

SKRIPSI
FILTER AIR OTOMATIS BERDASARKAN
KEKERUHAN AIR

Oleh :

Try Asmara Infantri

5103012014

JURUSAN TEKNIK ELEKTRO
FAKULTAS TEKNIK
UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
2018

SKRIPSI
FILTER AIR OTOMATIS BERDASARKAN
KEKERUHAN AIR

Diajukan kepada Fakultas Teknik
Universitas Katolik Widya Mandala Surabaya
untuk memenuhi sebagian persyaratan
memperoleh gelar Sarjana Teknik
Jurusan Teknik Elektro

Oleh :

Try Asmara Infantri
5103012014

JURUSAN TEKNIK ELEKTRO
FAKULTAS TEKNIK
UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
2018

**LEMBAR PERNYATAAN
KEASLIAN KARYA ILMIAH**

Dengan ini saya menyatakan bahwa skripsi saya yang berjudul :

“Filter Air Otomatis Berdasarkan Kekeruhan Air”

adalah hasil karya saya sendiri dan bukan merupakan hasil suatu plagiat. Apabila suatu saat dalam skripsi saya tersebut ditemukan hasil plagiat, maka saya bersedia menerima sanksi akademis terhadap karier saya, seperti pembatalan gelar dari fakultas, dll.

Demikian surat pernyataan ini dibuat dengan sesungguhnya, tanpa ada tekanan dari pihak manapun.

Surabaya, 22 Januari 2018

Yang menyatakan,

Try Asmara Infantri

LEMBAR PERNYATAAN

Dengan ini saya menyatakan bahwa laporan skripsi ini benar – benar merupakan hasil karya saya sendiri dan bukan merupakan hasil karya orang lain, baik sebagian maupun seluruhnya, kecuali dinyatakan dalam teks, seandainya diketahui bahwa laporan skripsi ini ternyata merupakan hasil karya orang lain, maka saya sadar dan menerima konsekuensi bahwa laporan skripsi ini tidak dapat saya gunakan sebagai syarat untuk memperoleh gelar sarjana teknik.

Surabaya, 5 Januari 2018

Meterai Pengangkutan
**METERAI
TEMPEL**
7AEF871202411
6000
Try Asmara Iahantri

NRP. 5103012014

LEMBAR PERSETUJUAN

Naskah skripsi berjudul Filter Air Otomatis Berdasarkan Kekeruhan Air yang ditulis oleh Try Asmara Infantri / 5103012014 telah disetujui dan diterima untuk diajukan ke Tim penguji.

Pembimbing I : Andrew Joewono, S.T, M.T

Pembimbing II : Lanny Agustine, S.T, M.T

LEMBAR PENGESAHAN

Skripsi dengan judul “**FILTER AIR OTOMATIS BERDASARKAN KEKERUHAN AIR**” yang disusun oleh mahasiswa

- Nama : Try Asmara Infantri
- Nomor Pokok : 5103012014
- Tanggal Ujian : 17 Januari 2018

Dinyatakan telah memenuhi persyaratan kurikulum Jurusan Teknik Elektro guna memperoleh gelar Sarjana Teknik bidang Teknik Elektro dan dinyatakan LULUS.

Surabaya, 17 Januari 2018

Ketua Dewan Penguji

Drs. Peter R. Angka, M.Komp

NIK. 511.88.0136

Mengetahui,

Dekan Fakultas Teknik

Ir. Saiful Ismail, MT, Ph.D

NIK. 521.93.0198

Ketua Jurusan Teknik Elektro,

Ir. Albert Cahyadi, S.T., M.T, IPM

NIK. 511.94.0209

**LEMBAR PERSETUJUAN
PUBLIKASI KARYA ILMIAH**

Demi perkembangan ilmu pengetahuan, saya sebagai mahasiswa Universitas Katolik Widya Mandala Surabaya :

Nama : Try Asmara Infantri

NRP : 5103012014

Menyetujui Skripsi/Karya Ilmiah saya, dengan Judul : **"Filter Air Otomatis Berdasarkan Kekeruhan Air"** untuk dipublikasikan / ditampilkan di internet atau media lain (*Digital Library* Perpustakaan Universitas Katolik Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai dengan Undang-Undang Hak Cipta.

Demikian pernyataan persetujuan publikasi karya ilmiah ini saya buat dengan sebenarnya.

