

**RANCANG BANGUN ALAT PENGONTROLAN ALIRAN AIR PADA
PIPA PELANGGAN PDAM MENGGUNAKAN SOLENOID BERBASIS
MIKROKONTROLER**

**Laporan Akhir ini disusun untuk memenuhi syarat menyelesaikan
Pendidikan Diploma III Jurusan Teknik Komputer
Politeknik Negeri Sriwijaya Palembang**

**Oleh :
Regha J Fredy
0612 3070 0567**

**POLITEKNIK NEGERI SRIWIJAYA
TEKNIK KOMPUTER
2015**

LEMBAR PENGESAHAN
RANCANG BANGUN ALAT PENGONTROLAN ALIRAN AIR PADA
PIPA PELANGGAN PDAM MENGGUNAKAN SOLENOID BERBASIS
MIKROKONROLER

Oleh :
REGHA J. FREDY
0612 3070 0567

	Palembang,	2015
	Menyetujui,	
Pembimbing I	Pembimbing II	

Yulian Mirza, ST., M.Kom
NIP 196607121990031003

Ali Firdaus, S.Kom., M.Kom
NIP 197010112001121001

Mengetahui,
Ketua Jurusan Teknik Komputer

Ahyar Supani, S.T., M.T.
NIP 196802111992031002

**RANCANG BANGUN ALAT PENGONTROLAN ALIRAN AIR PADA
PIPA PELANGGAN PDAM MENGGUNAKAN SOLENOID BERBASIS
MIKROKONROLER**

**Telah diuji dan dipertahankan di depan dewan penguji
pada sidang Laporan Akhir pada Senin, 29 Juni 2015**

Ketua Dewan Penguji

Tanda Tangan

**Slamet Widodo, S.Kom., M.Kom
NIP 197305162002121001**

.....

Anggota Dewan Penguji

**Adi Sutrisman, S.Kom., M.Kom
NIP 197503052001121005**

.....

**Indarto, S.T., M.Cs
NIP 197307062005011003**

.....

**M. Miftakhul Amin, S.Kom., M.Eng
NIP 197912172012121001**

.....

**Mengetahui,
Ketua Jurusan Teknik Komputer**

**Ahyar Supani, S.T., M.T.
NIP 196802111992031002**

MOTTO

Kita tidak bisa memilih untuk lahir menjadi apa, tapi kita dapat memilih untuk hidup menjadi apa.

Allah meninggikan derajat orang-orang yang beriman dan orang-orang yang memiliki ilmu pengetahuan diantara kamu beberapa derajat.

(Q.S. Al Mujadilah : 11)

Jika engkau bersabar, takdir akan tetap berlaku bagimu, dan engkau akan mendapatkan pahala. Jika engkau berkeluh kesah, takdir juga akan tetap berlaku bagimu, dan engkau akan mendapatkan dosa.

(Ali bin Abi Thalib)

Dengan Rahmat Allah SWT. kupersembahkan kepada :

- Ibu dan Ayahku tersayang
- Adik-adiku tersayang
- Sahabat-sahabatku tersayang
- Teman-teman seperjuangan kelas 6 CA
- Orang-orang yang terlibat dalam pembuatan Laporan Akhir ini
 - Almamaterku

ABSTRAK
RANCANG BANGUN ALAT PENGONTROLAN ALIRAN AIR PADA
PIPA PELANGGAN PDAM MENGGUNAKAN SOLENOID BERBASIS
MIKROKONTROLER

(Regha.J Fredy : 2015 : XI + 49 Lembar + Lampiran)

Tujuan perancangan alat ini adalah untuk merancang sebuah alat pengontrol aliran air pada pipa pelanggan PDAM. Penulis menemukan permasalahan pada meteran pelanggan PDAM, yaitu pada kran air waktu kita buka sering terdengar adanya angin yang keluar, sehingga meteran PDAM berputar tanpa adanya air yang membuat biaya pelanggan lebih mahal dari biasanya. Hal tersebut merupakan suatu kerugian terhadap pelanggan. Maka dari itu penulis bermaksud membuat sebuah alat pengontrol aliran air pada pipa pelanggan. Alat pengontrol aliran air ini menggunakan sensor *waterbrick*, sensor *waterflow*, dan solenoid.

Sensor *waterbrick* berfungsi untuk mendeteksi apakah terdapat aliran air atau angin yang terdapat didalam pipa. Jika didalam pipa terdapat aliran air maka sensor *waterbrick* aktif, solenoid akan membuka dan *waterflow* akan membaca dan menghitung jumlah volume air yang mengalir pada pipa tersebut, volume air merupakan input yang akan dideteksi oleh sensor *waterflow*. Output dari sensor *waterflow* berupa pulsa digital yang dapat dikonversi/kalibrasi menjadi banyaknya air yang digunakan dalam bentuk liter dan kubik (m^3). Jika didalam pipa terdapat aliran angin, sensor *waterbrick* tidak aktif, solenoid menutup dan sensor *waterflow* tidak aktif.

