

MODUL 5A

PEMBANGKIT LISTRIK TENAGA UAP (PLTU)

Definisi dan Pengantar

Pembangkit Listrik Tenaga Uap (PLTU) adalah pembangkit listrik yang memanfaatkan energi panas dari uap (steam) untuk memutar turbin sehingga dapat digunakan untuk membangkitkan energi listrik melalui generator.

Steam yang dibangkitkan ini berasal dari perubahan fase air yang berada pada boiler akibat mendapatkan energi panas dari hasil pembakaran bahan bakar. Secara garis besar sistem pembangkit listrik tenaga uap terdiri dari beberapa peralatan utama di antaranya: boiler, turbin, generator, dan kondensor.

Prinsip Kerja

Pembangkit Listrik Tenaga Uap (PLTU) terdiri dari beberapa system utama, yaitu :

1. Turbine & Generator
2. Boiler (Steam Generator)
3. Coal Handling System
4. Ash Handling System
5. Flue Gas System
6. Balance of Plant

Prinsip Kerja

Prinsip Kerja PLTU

- Turbin uap untuk pembangkit menggunakan siklus uap tertutup, uap yang telah memutar turbin dengan energinya dikondensasikan kembali menjadi air dan dipompa ke boiler, selanjutnya dipanaskan lagi di dalam boiler tersebut. Demikian seterusnya siklus ini terjadi terus menerus.

Turbine & Generator

- Turbine & Generator bisa dibilang sebagai disebut jantungnya pembangkit listrik ini, karena dari bagian inilah energi listrik dihasilkan. Generator yang berputar dengan kecepatan tetap, menghasilkan energi listrik yang disalurkan ke jaringan interkoneksi dan selanjutnya didistribusikan ke konsumen. Apabila turbin bertingkat maka akan terdiri dari HP (high-pressure) turbine, IP (intermediate-pressre) turbine dan LP (low-pressure) turbine.
- Turbine & Generator memiliki beberapa alat pendukung , yaitu lubricating oil system dan generator cooling system.

Boiler (Steam Generator)

Boiler (steam generator) berfungsi untuk mengubah air menjadi uap. Uap bertekanan sangat tinggi yang dihasilkan boiler dipergunakan untuk memutar turbine. Boiler terbagi menjadi beberapa sub system, yaitu :

- ❑ Boiler house steel structure
- ❑ Pressure parts
- ❑ Coal system
- ❑ Air system
- ❑ Boiler cleaning system

Cara kerja Boiler

- Air yang disuplai ke boiler, pertama kali masuk ke economizer inlet header, terus didistribusikan ke economizer elements, berkumpul kembali di eco outlet header lalu disalurkan ke steam drum. Economizer terletak di dalam backpass area (di bagian belakang boiler house), sementara steam drum ada di bagian depan roof area.

Hal Teknis lainnya

- Hal pertama yang harus diketahui adalah bahan baku dari PLTU itu sendiri yakni air, serta bahan bakar .
- Air yang digunakan dalam siklus PLTU ini disebut air demin, yakni air yang mempunyai kadar conductivity (Kemampuan untuk menghantarkan listrik) sebesar $0.2 \mu\text{s}$ (mikro siemen). Sebagai perbandingan air mineral yang kita minum sehari-hari mempunyai kadar conductivity Sekitar 100 – 200 us.
- Untuk mendapatkan air demin ini, setiap unit PLTU biasanya dilengkapi dengan Desalination Plant dan Demineralization Plant yang berfungsi untuk memproduksi air demin ini. Tapi disini tidak dibahas tentang Desalination Plant maupun Demineralization Plant.

Keunggulan PLTU

- Dapat dibangun dengan kapasitas yang bervariasi
- Kapasitas bisa sampai ratusan MW
- Efisiensi tinggi jika beban mendekati full load

Kelemahan PLTU

- Respon beban lambat sehingga hanya buat beban dasar
- Start up lama dan harus ada cadangan berputar spinning reserve untuk mempercepat startup
- Tidak ramah lingkungan
- Investasi mahal
- Sangat tergantung pada tersedianya pasokan bahan bakar

Maintenance

Untuk pemeliharaan unit pembangkit ini. Macam-macam dari kegiatan pemeliharaan seperti :

1. Corrective Maintenance (servis/ perbaikan)
2. Preventive Maintenance (pemeliharaan sesuai fungsi waktu)
3. Overhaul (pemeliharaan sesuai fungsi waktu skala unit)
4. Predictive Maintenance (pemeliharaan pada kondisi alat)

Dari 4 jenis tersebut, di bagi menjadi 2 jenis pemeliharaan utama yaitu :

1. Planed Maintenance (pemeliharaan terencana)
2. Unplanned Maintenance (pemeliharaan tak terencana)

Daftar PLTU Di Indonesia

- Berbagai tempat pembangkit listrik tenaga uap di Indonesia ,lokasi di Jawa barat:

1	PLTU 1 Jawa Barat	Indramayu	3 x 330 MW	
2	PLTU 2 Jawa Barat	Pelabuhan Ratu	3 x 350 MW	Terletak di desa Citarik, kecamatan Palabuhan ratu, Proyek ini dikerjakan oleh konsorsium Shanghai Electric Corp Ltd dan Maxima Infrastruktur. Nilai kontraknya US\$ 566,984 juta dan Rp 2,205 triliun

Beberapa PLTU lainnya yang ada di Indonesia

	Pembangkit	Tempat	Kapasitas
3	PLTU 1 Banten	Suralaya	1 x 625 MW
4	PLTU 1 Jawa Tengah	Rembang	2 x 315 MW
5	PLTU 1 Jawa Timur	Pacitan	2 x 315 MW
6	PLTU Tanjung Jati B	Jepara	4 x 661 MW
7	PLTU NAD	Meulaboh	2 x 100 MW
8	PLTU Sumatera Utara	Pangkalan Susu	2 x 200 MW
9	PLTU Sumatera Barat	Teluk Sirih	2 x 100 MW
10	PLTU Lampung	Tarahan Baru	2 x 100 MW
11	PLTU 2 Kalimantan Barat	Bekayang	2 x 25 MW
12	PLTU Maluku	Maluku	2 x 15 MW
13	PLTU NTB	Lombok	2 x 25 MW
14	PLTU 2 NTT	Kupang	2 x 15 MW
15	PLTU 1 Papua	Papua	2 x 7 MW
16	PLTU 2 Papua	Jayapura	2 X 10 MW