

Perencanaan Pembangkit Listrik Tenaga Surya Secara Mandiri Untuk Rumah Tinggal

Sandro Putra¹⁾; Ch. Rangkuti²⁾

^{1), 2)} Jurusan Teknik Mesin, Fakultas Teknologi Industri, Universitas Trisakti
E-mail: xsandroputra@yahoo.co.id

Abstrak

Energi listrik adalah salah satu kebutuhan masyarakat modern yang sangat penting dan vital. Ketiadaan energi listrik akan sangat mengganggu keberlangsungan aktivitas manusia. Oleh karena itu kesinambungan dan ketersediaan energi listrik perlu dipertahankan setiap waktu. Rasio elektrifikasi Indonesia saat ini 87%, hal tersebut menunjukkan 8,5 juta penduduk Indonesia atau setara dengan 2500 desa yang belum dialiri listrik. Letak geografis Indonesia merupakan salah satu penyebab masih banyaknya daerah yang belum terjangkau Perusahaan Listrik Negara (PLN) seperti pulau Selaru di ujung Selatan kabupaten Maluku Tenggara Barat. Indonesia merupakan negara tropis yang mempunyai potensi energi surya dengan insolasi harian rata – rata 4,5 – 4,8 kWh/m² / hari. Sehingga energi surya menjadi sumber energi terbarukan yang potensial untuk dikembangkan di Indonesia. PLTS pada penelitian ini direncanakan untuk memenuhi kebutuhan listrik secara mandiri pada rumah tinggal yang akan digunakan siang dan malam hari. Tipe rumah tinggal yang digunakan adalah tipe 36, dengan total kebutuhan daya listrik perharinya diperkirakan adalah 2876 Wh. Panel surya yang digunakan menghasilkan daya sebesar 300 Wp. Dengan asumsi 1 hari tanpa sinar matahari, maka diperoleh biaya investasi awal PLTS rumah tinggal secara mandiri ini adalah sebesar Rp. 98.946.000 dan biaya tahunan PLTS selama umur pakai 25 tahun adalah Rp. 11.637.840.

Kata kunci: *PLTS, Elektrifikasi, insolasi, investasi*

Pendahuluan

Energi listrik merupakan kebutuhan dasar dalam mendorong segala jenis aktivitas roda kehidupan manusia, yaitu dapat digunakan sebagai penerangan, fasilitas umum, keperluan rumah tangga, keperluan industri dan juga membantu peningkatan perekonomian negara. Rasio elektrifikasi Indonesia saat ini 87%, hal tersebut menunjukkan 8,5 juta penduduk Indonesia atau setara dengan 2500 desa yang belum dialiri listrik (Eko, 2015). Hal ini disebabkan karena letak geografis Indonesia yang tidak semua daerah dapat dijangkau oleh Perusahaan Listrik Negara (PLN) misalnya pulau Selaru di ujung selatan Kabupaten Maluku Tenggara Barat Provinsi Maluku (ESDM, 2016), daerah pegunungan dan daerah perbatasan Indonesia dengan negara tetangga. Faktor lainnya juga akibat dari ketergantungan akan sumber pembangkit listrik yang berasal dari bahan bakar fosil.

Penggunaan sumber energi terbarukan merupakan solusi dalam menjawab tantangan krisis energi yang terjadi. Salah satu energi terbarukan yaitu dengan pemanfaatan energi matahari. Mengapa Indonesia perlu memanfaatkan energi surya? Karena Indonesia merupakan negara tropis yang mempunyai potensi energi surya dengan insolasi harian rata – rata 4,5 – 4,8 kWh/m² / hari (Ari Rahayuningtyas, 2014). Sehingga sumber daya matahari yang melimpah ini dapat digunakan untuk daerah yang belum terjangkau oleh PLN, untuk menghadapi tantangan krisis energi, ramah lingkungan, mengurangi pemanasan global dan menciptakan kemandirian energi. Dengan demikian pemanfaatan tenaga surya dapat dimulai dari penggunaannya untuk memenuhi kebutuhan listrik skala rumah tangga didaerah terpencil yang belum terjangkau oleh PLN.

