ekspulsi atau tabung pelindung.

Pada primsipnya terdiri dari sela percik yang berada dalam tabung serat dan sela percik yang berada diluar diudara atau disebut juga sela seri lihat pada gambar.

Bila ada tegangan surja yang tinggi sampai pada jepitan arrester kedua sela percik, yang diluar dan yang berada didalam tabung serat, tembus seketika dan membentuk jalan penghantar dalam bentuk busur api. Jadi arrester menjadi konduktor dengan impedansi rendah dan melalukan surja arus dan arus daya system bersama – sama. Panas yang timbul karena mengalirnya arus petir menguapkan sedikit bahan tabung serat, sehingga gas yang ditimbulkannya menyembur pada api dan mematikannya pada waktu arus susulan melewati titik nolnya.

Arus susulan dalam arrester jenis ini dapat mencapai harga yang tinggi sekali tetapi lamanya tidak lebih dari 1 (satu) atau 2 (dua) gelombang, dan biasannya kurang dari setengah gelombang. Jadi tidak menimbulkan gangguan. Arrester jenis ekspulasi ini mempunyai karakteristik volt – waktu yang lebih baik dari sela batang dan dapat memutuskan arus susulan.

Tetapi tegangan percik impulsnya lebih tinggi dari arrester jenis katup. Tambahan lagi kemampuan untuk memutuskan arus susulan tergantung dari tingkat arus hubung singkat dari system pada titik dimana arrester itu dipasang. Dengan demikian perlindungan dengan arrester jenis ini dipandang tidak memadai untuk perlindungan transformator daya, kecuali untuk system distribusi. Arrester jenis ini banyak juga digunakan pada saluran transmisi untuk membatasi besar surja yang memasuki gardu induk. Dalam penggunaan yang terakhir ini arrester jenis ini sering disebut sebagai tabung pelindung.
6.3.2 Arrester jenis katup

Arrester jenis katup ini terdiri dari sela pecik terbagi atau sela seri yang terhubung dengan elemen tahanan yang menpunyai karakteristik tidak linier.

Tegangan frekwensi dasar tidak dapat menimbulkan tembus pada sela seri. Apabila sela seri tembus pada saat tibanya suatu surja yang cukup tinggi, alat tersebut menjadi pengahantar. Sela seri itu tidak bias memutuskan arus susulan. Dalam hal ini dibantu oleh tak linier yang mempunyai karakteristik tahanan kecil untuk arus besar dan tahanan besar untuk arus susulan dari frekwensi dasar terlihat pada karakteristik volt amper.

Arrester jenis katup ini dibagi dalam tiga jenis yaitu :

1. Arrester katup jenis gardu (station)

2. Arrester katup jenis saluran (intermediate)

3. Arrester katup jenis distribusi untuk mesin – mesin (distribution)

6.3.3 Arrester katup jenis gardu

Arrester katup jenis gardu ini adalah jenis yang paling effisien dan juga paling mahal. Perkataan “ gardu “ disini berhubungan dengan pemakaiannya secara umum pada gardu induk besar. Umumnya dipakai untuk melindungi alat – alat yang mahal pada rangkaian – rangkaian mulai dari 2400 volt sampai 287 kV dan tinggi.

6.3.4 Arrester katup jenis saluran

Arrester jenis saluran ini lebih murah dari arrester jenis gardu . kata “saluran” disini bukanlah berarti untuk saluran transmisi. Seperti arrester jenis gardu, arrester jenis saluran ini dipakai untuk melindungi transformator dan pemutus daya serta dipakai pada system tegangan 15 kV sampai 69 kV.

6.3.5 Arrester katup jenis gardu untuk mesin – mesin

Arrester jenis gardu ini khusus untuk melindungi mesin – mesin berputar. Pemakaiannya untuk tegangan 2,4 kV sampai 15 kV.