Kata Kunci : PDAM, sensor *waterbrick*, solenoid, sensor *waterflow*, ATmega 8535

ABSTRACT

**THE DESIGN OF FLOW WATER CONTROLING DEVICE AT PDAM
CUSTOMERS PIPE USING SOLENOID BASED ON MIKROKONTOLER**

(Regha.J Fredy : 2015 : XI + 47 Pages + Appendix)

The purpose of the device designing is to designing a device that controlled the flow water in PDAM customer pipe. The writer has found a problem on PDAM customer indicator, it is on water tap when we are open, we often hear that there is wind which go off, so the PDAM indicator rotate without the flow water that can make the customer cost more expensive than usually. It is a detriment for customer. So that the writer wants to make a flow water controller in customer pipe. This flow water controller using waterbrick sense, waterflow sense, and solenoid.

The waterbrick sense is use to detect is there the flow water or wind in the pipe. If in the pipe there is flow water so the waterbrick sense will active, the solenoid will be open, and the waterflow will read and counting the water volume that flowing in the pipe, the water volume as an input that can be detected by waterflow sense. The output from waterflow sense as a digital pulse that can be converted become how many water that use in liter size and cubic (m^3). If in the pipe there is flow wind, the waterbrick sense will inactive, the solenoid closed, and the waterflow will inactive.

Key Word : PDAM, waterbrick sense, solenoid, waterflow sense, ATMega
8535

KATA PENGANTAR

Segala puji bagi Allah SWT yang telah mencurahkan seluruh karunia dan Rahmat-Nya bagi seluruh alam semesta dan kesehatan serta kesempatan yang telah diberikan Allah SWT sehingga penulisan Laporan Akhir Teknik Komputer dengan judul **“Rancang Bangun Alat Pengontrolan Aliran Air Pada Pipa Pelanggan PDAM Menggunakan Solenoid Berbasis Mikrokontroler”** selesai tepat pada waktunya. Salawat beriring salam dilantunkan kepada Rasulullah kita Nabi Muhammad SAW beserta keluarga dan sahabat beliau hingga akhir zaman.

Adapun maksud dan tujuan penulisan Laporan Akhir adalah sebagai syarat yang harus dipenuhi untuk membuat Laporan Akhir yang merupakan salah satu mata kuliah yang harus dijalankan oleh mahasiswa Teknik Komputer agar dapat menyelesaikan Program Studi Teknik Komputer untuk semester VI (enam).

Laporan Akhir ini masih banyak kekurangan karena keterbatasan ilmu yang dimiliki. Oleh karena itu diperlukan kritik dan saran yang bersifat positif yang membangun dari semua pihak demi kesempurnaan Proposal Laporan Akhir. Semoga proposal ini dapat bermanfaat bagi semua pihak, khususnya mahasiswa Teknik Komputer.

Palembang, Juni 2015

Penulis

DAFTAR ISI

Halaman

HALAMAN JUDUL	i
HALAMAN PENGESAHAN	ii
HALAMAN UJI	iii
MOTO	iv
ABSTRAK	v
KATA PENGANTAR	vii
DAFTAR ISI	viii
DAFTAR GAMBAR	xi
DAFTAR TABEL	xiii

BAB I PENDAHULUAN

1.1 Latar Belakang	1
1.2 Rumusan Masalah	2
1.3 Pembatasan Masalah	2
1.4 Tujuan dan Manfaat	2
1.4.1 Tujuan	2
1.4.2 Manfaat	2

BAB II TINJAUAN UMUM

2.1 Penelitian Terahulu	3
2.1.1 Perbedaan Dengan Penelitian Sebelumnya	5
2.2 Pengertian Sensor	6
2.2.1 Sensor Waterflow	6
2.2.2 Sensor Waterbrick	7
2.3 Solenoid Vale	7
2.4 Mikrokontroler	8
2.4.1 Mikrokontroler ATmega 8535	8
2.4.2 Blok Diagram ATmega8535	8
2.4.1 Konfigurasi PIN ATmega 8535	9

2.5 IC Regulator	11
2.6 LCD (<i>Liquid Cristal Display</i>)	12
2.7 Relay	12
2.8 Bahasa Pemrograman C	13
2.9 CodeVision AVR	13
2.10 Flowchart	15

BAB III PERANCANGAN ALAT

3.1 Tujuan Perancangan	16
3.2 Perancangan Hardware	16
3.3 Diagramblock	16
3.4 Komponen Dan Alat Yang Digunakan	18
3.5 Gambar Rangkaian	20
3.6 Rangkaian Sensor Waterflow ke Mikrokontroler	21
3.7 Rangkain Sensor Waterbrick ke Mikrokontroler	21
3.8 Rangkaian Solenoid ke Mikrokontoler	21
3.9 Rangkaian LCD ke Mikrokontroler	22
3.10 Rangkaian Driver Relay	22
3.11 Tahap Perancangan Elektronik	23
3.12 Perancangan <i>Software</i>	27
3.12.1 Pembuatan <i>Flowchat</i>	27
3.12.2 Pemrograman Menggunakan <i>Software Code Vision</i> AVR	28
3.13 Perancangan Konstruksi Alat	33

