
 

Ricky Kurnia, 2013 
Analisis Gangguan Hubung Singkat Pada Feeder 52SGF4 SAGS Area PLTP Wayang Windu 
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu 

ABSTRAK 

 

ANALISIS GANGGUAN HUBUNG SINGKAT PADA FEEDER 52SGF4 SAGS 

AREA PLTP WAYANG WINDU 

 

Oleh 

 

Ricky Kurnia 

0902151 

 

Penelitian ini dilakukan untuk mengetahui gangguan hubung singkat yang 

mungkin terjadi setelah penambahan beban dilakukan pada feeder 52SGF4 

SAGS area PLTP Wayang Windu. Penambahan beban tersebut berupa sebuah 

transformator berkapasitas 200 kVA untuk mensuplai ke Warehouse 2 / Drilling 

Camp Area yang akan dibangun di PLTP Wayang Windu. Metode yang 

digunakan pada penulisan skripsi ini adalah dengan menggunakan perhitungan 

secara manual dan simulasi program ETAP 6.0. Setelah dilakukan analisis 

dengan kedua metode tersebut pada titik gangguan pertama, didapat gangguan 

terkecil yaitu gangguan fasa ke fasa sebesar 15,86 kA (perhitungan manual) dan 

13,93 kA (Simulasi ETAP 6.0). Sedangkan pada titik gangguan kedua, didapat 

gangguan terkecil yaitu gangguan fasa ke fasa 11,76 kA (perhitungan manual) 

dan 12,30 kA (Simulasi ETAP 6.0). Hasil gangguan terkecil dari kedua 

perhitungan tersebut digunakan untuk melakukan pengaturan koordinasi kerja 

rele arus lebih, untuk mengantisipasi gangguan hubung singkat setelah terjadi 

penambahan beban pada feeder 52SGF4 SAGS area. Dengan demikian dapat 

disimpulkan bahwa untuk menganalisis gangguan hubung singkat, dengan 

bantuan program ETAP 6.0 lebih efisien dan diperoleh hasil kerja beserta titik 

gangguan yang mungkin terjadi lebih tepat dan akurat dibandingkan perhitungan 

manual. 

Kata kunci : Gangguan Hubung Singkat, Feeder, ETAP 6.0. 

 