6.3.6 Arrester katup jenis distribusi untuk mesin – mesin

Arrester jenis distribusi ini khusus melindungi mesin – mesin berputar seperti diatas dan juga melindungi transformator dengan pendingin udara tanpa minyak. Arrester jenis ini dipakai pada peralatan dengan tegangan 120 volt sampai 750 volt.
6.4 Karakteristik Arrester.

Oleh karena arrester dipakai untuk melindungi peralatan system tenaga listrik maka perlu diketahui karakteristiknya sehingga arrester dapat digunakan dengan baik didalam pemakaiannya. Arrester mempunyai tiga karakteristik dasar yang penting dalam pemakaiannya yaitu :

1. Tegangan rated 50 c/s yang tidak boleh dilampaui

2. Ia mempunyai karakteristik yang dibatasi oleh tegangan (voltage limiting) bila dilalui oleh berbagai macam arus petir.

3. Batas termis

Sebagaimana diketahui bahwa arrester adalah suatu peralatan tegangan yang menpunyai tegangan ratingnya. Maka jelaslah bahwa ia tidak boleh dikenakan tegangan yang melebihi rating ini, maka didalam keadaan normal maupun dalam keadaan abnormal. Oleh karena itu menjalankan funsingnya ia menanggung tegangan system normal dan tegangan lebih transiens 50 c/s. karakteristik pembatasan tegangan impuls dari arrester adalah harga yang dapat ditahan oleh terminal ketika melalukan arus – arus tertentu dan harga ini berubah dengan singkat baik sebelum arus mengalir maupun mulai bekerja. Untuk batas termis ialah kemampuan untuk mengalirkan arus surja dalam waktu yang lama atau terjadi berulang – ulang tanpa menaikan suhunya. Meskipun kemampuan arrester untuk menyalurkan arus sudah mencapai 65000 – 100.000 ampere, tetapi kemampuannya untuk melalukan surja hubung terutama bila saluran menjadi panjang dan berisi tenaga besar masih rendah.

Maka agar supaya tekanan stress pada isolasi dapat dibuat serendah mungkin, suatu system perlindungan tegangan lebih perlu memenuhi persyaratan sebagai berikut :

1. Dapat melepas tegangan lebih ketanah tanpa menyebabkan hubung singkat ke tanah (saturated ground fault)

2. Dapat memutuskan aryus susulan.

3. Mempunyai tingkat perlindungan (protection level) yang rendah, artinya tegangan percikan sela dan tegangan pelepasannya rendah.

6.5 Pengertian Umum

Yang dimaksud dengan gardu distribusi adalah suatu tempat /bangunan instalasi listrik yang didalamnya terdapat alat – alat : pemutus, penghubung, pengaman dan trafo distribusi untuk mendistribusikan tegangan listrik sesuai dengan kebutuhan tegangan konsumen.

Peralatan – peralatan ini adalah dalam menunjang mencapai pendistribusian tenaga listrik secara baik yang mancakup kontinuitas pelayanan yang terjamin, mutu yang tinggi dan menjamin keselamatan bagi manusia.

6.6 Fungsi gardu distribusi adalah sebagai berikut :

1. Menyalurkan / meneruskan tenaga listrik tegangan menengah kekonsumen tegangan rendah.

2. Menurunkan tegangan menegah menjadi tegangan rendah selanjutnya didistribusikan kekonsumen tegangan rendah.
3. Menyalurkan / meneruskan tenaga listrik tegangan menegah kegardu distribusi lainnya dan ke gardu hubung.

6.7 Jenis gardu

Gardu dapat dibedakan menjadi beberapa jenis yang masing – masing jenis disesuaikan dengan kondisi dan situasi pembangunan.

Adapun jenis gardu yang ada diwilayah PLN distribusi duri kosambi :

6.7.1 gardu tiang

Sesuai dengan namanya, maka konstruksi bangunan ini terdiri dari sebuah tiang dimana trafonya dicantolkan pada tiang tersebut. Kapasitas trafo pada gardu tiang/cantol ini dibatasi sampai paling besar 100 KVA. Pembagian gardu jenis ini dilaksanakan dalam rangka pelayanan listrik terhadap konsumen dipinggiran kota, desa daerah yang bebannya tidak padat.