Studi Pustaka

PLTS (Pembangkit Listrik Tenaga Surya)

Pembangkit listrik tenaga surya merupakan suatu sistem pembangkit listrik dimana energi matahari diubah menjadi energi listrik dengan memanfaatkan teknologi *photovoltaic*.

Panel Surya

Panel surya terbuat dari bahan semikonduktor yang apabila disinari oleh cahaya matahari dapat menghasilkan arus listrik.

Baterai

Baterai adalah tempat penyimpanan energi listrik pada saat sinar matahari tidak ada. Baterai yang cocok digunakan untuk PV adalah baterai *deep cycle*.

Battery Charge Controller (BCR)

BCR adalah alat yang mengatur pengisian arus listrik dari modul surya ke baterai dan sebaliknya. Pada saat kapasitas baterai tersisa 20% sampai 30%, maka BCR akan memutuskan aliran dengan beban. BCR juga mengatur kelebihan pengisian baterai dan kelebihan tegangan dari modul panel surya. Manfaat dari alat ini juga untuk menghindari *full discharge* dan *overloading* serta memonitor suhu baterai. Kelebihan tegangan dan pengisian dapat mengurangi umur baterai. BCR dilengkapi dengan *diode protection* yang menghindarkan arus DC dari baterai agar tidak masuk ke panel surya kembali.

Inverter

Inverter adalah alat yang mengubah arus *Direct Current* (DC) menjadi *Alternating Current* (AC) sesuai dengan kebutuhan peralatan listrik yang digunakan.

Kabel Instalasi

Kabel yang digunakan untuk instalasi pembangkit listrik tenaga surya adalah kabel khusus yang dapat mengurangi *loss* (kehilangan) daya, pemanasan pada kabel, dan kerusakan pada perangkat PLTS.

Perencanaan Awal

Menetapkan tipe rumah

Tipe rumah yang digunakan adalah tipe 36, dengan 5 x 7,2 m dan ukuran atap 6 m x 7,6 m dengan sudut kemiringan 20°.

Gambar 1. Denah rumah

Peletakan komponen dan peralatan PLTS pada rumah

Peletakan dan penempatan komponen serta alat PLTS dapat dilihat pada gambar berikut :

Gambar 2. Peletakan rak panel surya

Gambar 3. Rak baterai

Gambar 4. Peletakan rak baterai dan kotak panel

Gambar 5. Peletakan panel surya

Identifikasi kebutuhan daya listrik

Kebutuhan daya listrik pada rumah dapat dilihat pada Tabel 1 seperti berikut :

Tabel 1 Estimasi Kebutuhan Daya Listrik Peralatan Rumah

Peralatan	Jumlah	Daya Terpasang	Jam Terpasang / Hari (hour)	Konsumsi Daya (Wh)
Pompa air	1	125	2	250
Mesin cuci	1	Cuci bilas : 90	2	180
		Keringkan : 40	0,5	20
Dispenser	1	Menyala : 250	1	250
		Standby : 6	17	102
Kulkas	1	C. nyala : 50	2	100
		C. standby : 12	22	264
Rice cooker	1	Menghangatkan : 65	3	195
		Menanak : 350	0,5	175
Fan	2	40	4	320
TV LED	1	28	5	140
Lampu LED	8	5	10	400
Total Konsumsi Daya / Hari				2396
Total Konsumsi Daya / hari + 20 % (Wh / hari)				2876

Jumlah total konsumsi daya / hari perlu ditambahkan 20% yang adalah listrik yang digunakan oleh perangkat selain panel surya, yakni inverter sebagai pengubah arus DC (searah) menjadi AC (bolak - balik) (karena pada umumnya peralatan rumah tangga menggunakan arus AC), dan controller (sebagai pengatur arus) yakni menutup arus ke baterai jika tegangan sudah berlebih di baterai dan memberhentikan pengambilan arus dari baterai jika baterai sudah hampir kosong.

