

DAFTAR ACUAN

1. Afdal. Kajian Pembangunan Terminal Penerima Gas Alam Cair di Pulau Jawa, Fakultas Teknik Kimia, Universitas Indonesia, Depok, 2008.
2. Chandra, Vivek. 2006. Fundamentals of Natural Gas: an International Perspective. Penn Well Corporation.
3. Contreras, Jorge. Ferrer, Jose Maria. Dynamic Simulation & Safety System Performance in New Sagunto LNG Terminal, AspenTech, Spain.
4. Direktorat Jenderal Listrik, Panas Bumi dan Energi, Laporan Tahunan Kegiatan Energi Nasional 2007 & 2008, Jakarta 2009.
5. Direktorat Jenderal Minyak dan Gas Bumi, Neraca Gas Indonesia 2007-2015, Jakarta 2007.
6. DV&M Calorific Value Adjustment System, Tokyo Boeki.
7. Dynamic Simulation : Case Study, AspenTech, May 2005.
8. Eisentrout, Brian. Wintercorn, Steve. Weber, Barbara. Study focuses on six LNG regasification systems, LNG journal July/August 2006.
9. Flower, Andy. LNG Receiving Terminal, Pacific Gas Insiders, 2002.
10. Fundamentals of LNG Terminals and Terminal Operations, GTI, San Juan, Puerto Rico, June 11–15, 2007.
11. Haynes, David. Martin, Paul. In The Time of Ever Larger, can Small LNG Work, Presentation to 8th Annual SMi Conference on LNG, London, 15-16 February 2006.
12. Iwai, Satoshi. Sugiyama, Syu. Yamasaki, Yoshihiro. Plan For The Installation Of A Power Plant Using LNG Cold Energy at LNG Terminal, Himeji LNG Terminal, Japan.
13. LNG Receiving Terminals, Nexant Inc., January 2007.
14. LNG Technology Research Center, KOGAS
15. Purwanto, Widodo W., Slamet. Nugroho, Hanan., LNG: Technology and Economics, Kuliah S2-Manajemen Gas UI, 2007.
16. Soesilo, Triharyo. Perlunya LNG receiving terminal di Pulau Jawa, PT Rekayasa Industri, Juli 2006.

17. Tarlowski, Janusz. Sheffield, John. LNG Import Terminals, M. W. Kellogg Ltd, United Kingdom.
18. Thermal / Power Generation, TEPCO.
19. Tarakad, Ram R. LNG Receiving and Regasification Terminals, Zeus Development Corporation, Huston, Texas.

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
LEMBAR PENGESAHAN	ii
KATA PENGANTAR	iii
ABSTRAK	vi
DAFTAR ISI	vii
DAFTAR GAMBAR	ix
DAFTAR TABEL	x
BAB I PENDAHULUAN	1
1.1 LATAR BELAKANG	1
1.2 PERUMUSAN MASALAH	2
1.3 TUJUAN PENELITIAN	3
1.4 MANFAAT PENELITIAN	3
1.5 BATASAN PENELITIAN	3
1.6 SIMULASI OPERASIONAL PENELITIAN	5
1.7 SISTEMATIKA PENULISAN	5
BAB II TINJAUAN PUSTAKA	7
2.1 PENDAHULUAN	7
2.2 REGASIFIKASI LNG	10
2.3 PEMILIHAN PROSES REGASIFIKASI	11
2.3.1 Open Rack Vaporizer (ORV)	12
2.3.2 Submerged Combustion Vaporizer (SCV)	13
2.3.3 Shell & Tube Vaporizer (STV)	14
2.3.4 Combine Heat & Power with STV	15
2.4 UNIT DAN SISTEM PADA TERMINAL	18
2.4.1 Tanki LNG	18
2.4.2 Pompa LNG	20
2.4.3 Integrasi Perpipaan	21
2.5 SISTEM PADA PEMBANGKIT LISTRIK	22
2.6 KEEKONOMIAN	23
2.6.1 Estimasi Biaya Modal dan Operasional	24
2.6.1.1 Biaya Modal	25
2.6.1.2 Biaya Operasi	26
2.6.1.3 Analisa Keekonomian	26
BAB III METODOLOGI	30
3.1 TAHAP PENELITIAN	30
3.1.1 Studi Litheratur	30
3.1.2 Pengumpulan Data	31
3.1.3 Pengolahan Data	35
3.1.4 Kajian Sensitifitas	36
3.2 ASUMSI YANG DIGUNAKAN	36

DAFTAR ISI

(lanjutan)