Surabaya, 17 Januari 2018

5103012014

KATA PENGANTAR

Puji dan syukur kepada Tuhan Yang Maha Esa atas berkat dan karunia-Nya sehingga skripsi **“Filter Air Otomatis Berdasarkan Kekeruhan Air”** dapat terselesaikan. Buku skripsi ini ditulis guna memenuhi salah satu syarat untuk memperoleh gelar Sarjana Teknik di Jurusan Teknik Elektro Universitas Katolik Widya Mandala Surabaya.

Pada kesempatan ini penulis mengucapkan terima kasih kepada semua pihak atas segala saran, bimbingan, dan dorongan semangat guna terselesaikannya skripsi ini. Untuk itu, penulis mengucapkan rasa terima kasih yang sebesar-besarnya kepada:

1. Allah SWT yang telah memberikan kesempatan kepada penulis untuk menyelesaikan skripsi ini.
2. Orang tua, yang telah membiayai, memfasilitasi, mendukung dan mendoakan penulis.
3. Bapak Andrew Joewono, S.T, M.T dan Ibu Lanny Agustine, S.T, M.T. selaku dosen pembimbing yang dengan sabar memberikan arahan dan bimbingan kepada penulis.
4. Bapak Ir.Rasional Sitepu, M.Eng. selaku dosen pendamping akademik yang selalu menuntun penulis dari awal hingga akhir semester serta selalu memberikan masukan yang berguna bagi penulis.
5. Para sahabat Universitas Katolik Widya Mandala angkatan 2010, 2012, 2013, 2014 yang senantiasa memberikan dorongan semangat agar terselesaikannya skripsi ini.

Penulis sadar bahwa dalam mengerjakan skripsi ini masih terdapat kekurangan, untuk itu penulis mengharapkan kritik dan saran yang sifatnya membangun. Semoga skripsi ini dapat bermanfaat bagi rekan – rekan mahasiswa dan semua pihak yang membutuhkan.

Surabaya, 17 Januari 2018

Try Asmara Infantri

5103012014

DAFTAR ISI

HALAMAN JUDUL	i
LEMBAR PERNYATAAN KEASLIAN KARYA ILMIAH	ii
LEMBAR PERNYATAAN.....	xii
LEMBAR PERSETUJUAN	xiv
LEMBAR PENGESAHANS.....	xvi
LEMBAR PERSETUJUAN PUBLIKASI KARYA ILMIAH	vi
KATA PENGANTAR.....	viii
DAFTAR ISI	ix
DAFTAR GAMBAR.....	xii
DAFTAR TABEL	xiv
DAFTAR LAMPIRAN	xvi
ABSTRAK	xvii
<i>ABSTRACT</i>	xviii
BAB 1.....	1
PENDAHULUAN.....	1
1.1. Latar Belakang.....	1
1.2. Tujuan.....	3
1.3. Perumusan Masalah	4
1.4. Batasan Masalah	4
1.5. Metodologi Perancangan.....	5
BAB II.....	7
TEORI PENUNJANG.....	7
2.1. Kekeruhan Air.....	7
2.2. Sensor Kekeruhan Air.....	8
2.2.1. <i>Light Emitting Diode</i> (LED).....	8

2.2.2. <i>Light Dependent Resistance (LDR)</i>	8
2.2.3. <i>Turbidimeter</i>	9
2.3. <i>Arduino</i>	10
2.3.1. <i>Arduino UNO ATmega328</i>	11
2.3.2. <i>Struktur program Arduino</i>	12
2.3.3. <i>Analog Digital Converter (ADC)</i>	13
2.4. <i>Buzzer</i>	14
2.5. <i>Pompa Air</i>	14
2.6. <i>Valve</i>	16
2.7. <i>Liquid Crystal Display (LCD) 2x16</i>	17
2.8. <i>Power Supply</i>	19
2.8.1. <i>Transformator</i>	19
2.8.2. <i>Voltage Regulator</i>	20
BAB III.....	22
METODE PERANCANGAN	22
3.1. <i>Cara Kerja Alat</i>	22
3.2. <i>Perancangan Hardware</i>	24
3.2.1. <i>Peletakan Alat Secara Keseluruhan</i>	25
3.2.2. <i>Sensor Kekeruhan Air</i>	27
3.2.3. <i>Modul Arduino UNO</i>	28
3.2.4. <i>Rangkaian Driver Valve</i>	31
3.2.5. <i>Rangkaian Buzzer</i>	32
3.2.6. <i>Rangkaian LCD 2x16</i>	33
3.2.7. <i>Rangkaian Power Supply</i>	33
3.3. <i>Diagram Alir Alat</i>	34
BAB IV.....	40
PENGUKURAN DAN PENGUJIAN ALAT.....	40
4.1. <i>Pengukuran Sampel Air dengan Turbiditimeter</i>	40