Hasil dan Pembahasan

Dari Tabel 1, total konsumsi daya perhari pada rumah tipe 36 adalah 2876 Wh / hari. Untuk menghitung jumlah komponen yang digunakan PLTS, hasil total konsumsi daya perhari pada rumah dikali dengan 2 agar dapat mengantisipasi mendung (tanpa sinar matahari selama 1 hari). Sehingga total konsumsi daya pada rumah tipe 36 menjadi 2876 Wh x 2 = 5752 Wh, maka perhitungan perencanaan menjadi sebagai berikut :

Panel surya

Panel surya yang digunakan adalah dengan kapasitas 300 Wp dan asumsi penyinaran matahari 6 jam/hari, sehingga jumlah panel surya yang dibutuhkan:

$$\text{Total Panel} = \frac{2876 \times 2}{300 \times 6} = 3,19 \text{ buah} \approx 4 \text{ buah panel}$$

Battery Charge Controller

Battery Charge Controller yang digunakan adalah MPPT 40 Ampere, karena besar nilai Isc (nilai arus maksimum yang dapat dikeluarkan panel surya / Short Circuit Current) pada panel surya adalah 9,64 A sehingga dengan total pemakaian 4 panel surya memerlukan BCR 40 A.

Inverter

Inverter yang digunakan adalah 3200 Watt pure sine wave 220 V 50 Hz dengan input 48 VDC dan efisiensi 93 %.

Baterai

Baterai yang digunakan jenis deep cycle 12 Volt 200 Ah. Berdasarkan jenis inverter yang digunakan, inverter akan beroperasi pada tegangan 48 Volt (tegangan input untuk jenis inverter 3200 Watt pure sine wave). Maka dari ketentuan kebutuhan tegangan input inverter, maka :

Total baterai (berdasarkan voltase) = $\frac{48 \text{ V}}{12 \text{ V}} = 4$ buah baterai (disusun seri)

Panel surya yang digunakan 4 buah dengan masing – masing 300 Wp dan voltase panel surya adalah 24 Volt, sehingga untuk tiap panel surya membutuhkan baterai :

Total baterai (berdasarkan kapasitas) = $\frac{4 \times 300 \text{ Wp} \times 24 \text{ V}}{48 \text{ V} \times 200 \text{ Ah}} = 3$ buah baterai (disusun paralel)

Sehingga total baterai yang dibutuhkan untuk PLTS adalah $4 \times 3 = 12$ buah.

Besar nilai tegangan input 48 Volt untuk inverter yang digunakan dan jumlah panel surya 4 buah dengan masing – masing 300 Wp serta voltase tiap panel surya 24 Volt inilah yang menyebabkan total baterai yang dibutuhkan untuk PLTS menjadi 12 buah.

Biaya peralatan yang dibutuhkan PLTS

Biaya peralatan yang dibutuhkan PLTS dengan kebutuhan listrik 5752 Wh (total kebutuhan daya listrik 2876 Wh / hari dikali 2 untuk mengantisipasi mendung / tanpa penyinaran matahari selama 1 hari), setelah melakukan perhitungan untuk menentukan total komponen maka biaya peralatan dan biaya pemasangan serta ongkos kerja yang dibutuhkan PLTS dapat dilihat pada Tabel 2.

