

32

BAB III

STUDI PEMASANGAN JARINGAN LISTRIK
TEGANGAN RENDAH DI PERUMAHAN MEKAR SARI

REGENCY

3.1. Pengidentifikasian Pemasangan Jaringan Listrik

Kegiatan pengidentifikasian pemasangan jaringan listrik tegangan rendah

yang ditelaah oleh penulis adalah berlokasi di Perumahan Mekar Sari Regency yang

berlokasi di Jln.Ir.H.Juanda KM 3 (Warung Batu), Kabupaten Cianjur, Propinsi Jawa

Barat.

Jumlah tiang beton yang terpasang adalah 22 tiang, dengan jarak antara tiang/

span ±40 meter sesuai kondisi tata letak perumahan. Jenis tiang beton yang dipilih

untuk pemasangan jaringan listrik tegangan rendah di perumahan Mekarsari Regency

ini seluruhnya adalah tiang 9 meter 200 daN, dan untuk penghantarnya menggunakan

TIC 3x35+25N mm2.

Terdapat tiang dengan pondasi beton yaitu pada setiap tiang sudut,

percabangan, dan akhir. Sepanjang saluran ini yaitu 822 meter, terdapat 5 tiang

dengan PNP (Pentanahan Netral Pembumian). Untuk lebih jelas bisa dilihat pada

gambar denah lokasi berikut :

33

Jln.Ir.H.Juanda

45

37

35

39

34

U

Gardu

PMS

36

46

24

Tiang Berpondasi

TIC 3x35+25 mm

Grounding/

Pentanahan

25

37
35

43
40

38

47

25

46

30

33

46

37

44

Tiang tidak

berpondasi

2-01

2-02

2-03

2-03R1

2-04

2-05

2-06

2-07

2-06L1

2-08 2-08L1

2-08L2
2-08L3

2-08L3L1

2-08L3R1

2-09

2-10

2-10L1

2-11

2-12

2-13

2-14

2-15

Gambar 3.1. Denah Lokasi Pemasangan Jaringan Listrik

 Tegangan Rendah Perumahan Mekarsari Regency

34

Gambar 3.2. Gardu PMS

Perumahan Mekar Sari Regency

Gambar 3.3. Tiang 202 dan 203 Sebelum Terpasang

Jaringan Listrik.

35

Gambar 3.4. Tiang 210L1

Sebelum Terpasang Jaringan Listrik

Gambar 3.5. Tiang 202 dan 203 Setelah Terpasang

 Jaringan Listrik

36

Gambar 3.6. Tiang 208 (Tiang Percabangan).

3.2. Jenis, Ukuran dan Panjang Penghantar

Dari pengamatan penulis, penghantar yang digunakan untuk jaringan

tegangan rendah (TR) di Perumahan Mekarsari Regency menggunakan TIC

3x35+N25 mm2. Jarak jaringan tegangan rendah (TR) yaitu 822 meter, dan total

panjang kabel yang dipasang adalah 834 meter, ini tidak sama dengan total jarak

saluran, karena dipengaruhi dengan adanya sag/ lendutan pada tiap gawang.

3.3. Sistem Pemasangan Jaringan

Hasil pengamatan penulis, sistem pemasangan jaringan listriknya adalah

sistem hantaran udara atau over head system. Pada pemasangan jaringan listrik

tegangan rendah seperti yang diamati penulis, dimana sebagian besar wilayah

perumahan Mekarsari Regency masih merupakan lahan terbuka, dan tipe rumah

yang sudah dibangun semuanya cukup sederhana yaitu satu lantai, serta tidak

terdapat pepohonan yang dapat mengganggu di sekitar saluran yang terpasang,

penggunaan tiang dengan panjang 9 meter 200 daN masih memungkinkan, karena

sag atau andongan yang tingginya rata-rata 6 sampai 7 meter dari permukaan tanah,

37

masih relatif sangat aman dari kemungkinan munculnya gangguan hubung singkat

ke tanah atau ground fault.

3.4. Uraian Pekerjaan

Dalam melakukan penyusunan Proyek Akhir ini, penulis melakukan studi

sekaligus kegiatan berupa pendampingan pengawasan internal yang ditugaskan

kontraktor, yaitu CV. Setia Perdana untuk pembangunan jaringan listrik di

Perumahan Mekarsari Regency yang berlokasi di Jln.Ir.H.Juanda KM 3 (Warung

Batu), Kabupaten Cianjur, Propinsi Jawa Barat.

3.4.1. Langkah-langkah Pekerjaan

38

Tidak

 Ya

 Ya

 Tidak

3.4.2. Penjadwalan Waktu Kegiatan

Pengenalan situasi dan lokasi kerja

Menginventarisisr pekerja

Membangun base camp

Mempersiapkan alat dan bahan

Pendirian/penanaman tiang

Apakah semua
alat dan bahan

sudah siap?

Pemasangan asesoris tiang

Pemasangan/penarikan penghantar

Uji coba instalasi

Apakah ada
masalah pada

instalasi?
Lakukan perbaikan

Jaringan siap dioperasikan

39

Banyak kendala di lapangan yang menghambat dalam penyelesaian proyek

ini , namun semua dapat diatasi sehingga kegiatan berjalan sesuai dengan yang di

jadwalkan. Adapun waktu untuk penyelesaian pekerjaan ini yaitu selama 1 bulan/

25 hari masa kerja, yang dimulai dari tanggal 18 Januari 2010.