Perlengkapan / peralatan yang dipasang pada gardu ini antara lain cutfuse, arrester, tarnsformator, rak tegangan rendah dan lain sebagainya.

6.7.2 Gardu Tiang Portal

Kontruksi gardu ini juga memakai tiang seperti cantol hanya pada gardu ini tiangnya ada dua, sehingga kapasitas trafo yang mampu dipasang pada kedua tiang ini, lebih besar yang dapat mencapai kapasitas sebesar 250 KVA s/d 315 KVA.

Untuk wilayah PLN distribusi duri kosambi trafo yang dipasang pada gardu portal ini paling besar adalah 315 KVA. Jenis gardu ini biasanya dibangun untuk daerah pedesaan yang bebannya agak padat. Perlengkapan yang terpasang antara lain : Cut – cut, Arrester, Transformator dan rak tegangan rendah.

6.7.3 Gardu Kios.

Gardu kios adalah gardu distribusi yang pembangunannya biasanya bersifat untuk sementara saja selama ada rehabilitasi gardu. Bangunannya terdiri dari rangka besi dan dindingnya dari seng serta lantainya biasanya dari kayu atau beton. Ruangan pada gardu kios terbagi menjadi 3 bagian yaitu :

· Rungan tegangan menegah

· Ruang trafo

· Ruang tegangan rendah

6.7.4 Gardu beton / tembok

Sesuai dengan namaya maka gardu ini bangunannya terbuat dari beton. Type dari bangunan ini bermacam – macam sesuai dengan lokasi dan kebutuhan. Kapasitas transformator yang dipasng pada gardu ini dapat lebih besar dibandingkan dengan gardu – gardu yang sebelumnya yang sudah dijelaskan.

Jumlah trafo yang dapat ditampung pada gardu ini dapat lebih dari buah, dimana hal ini tergantung dari kebutuhan dan lokasi yang ada. Kapasitas trafo yang paling besar untuk gardu ini adalah 400 KVA s/d 630 KVA tetapi ada pula tempat – tempat tertentu kapasitas tarfo mencapai 1000 KVA.

Oleh karena kemapuannya yang cukup besar maka pembangunan gardu ini biasanya dilaksanakan pada daerah – daerah yang mempunyai kepadatan beban lebih besar / daerah kawasan industry.

Pada gardu beton jenis yang lama biasanya ruangan tegangan menengah, ruangan trafo dan ruangan tegangan rendah dipisahkan oleh sekat tembok atau terali kawat. Jenis gardu ini biasanya disebut jenis open type.

Sedangkan bangunan beton baru sekat – sekat tersebut tak ada dimungkinkan karena instalasi tegangan menengah ada dalam kontak yang tertutup yang biasanya disebut cupikel sehingga lebih aman dan mudah dalam pengoperasian dan hemat tempat.

Karena peralatan tegangan menengah berada didalam cupikel maka gardu beton ini dinamai gardu beton close type.

Perlengkapan yang ada pada gardu ini antara lain:

· Cupikel

· Trafo

· Rak Tegangan Rendah

· Dan lain – lain

6.8 Peralatan Yang Digunakan

Rak TR unuk 4 jurusan

Berfungsi untuk, setelah tegangan sampai ke rak TR selanjutnya tegangan didistribusikan dengan melalui jurusan – jurusan yang sudah terbagi – bagi, pada jurusan ini ada sebanyak 4 buah (namun ada juga yang sampai 8 jurusan).

Penyekat / batas untuk rak trafo

Berfungsi sebagai, pemisah / pemisah antara tempat (trafo yang satu dengan yang lainnya agar tidak keliru), juga demi keselamatan kerja, perawatan trafo.

Handle utama.

Berfungsi sebagai penghubung tegangan dari AS trafo dengan kemampuan 400 A, juga berfungsi sebagai pengaman yang sudah dilengkapi dengan sekring / fuse untuk mengamankan trafo.