Tabel 2 Biaya peralatan dan pemasangan yang dibutuhkan PLTS

No	Peralatan dan spesifikasi	Jumlah komponen (unit)	Harga perunit (Rp)	Total harga (Rp)
1	Panel surya 300 Wp	4	3.600.000	14.400.000
2	Baterai VRLA 12V 200Ah	12	4.000.000	48.000.000
3	BCR MPPT 40 A	1	2.800.000	2.800.000
4	Inverter 3200 W pure sine wave	1	22.946.000	22.946.000
5	Kabel, socket dan aksesoris kabel lain		5.000.000	5.000.000
6	Rak panel surya	4	600.000	2.400.000
7	Rak baterai	1	400.000	400.000
8	Biaya pemasangan dan ongkos kerja		1000 Watt = 2.500.000	1200 Watt = 3.000.000
Total				98.946.000

Untuk biaya pemasangan dan upah pekerja dihitung tiap pemasangan 1000 W, akan dikenakan biaya Rp. 2.500.000 yang diperoleh dari ET Tedeon di Glodok Jakarta Pusat. Untuk PLTS ini menggunakan 4 panel surya dengan masing – masing 300 Wp, sehingga untuk PLTS ini dengan $4 \times 300 \text{ Watt} = 1200 \text{ W}$ dikenakan biaya Rp.3.000.000. Biaya pemasangan dan upah tidak dihitung perjam.

Dari Tabel 2 diatas dapat dilihat biaya yang dibutuhkan untuk PLTS rumah secara mandiri ini adalah Rp. 98.946.000, yang terdiri dari biaya investasi peralatan dan ongkos pemasangannya. Data harga-harga didapat dengan mencari langsung pemasok yang menjual barang-barang tersebut di internet, dan juga menghubungi langsung pemasok barang tersebut seperti PT. ET Tedeon di Glodok, Jakarta Pusat.

Nilai Ekonomi PLTS

Pada biaya baterai yang didapat dari PT. ET Tedeon di Glodok, Jakarta Pusat, terjadi 4 kali pergantian baterai selama 25 tahun karena tiap baterai memiliki umur pakai hanya selama 5 tahun dan untuk menghitung analisa ekonomis dari PLTS selama 25 tahun maka biaya baterai pun perlu dikali 4.

Gambar 6. Jumlah pergantian baterai selama 25 tahun

Biaya tambahan selama operasional PLTS selama 25 tahun hanya untuk pergantian baterai. Sedangkan untuk biaya pemeliharaan seperti kebersihan panel surya tidak dikenakan biaya karena diasumsikan dapat dilakukan sendiri oleh pemilik PLTS. Berdasarkan informasi dari PT. ET Tedeon di Glodok, Jakarta Pusat, dari seluruh komponen PLTS yang digunakan, peningkatan harga tiap tahun dimiliki oleh baterai selama 25 tahun, namun tidak dapat dipastikan berapa besar peningkatan harga baterai tersebut karena banyak faktor yang tidak pasti seperti perubahan kurs rupiah, inflasi, sistem pemerintahan, perubahan harga minyak dunia. Sehingga harga baterai 12 Volt 200 Ah diasumsikan tetap Rp.4.000.000 perbuah selama 25 tahun. Sehingga untuk penambahan total biaya operasional selama 25 tahun hanya untuk pergantian baterai adalah:

$$\begin{aligned} \text{Biaya tambahan operasional} &= 4 \times \text{Rp.48.000.000} \\ &= \text{Rp. 192.000.000} \end{aligned}$$

Sehingga total biaya yang dibutuhkan PLTS selama 25 tahun adalah :

$$\begin{aligned} \text{Total biaya PLTS (25 tahun)} &= \text{Investasi awal} + \text{Biaya tambahan operasional} \\ &= \text{Rp. 98.946.000} + \text{Rp. 192.000.000} \\ &= \text{Rp. 290.946.000} \end{aligned}$$

Berdasarkan total biaya PLTS selama 25 tahun tersebut, diperoleh biaya tahunan adalah:

$$\begin{aligned} \text{Total biaya tahunan} &= \text{Total biaya PLTS (25 tahun)} / 25 \\ &= \text{Rp. 290.946.000} / 25 \\ &= \text{Rp. 11.637.840.} \end{aligned}$$