Berikut penjadwalan kegiatan tersebut :

Tabel 3.1. Penjadwalan Waktu Kegiatan

No Hari Kegiatan Keterangan

1 Ke- 1 dan 2 • Pengenalan situasi dan lokasi

kerja

Gambar lokasi dan

gambar konstruksi

 • Menginventarisir pekerja

lapangan, alat dan bahan

Spesifikasi alat, bahan,

dan pekerja

 • Membangun tempat untuk

penyimpanan alat dan bahan

Dikerjakan oleh tukang

bangunan

2 Ke- 3 s/d 14 • Pendirian tiang 9/200 daN,

beserta perlengkapannya.

Teknisi dan pembantu

3 Ke- 15 s/d 23 • Pemasangan TIC 3x35+N25

mm2

Teknisi dan pembantu

4 Ke- 25 • Uji coba instalasi dan

sambungan

Teknisi

3.4.3. Rincian Kegiatan

40

1. Pengenalan situasi dan lokasi kerja, yaitu kegiatan mempelajari gambar

lokasi, dan keadaan/ situasi di lokasi kerja.

2. Menginventarisir pekerja lapangan, alat dan bahan yang diperlukan dalam

kegiatan tersebut.

• Data peralatan yang dibutuhkan :

Tabel 3.2. Daftar Kebutuhan Peralatan Kerja

No Nama Alat Satuan Jumlah
1 Tang Pres Hidrolik Set 2
2 Tang kombinasi 500 Volt Pasang 2
3 Safety belt Set 3
4 Tangga Set 1
5 Tali Rajut Serat 0,75” Meter 25
6 Gergaji besi Set 2
7 Obeng kembang Set 1
8 Obeng min Set 1
9 Pisau besar Bilah 1
10 Sarung tangan kulit Pasang 2
11 Sarung tangan kain Lusin 1
12 Helm proyek Buah 6
13 Seragam kerja Set 6
14 Tas pinggang alat Set 3
15 Sepatu sol karet Pasang 6
16 Test pen Buah 2
17 Linggis Buah 2
18 Cangkul Buah 2
19 Kerekan Buah 3
20 Gergaji kayu Buah 2
21 Crane Rantai Kerek Unit 1
22 Tripot/ Besi Tiga Kaki Unit 1
23 Kendaraan pengangkut Unit 2

• Data bahan yang dibutuhkan :

41

Tabel 3.3. Daftar Kebutuhan Bahan

No Nama Bahan Satuan Jumlah
1 TIC ukuran 3x35+N25 mm2 Meter 834
2 Tiang beton bulat 9/200 daN Batang 22
3 Stainless steel strap Meter 25
4 CCOA 35/35 Buah 32
5 Strain clamp Buah 23
6 Suspension clamp Buah 11
7 Stoping buckle Buah 55
8 Plastik strap Buah 45
9 Turn buckle Buah 15
10 Earthing rod lengkap Set 5
11 Pole bracket Buah 27
12 Link 25x50 Buah 12
13 Pipa air ¾” Batang 3
14 Terminal CAP Set 5
15 Pasir M3 10
16 Semen Sag 7

3. Membangun tempat penyimpanan alat dan bahan.

Pembangunan tempat ini penting, dimana nantinya akan digunakan

untuk penyimpanan peralatan, bahan-bahan, dan tempat istirahat para

pekerja disaat waktu istirahat ataupun pada saat cuaca hujan.

Pembangunannya tentu tidak permanen, karena ini hanya bersifat

sementara. Terdiri dari balok kayu yang ditutupi tripleks dan beratapkan

seng gelombang.

4. Pemasangan tiang, perlengkapan dan penghantarnya

42

Tiang yang digunakan yaitu tiang beton bulat jenis 9/200 daN, dan

penghantarnya menggunakan TIC 3x35+25N mm2, sedangkan untuk

penanaman tiang 1/6 x panjang tiang.

Pada saat pemasangan tiang ini terdapat beberapa hambatan,

diantaranya banyak bebatuan sehingga cukup menyulitkan dalam

penggalian tanah. Namun semua dapat ditangani oleh para pekerja,

sehingga pemasangan 22 tiang beserta aksesorisnya ini selesai dengan 11

hari masa kerja, belum termasuk pemasangan TIC.

Tahapan pekerjaan selanjutnya diselesaikan dengan waktu 7 hari

masa kerja, yaitu penarikan TIC 3x35+25N mm2 ke seluruh tiang yang

sudah terpasang, berikut penyambungan saluran memakai CCOA

(Compression Connector Alumunium) pada tiap percabangan. Pekerjaan

berikutnya diselesaikan pada hari berikutnya.

5. Uji Coba Instalasi

Pada tahap ini yaitu membuktikan keandalan instalasi baik sistem

penanaman tiang beton, penarikan jaringan maupun sambungan-

sambungan pada tiap percabangan. Uji coba ini perlu dilakukan sebelum

serahterima dengan pihak developer, karena bila ada masalah dapat

diperbaiki terlebih dahulu.