Halaman

BAB IV	PEMBAHASAN	38
4.1	PERENCANAAN PEMBANGUNAN	38
4.2	TERMINAL PENERIMA LNG	42
4.2.1	Fasilitas Pelabuhan dan Dermaga	42
4.2.2	Fasilitas Tanki Penyimpanan	43
4.2.3	Fasilitas Evaporasi	43
4.3	INSTALASI PEMBANGKIT LISTRIK	46
4.4	ESTIMASI BIAYA	50
4.4.1	Biaya Modal (Capital Expenditure/CAPEX)	50
4.4.1.1	Biaya Pembangunan Terminal	50
4.4.1.2	Modal Awal Kerja	51
4.4.2	Biaya Operasional (Operational expenditures/OPEX) ...	51
4.4.2.1	Biaya Pegawai	51
4.4.2.2	Biaya Utilitas Fasilitas Pendukung Utama	52
4.4.2.3	Biaya Pemeliharaan	52
4.4.2.4	Jadwal Pembayaran (Schedule Disbursement)	53
4.5	ANALISA KEEKONOMIAN	53
4.5.1	Asumsi Keekonomian	53
4.5.1.1	Asumsi – Asumsi	54
4.5.2	Hasil Kalkulasi Arus Kas	58
4.5.3	Analisa Sensitivitas	59
BAB V	KESIMPULAN & SARAN	60
5.1	KESIMPULAN	61
5.2	SARAN	62
DAFTAR ACUAN	63
LAMPIRAN	

DAFTAR GAMBAR

	Halaman
Gambar 1.1 Kebutuhan Energi Domestik	1
Gambar 1.2 Fasilitas Terminal Penerima LNG	4
Gambar 2.1 Instalasi Terminal Penerima LNG	9
Gambar 2.2 Proses Evaporasi LNG Menggunakan Sea Water	12
Gambar 2.3 Unit Open Rack Vaporizer	12
Gambar 2.4 Proses Submerged Combustion Vaporizer	13
Gambar 2.5 Unit Submerged Combustion Vaporizer	13
Gambar 2.6 Proses Shell & Tube Vaporizer	14
Gambar 2.7 Unit Shell & Tube Vaporizer	14
Gambar 2.8 Unit Fire Heater/Water Bath	15
Gambar 2.9 Integrasi Sistem Evaporasi LNG dengan Pembangkit Tenaga Listrik	15
Gambar 2.10 Sistem Siklus Rankine Dengan menggunakan Exhaust Steam Sebagai Pemanas	16
Gambar 2.11 Tipikal Tanki LNG Full Containment	19
Gambar 2.12 Tanki LNG Full Containment	19
Gambar 2.13 Pompa LNG Multistage Submersible	21
Gambar 2.14 Tipikal Sistem Pendinginan Turbin Gas	23
Gambar 3.1 Metodologi Penelitian	30
Gambar 3.2 Tipikal Pembangkit Listrik Tenaga Gas	35
Gambar 4.1 Terminal Penerima LNG dan PLTG	39
Gambar 4.2 Tipikal Skema Terminal Penerima LNG dan PLTG	40
Gambar 4.3 Pengembalian BOG dari Tanki Darat/Terminal	41
Gambar 4.4 Unit Loading Arm	42
Gambar 4.5 Operasional Air Pendingin Steam dan Sebagai Pemanas Evaporator	44
Gambar 4.6 Alur Sirkulasi Steam dan Pendinginan	47
Gambar 4.7 Operasional Air Pendingin Steam dan Hasil Regasifikasi LNG	48

DAFTAR TABEL

	Halaman
Tabel 2.1 Komposisi dan Spesifikasi LNG	7
Tabel 2.2 Kandungan Kalor dari Beberapa Jenis Bahan Bakar	8
Tabel 2.3 Industri yang Membutuhkan Dingin	17
Tabel 2.4 Komponen Biaya Terminal Regasifikasi LNG	23
Tabel 2.5 Rincian Biaya Investasi Terminal dengan Lokasi Asia Selatan	25
Tabel 2.6 Rincian Biaya Investasi Terminal dengan Konfigurasi Berbeda	26
Tabel 3.1 Fasilitas Terminal Penerima LNG	32
Tabel 3.2 Fasilitas Pembangkit Listrik Tenaga Gas	34
Tabel 4.1 Fasilitas terminal penerima LNG	45
Tabel 4.2 Kalor Material Balance	49
Tabel 4.3 Biaya Konstruksi Keseluruhan	50
Tabel 4.4 Pembiayaan dari Modal Awal Kerja	51
Tabel 4.5 Rincian Biaya Pegawai	52
Tabel 4.6 Biaya Operasional Tahunan (Annual APEC)	53
Tabel 4.7 Ringkasan Hasil Kalkulasi Arus Kas	58