Lemari hitung
Berfungsi sebagai, lemari penghubung yang disalurkan dari gardu induk yang menghasilakn tegangan kilo Volt dan lemari hitung dapat dipakai sebagai pusat beban atau daya.

Kubikel

Kubikel sering juga disebut dengan nama lemari TM yang berfungsi langsung sebagi penghubung dan pemutus tegangan menegah (TM) atau arus yang akan masuk ke trafo (gardu yan lain).

6.9 Transformator yang digunakan

1. Transformator tegangan

Transformator tegangan berfungsi untuk menurunkan tegangan tinggi / menegah menjadi tegangan rendah untuk besaran ukur sesuai dengan alat – alat ukur.

2. Transformator arus

Transformator arus berfungsi untuk menurunkan arus besar pada tegangan tinggi / menegah menjadi arus kecil pada tegangan rendah untuk besaran ukur, sesuai alat – alat ukur.

3. Kombinasi transformator arus dan tegangan

Yaitu suatu mesin listrik statis yang bekerja dengan keras dan azas induksi yang berguna untuk mentransfer tenaga dari kumparan sekunder dengan disertai perubahan arus dan tegangan sesuai dengan perbandingan transformator, tetapi frekwensinya tetap.

6.9.1 Prinsip Kerja Transformator

Adalah kumparan konduktor dililitan dalam induksi inti magnet dalam kumparan primer (NP) dengan jumlah lilitan (N1) + Lilitan Sekunder (E2) maka dapat diperoleh perbandingan :

[image: image1.png]F1 N
E2 N2

Apabila N2 lebih dari N1 maka transformator tersebut disebut transformator step up dan apabila N2 lebih kecil N1 disebut transformator Step Down.

6.9.2 Bagian – bagian dari transformator.

Pada suatu transformator terdapat bagian yang digolongkan menjadi 2 golongan yaitu :

A. Bagian luar transformator

B. Bagian dalam transformator

A. Bagian luar transformator

1. Tangki trafo

Berfungsi untuk menampung minyak trafo dan tempat dudukan inti trafo dan kumparannya.

2. Sirip pendingin trafo
Berfungsi sebagai pendingin bagi minyak trafo dalam keadaan bekerja.

3. Konsevator

Untuk menampung pemuaian dan pendingin minyak trafo dalam keadaan bekerja.

4. Gelas kaca penduga

Untuk mengetahui level minyak trafo didalam trafo tersebut.

5. Breather

Untuk pernafasan minyak trafo dalam keadaan trafo bekerja dan silicagel berguna untuk menyerap kadar air didalam udara selama pernapasan minyak trafo berlangsung (yang berwarna putih bagusb dan yang berwarna biru jelek).
6. Buching trafo

Untuk isolasi tegangan tinggi pada terminal trafo tegangan.

7. Terminal tegangan rendah

Untuk terminal trafo pada sisi tegangan rendah 400 Volt.

8. Taft canger

Adalah taft atau terminal kumparan trafo untuk menaikan / menurunkan trafo yang disesuaikan dengan kebutuhan konsumen.

9. Thermometer

Untuk mengukur temperature / suhu trafo dalam keadaan bekerja.

10. Name plate

Untuk mengetahui data – data atau kapasitas trafo termasuk vitor group

11. Ventil
Untuk menghilangkan udara / gas –gas dalam tangki tafo

12. Roda penggerak

Untuk mempermudah pemindahan trafo dari suatu tempat ke tempat lain yang dapat berputar 360 derajat.

13. Kran pembuangan

Untuk mengambil sample minyak trafo pada waktu pengetesan

14. Kuping pengangkat

Untuk tempat mencengkram atau menggantungkan trafo apabila akan diangkat.
	PUSAT PENGEMBANGAN BAHAN AJAR-UMB Ir. Badruddin
	SISTEM DISTRIBUSI 5