Dan untuk biaya perhari selama penggunaan PLTS selama 25 tahun adalah Rp. 11.637.840./ 365 = Rp.31.884,49. Orientasi pemakaian energi terbarukan, terutama listrik tenaga matahari adalah untuk jangka panjang. Artinya untuk wilayah tertentu dengan kondisi kelistrikan yang tercukupi, maka total investasi tersebut akan terlihat mahal, karena konsumen dibebani biaya instalasi yang harus dikeluarkan bersamaan. Tetapi untuk wilayah tertentu dengan kondisi kelistrikan yang belum terpenuhi secara maksimal atau bahkan belum memiliki jaringan listrik sama sekali, maka listrik tenaga surya akan menjadi pilihan, karena sistem listrik tenaga surya tidak memerlukan bahan bakar pada saat pengoperasian, sumber daya untuk PLTS pun berlimpah.

Kesimpulan

1. Plts dapat membantu dalam mengatasi krisis listrik didaerah yang belum terjangkau PLN
2. Pada PLTS ini menggunakan panel surya 300 Wp sebanyak 4 buah, baterai 12 V 200 Ah sebanyak 12 buah, inverter 3200 Watt *pure sine wave* 1 buah, dan BCR MPPT 40 A 1 buah.
3. Biaya investasi awal (biaya peralatan serta biaya pemasangan dan ongkos kerja) PLTS sesuai desain yang telah dibuat adalah Rp. 98.946.000.
4. Terdapat penambahan biaya sejumlah Rp. 192.000.000 selama jangka waktu 25 tahun untuk pergantian baterai sebanyak 4 kali. Biaya tahunan (*annual cost*) yang diperoleh jika menggunakan PLTS apabila digunakan selama umur pakai 25 tahun adalah Rp. 11.637.840., dan biaya perharinya adalah Rp.31.884,49.

Daftar Pustaka

- Anonim. 2016. Biaya komponen dan peralatan PLTS. Jakarta : PT. ET Tedeon.
- Ari Rahayuningtyas dkk , 2014, "Studi Perencanaan PLTS Skala Rumah Sederhana Di Daerah Pedesaan Sebagai Pembangkit Listrik Alternatif Untuk Mendukung Program Ramah Lingkungan Dan Energi Terbarukan", prosiding SnaPP 2014, ISSN 2089 – 3582.
- ESDM. (02 April 2016). Bertemu Siska dan Nana di Selaru, Berita Umum ESDM (online). Akses email : <http://www.esdm.go.id/berita/umum/37-umum/8066-bertemu-siska-dan-nana-di-selaru.html>.
- Halim, A. 2009. Analisis Kelayakan Investasi Bisnis. Yogyakarta : Graha Ilmu.
- I Dewa Ayu Sri Santiari . "Studi Pemanfaatan PLTS Sebagai Catu Daya Tambahan Pada Industri Perhotelan Di Nusa Lembongan Bali", Tesis MT, Teknik Elektro, Bali, Universitas Udayana, 2011.
- Kolhe, M., Kolhe, S., Joshi, J.C. 2002. *Economic Viability of Stand - Alone Solar Photovoltaic System in Comparison with Diesel – Powered System for India*. Energy Economics 24 : 155 -165.
- P.Eko.W. (15 Maret 2016). 2500 Desa Belum Dialiri Listrik di RI, Bisnis Liputan6 (online). Akses email : <http://bisnis.liputan6.com/read/2305349/2500-desa-belum-dialiri-listrik-di-ri>.
- W.Shepherd, D.W.Shepherd. Energy Studies.Imperial College Press Second Edition 2002;Chap 3:90–92.
- Peter Gevorkian Ph.D.,P.E., "Solar Power System Physics And Technologies" Alternative Energy Systems in Building Design, The McGraw Hill Companies, 2010, hal 143 – 145.