4.2.	Pengukuran Output Sensor.....	43
4.3.	Pengukuran <i>Power Supply</i>	47
4.4.	Pengukuean Rangkaian <i>Driver</i>	48
4.5.	Pengukuean alat keseluruhan	49
BAB V	53
KESIMPULAN	53
DAFTAR PUSTAKA	54

DAFTAR GAMBAR

Gambar 2.1	(a) Bentuk Fisik LED	8
	(b) Simbol LED	8
Gambar 2.2	(a) Bentuk Fisik LDR.....	9
	(b) Bentuk Fisik LED	9
Gambar 2.3	Cara pengukuran Turbidimeter	10
Gambar 2.4	Diagram Blok Arduino Board.....	10
Gambar 2.5	Board Arduino UNO ¹	11
Gambar 2.6	(a) Bentuk Fisik <i>Buzzer</i>	14
	(b) Komponen Penyusun <i>Buzzer</i>	14
Gambar 2.7	(a) Proses Pemompaan ²	15
	(b) Putaran impeler pada pompa.....	15
Gambar 2.8	Pompa DAB Aquarius DB-127A.....	16
Gambar 2.9	<i>Valve</i> Air Elektrik	17
Gambar 2.10	<i>Liquid Crystal Display</i> (LCD) 2x16	17
Gambar 2.11	(a) Transformator <i>Step-up</i>	20
	(b) Transformator <i>Step-down</i>	20
Gambar 2.12	Konfigurasi pinout 78xx	21
Gambar 3.1	Diagram Blok Filter Otomatis Berdasarkan Kekeruhan Air .	22
Gambar 3.2	Tata letak sensor	25
Gambar 3.3	Ukuran panjang dan lebar filter	26
Gambar 3.4	Susunan bahan yang ada pada filter.....	26
Gambar 3.5	Rangkaian Sensor Kekeruhan	27
Gambar 3.6	Konfigurasi pin mikrokontroler	29
Gambar 3.7	<i>Driver Valve</i>	31
Gambar 3.8	Rangkaian <i>buzzer</i>	32
Gambar 3.9	Rangkaian LCD 16x2	33
Gambar 3.10	Rangkaian <i>Power Supply</i>	34
Gambar 3.11	Diagram Alir Alat	35
Gambar 4.1	Diagram blok pengukuran dengan turbidimeter	42
Gambar 4.2	Diagram blok pengukuran tegangan sensor	43
Gambar 4.3	Grafik hubungan pengukuran tegangan terhadap NKADC sampel air sensor 1.....	46
Gambar 4.4	Grafik hubungan pengukuran tegangan terhadap NKADC sampel air sensor 2.....	47
Gambar 4.5	Diagram blok pengukuran <i>power supply</i>	48
Gambar 4.6	Diagram blok pengukuran rangkaian <i>driver</i>	49
Gambar 1	Gambar Rangkaian Keseluruhan Alat.....	56
Gambar 2	Nilai NTU sampel 1 dan 2	57
Gambar 3	Nilai NTU sampel 3 dan 4	57

Gambar 4	Nilai NTU sampel 5 dan 6	58
Gambar 5	Gambar Nilai NTU Hasil Uji Sampel Air pada Alat	58
Gambar 6	Gambar Sampel yang Diuji Oleh Turbidimeter	58
Gambar 7	Gambar Rangkaian Elekttronik.....	59
Gambar 8	Gambar Rangkaian Keseluruhan Alat.....	60
Gambar 9	Uji Sampel 1	62
Gambar 10	Waktu Uji Sampel 1	63
Gambar 11	Uji Sampel 2	63
Gambar 12	Waktu Uji Sampel 2.....	64
Gambar 13	Uji Sampel 3	64
Gambar 14	Waktu Uji Sampel 3.....	65
Gambar 15	Uji Sampel 4	65
Gambar 16	Waktu Uji Sampel 4.....	66
Gambar 17	Uji Sampel 5	66
Gambar 18	Waktu Uji Sampel 5.....	67
Gambar 19	Uji Sampel 6	67
Gambar 20	Waktu Uji Sampel 6.....	68
Gambar 21	Hasil Pengujian Sampel 1	69
Gambar 22	Hasil Pengujian Sampel 2	69
Gambar 23	Hasil Pengujian Sampel 3	69
Gambar 24	Hasil Pengujian Sampel 4	70
Gambar 25	Hasil Pengujian Sampel 5	70
Gambar 26	Hasil Pengujian Sampel 6	70
Gambar 27	Nyala Driver Ketika Air Jernih	72
Gambar 28	Nyala Driver Ketika Air Sedikit Keruh	72
Gambar 29	Nyala Driver Ketika Air Keruh.....	73
Gambar 30	Tampilan LCD dan Serial Monitor saat Default	73
Gambar 31	Tampilan LCD dan Serial Monitor saat Jernih	74
Gambar 32	Tampilan LCD dan Serial Monitor saat Sedikit Keruh.....	74
Gambar 33	Tampilan LCD dan Serial Monitor saat Keruh	75