BAB IV HASIL DAN PEMBAHASAN

4.1 Peralatan Yang Digunakan	35
4.2 Perancangan Jaringan VLAN	35
4.3 Tujuan Pengukuran	36
4.4 Pengujian Rangkaian Power Supply	36
4.5 Sensor Waterbreik	37

4.5.1 Pengujian Sensor Waterbrick	37
4.5.2 Pengujian Nilai Tegangan Sensor Waterbrick	38
4.5.3 Pengujian Program Sensor Waterbrick	39
4.6 Solenoid	41
4.6.1 Pengujian Solenoid	41
4.6.2 Pengujian Program Solenoid	42
4.7 Sensor Waterflow	42
4.7.1 Pengujian Sensor Waterflow	43
4.7.2 Pengujian Berapa Pulse Dalam Saru Liter	44
4.7.3 Pengujian Berapa Kubik Dalam Satu Liter	45
4.8 Proses Kalibrasi	47
4.9 Pembahasan	47

BAB V KESIMPULAN DAN SARAN

5.1 Kesimpulan	49
5.2 Saran	49

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR GAMBAR

Halaman

Gambar 2.1	Sensor Waterflow	7
Gambar 2.2	Sensor Waterbrick	7
Gambar 2.3	Solenoid Valve	8
Gambar 2.4	Diagram Block ATmega 8535	9
Gambar 2.5	Konfigurasi Pin ATmega 8535	10
Gambar 2.6	Simbol kakai pada IC 7805	11
Gambar 2.7	LCD 2x16	12
Gambar 3.1	Diagram Block	17
Gambar 3.2	Skema Rangkaian Alat Pengontrolan Aliran air Pada Pipa Pelanggan PDAM	20
Gambar 3.3	Rangkaian Sensor Waterflow	21
Gambar 3.4	Rangkaian Sensor Waterbrick	21
Gambar 3.5	Rangkain Solenoid	22
Gambar 3.6	Rangkaian LCD	22
Gambar 3.7	Rangkain Driver Relay	23
Gambar 3.8	Tata Letak Komponen Rangkain Mikrokontroler dan Rangkaian Power Supply	24
Gambar 3.9	Tata Letak Komponen Rangkaian Driver Relay	24
Gambar 3.10	Layout PCB Rangkaian Mikrokontroler dan Rangkaian Power Suplly	25

Gambar 3.11	Layout PCB Rangkaian Driver Relay	25
Gambar 3.12	Flowchat	28
Gambar 3.13	Tampilan Awal Code Vision AVR	29
Gambar 3.14	Tampilan Pilihan Untuk Alphanumerick LCD	29
Gambar 3.15	Tampilan Pilihan Untuk Timer	29
Gambar 3.16	Tampilan Pilihan Untuk Port A dan Port C	30
Gambar 3.17	Tampilan Pilihan Untuk Port B	30
Gambar 3.18	Tampilan Pilihan Untuk Port D	30
Gambar 3.19	Tampilan Pilihan Untuk ADC	31
Gambar 3.20	Tampilan Pilihan Untuk Program Utama	31
Gambar 3.21	Pendeklarasi Pin I/O sensor	32
Gambar 3.22	Pengcompilean Program	32
Gambar 3.23	Masukkan Program ke Mikrokontroler	33
Gambar 3.24	Proses Load Program ke Mikrokontroler	33
Gambar 3.25	Desain Tata Letak Komponen	34
Gambar 3.26	Konstruksi Alat	34
Gambar 4.1	Titik Ukur Rangkaian Power Supply	37
Gambar 4.2	Skema Titik Uji Sensor Waterbrick	38
Gambar 4.3	Pengujian Nilai Tegangan Sensor Waterbrick	39
Gambar 4.4	Pengujian Program Sensor Waterbrick	40
Gambar 4.5	Skema Titik Uji Pada Solenoid	41
Gambar 4.6	Skema Titik Uji Pada Sensor Waterflow	43
Gambar 4.7	Pengujian Pulse Sensor Waterflow	45
Gambar 4.8	Pengujian Kubik Dalam Satu Liter	46
Gambar 4.9	Alat Pengontrolan Aliran Air	48

DAFTAR TABEL

	Halaman
Tabel 2.1 Kaki IC Regulator 7805	11
Tabel 2.4 Simbol-simbol pada Flowchat	15
Tabel 3.1 Daftar Komponen-Komponen yang digunakan	18
Tabel 3.2 Daftar Alat dan Bahan yang digunakan	19
Tabel 4.1 Pengukuran IC Regulator	37
Tabel 4.2 Pengukuran Sensor Waterbrick	38
Tabel 4.3 Pengukuran Pada Solenoid	42
Tabel 4.4 Pengukuran Sensor Waterflow	43