DAFTAR TABEL

Tabel 2. 1 Spesifikasi Arduino UNO.....	11
Tabel 2. 2 Spesifikasi pompa air DAB Aquarius DB-127A	16
Tabel 2. 3 Konfigurasi pin LCD 16x2	18
Tabel 3. 1 Fungsi pin Mikrokontroler.....	30
Tabel 4. 1 Takaran media kekeruhan.....	41
Tabel 4. 2 Hasil pengukuran turbidimeter	42
Tabel 4. 3 Hasil pengukuran tegangan output sensor	44
Tabel 4. 4 Rentang ADC terhadap sampel air	45
Tabel 4. 5 Hasil keseluruhan penguukuran sampel air	46
Tabel 4. 6 Hasil pengukuran rangkaian <i>power supply</i>	48
Tabel 4. 7 Hasil Pengukuran Rangkaian Driver	49
Tabel 4. 8 Tabel Hasil pengujian keseluruhan alat	50
Tabel 4. 8 Hasil Akhir yang Didapat dari Pengukuran Nilai NTU	52

DAFTAR LAMPIRAN

Lampiran 1.....	56
Lampiran 2.....	57
Lampiran 3.....	62
Lampiran 4.....	69
Lampiran 5.....	76
Lampiran 6.....	75
BIODATA MAHASISWA.....	81

ABSTRAK

Alat ini adalah pengembangan dari sistem pompa air otomatis berdasarkan kekeruhan air. Akan dibuat alat untuk memfilter hasil dari *output* pompa air berdasarkan kekeruhannya sesuai dengan aturan KEMENKES/RI, untuk air layak pakai maksimal nilai kekeruhan sebesar 25 NTU.

Dalam alat ini memanfaatkan sensor cahaya yang digunakan dalam mendeteksi kekeruhan air yang tersusun atas komponen LED sebagai pemancar cahaya dan LDR sebagai penerima cahaya. Hasil dari pembacaan sensor tersebut berupa tegangan yang akan diolah oleh ADC mikrokontroler ATmega 328 pada modul Arduino UNO. Dan hasil dari pembacaan ADC mikrokontroler digunakan untuk mendrive solenoid valve.

Dilakukan pengukuran menggunakan turbidimeter untuk mengkonversi hasil pengukuran dengan menentukan batas nilai NKADC sebesar 570 yang akan masuk ke sensor sehingga dapat mendeteksi kekeruhan air. Hasil yang didapatkan selama 2 kali pengujian alat adalah semakin banyak media tanah pada sampel maka pembacaan NKADC semakin besar. Nilai kekeruhan sesuai dengan standar aturan KEMENKES/RI serta sensor 1 dan 2 berjalan dengan baik dengan kontrol valve sesuai dengan hasil pembacaan sensor dan hasil output yang diuji oleh turbidimeter sesuai dengan batas nilai air layak pakai yaitu dibawah nilai 25 NTU.

Kata Kunci: sensor kekeruhan, turbidimeter, Arduino UNO solenoid valve.

ABSTRACT

This tool is the development of automatic water pump system based on turbidity of water by I Gede Andy Clif. A tool for filtering the water produced by the water pump based on it is turbidity is in accordance with PERENKES/RI regulation for water that is feasible to use with a turbidity limit of 25 NTU.

In this tool utilizes light sensors used in detecting water turbidity composed of LED as light emitters of LDR as light receivers. The result of the sensor reading is a voltage that will be processed by ADC microcontroller ATmega 328 in Arduino Uno module. And the read result of the microcontroller ADC will be used to drive the solenoid valve.

Conducted measurements using turbidimeters to convert the voltage measurement results by determining the NKADC value limit of 570 which go into the sensor so it can be detected turbidity of the water. The result obtained during the 2 times testing tool is the more soil media in water samples then the NKADC reading is getting bigger. Turbidity value in accordance with KEMENKES/RI rules standard as well as sensors 1 and 2 goes well with valve control in accordance with sensor readings.

Keywords: turbidity sensor, turbidimeter, Arduino UNO, solenoid valve.