
1

BAB I

PENDAHULUAN

1.1 Latar Belakang

PT. Megapower Makmur Tbk Bengkalis adalah suatu perseroan terbatas

yang bergerak dalam bidang pembangkit listrik tenaga disel (PLTD) yang terletak

di desa pangkalan batang, kabupaten bengkalis. PT. Megapower Makmur Tbk

Bengkalis memiliki 8 unit mesin EGS1200 yang digunakan sebagai pembangkit,

dan setiap bulannya melakukan proses service sehingga limbah oli dari setiap

mesin akan masuk ke dalam suatu bak penampungan limbah oli.

Limbah merupakan bahan pembuangan tidak terpakai yang berdampak

negatif kepada masyarakat jika tidak dikelola dengan baik. Limbah juga

merupakan sisa suatu produksi, baik dari alam maupun hasil kegiatan manusia.

Limbah oli termaksud limbah yang berbahaya dan beracun, selanjutnya juga

disebut limbah B3 karena limbah oli merupakan sisa suatu kegiatan yang

mengandung bahan berbahaya dan beracun. Limbah B3 dapat diketahui karena

sifat, konsentrasi, serta jumlahnya, baik secara langsung juga tidak langsung, bisa

mencemarkan atau merusak lingkungan hidup, membahayakan lingkungan hidup,

kesehatan, dan kelangsungan hidup manusia serta makhluk hidup lain.

Kolam atau bak merupakan tempat penampungan suatu benda cair seperti

air dan oli. Kolam atau bak sering terjadi kepenuhan atau melimpah karena proses

kegiatan ataupun dari saluran pembuangan. Maka perlu adanya suatu alat yang

mampu pemantauan kolam penampung agar tidak terjadi kepenuhan pada kolam.

Dengan adanya teknologi maka proses pemantauan dapat membantu

menyelesaikan berbagai pekerjaan manusia agar tidak terjadinya kepenuhan.

Karena teknologi merupakan ilmu pengetahuan yang mempelajari tentang

keterampilan dalam membangun alat hingga metode pengolahan dalam membantu

menyelesaikan berbagai pekerjaan manusia.

2

Salah satu perkembangan teknologi di bidang elektro adalah arduino.

Teknologi arduino bisa diterapkan pada sebuah sistem monitoring ketinggian

limbah oli berdasarkan ketinggian limbah oli pada kolam penampung yang tidak

lagi harus dilakukan secara manual. Arduino Uno dapat diartikan menjadi sebuah

mikrokontroler mempunyai sifat open-source yang tidak sedikit digunakan untuk

membagun suatu project elektronika. Platform arduino mengandung dua yakni

hardware berupa board dan suatu software atau integrated development

environment (IDE) yang berlangsung pada komputer, dipakai untuk mencatat dan

mengisikan program ke board arduino. Sistem ini dirancang dapat memantau

ketinggian limbah oli dari jarak jauh dengan mengunakan sensor ultrasonik serta

dapat dipantau melalui light emitting diode (LED) dan sirene.

1.2 Rumusan Masalah

 Dari latar belakang tersebut maka dicari pemecahan masalah yaitu:

1. Bagaimana rancang bangun sistem pemantauan ketinggian limbah oli pada

kolam limbah berbasis Arduino Uno pada PT. Megapower Makmur Tbk

Bengkalis?

2. Bagaimana rancang bangun sistem pemantauan ketinggian limbah oli pada

kolam penampung dapat dipantau secara real time dengan menggunakan

sirene dan LED?

1.3 Batasan Masalah

 Untuk mempermudah dan membatasi cakupan pembahasan masalah pada

tugas akhir ini maka diberikan batasan-batasan sebagai berikut:

1. Sensor yang digunakan yaitu sensor ultrasonik karna mampu eksistensi

(jarak) suatu benda dengan frekuensi.

2. Arduino Uno mempunyai sifat open-source, platfrom arduino mengandung

dua yakni hardware berupa board dan suatu software atau IDE.

3. LED digunakan untuk menampilkan ketinggian limbah oli.

4. Sirene digunakan untuk memberi notifikasi ketika limbah oli dalam

keadaan high.

3

1.4 Tujuan Penelitian

Adapun tujuan penulis dalam perencanaan ini terdapat beberapa tujuan

antara lain sebagai berikut:

1. Menciptakan alat pemantau ketinggian limbah oli pada kolam limbah

berbasis Arduino Uno pada PT. Megapower Makmur Tbk Bengkalis.

2. Untuk pemantauan ketinggian limbah oli pada kolam penampung secara

real time dengan menggunakan sirene dan LED.

1.5 Manfaat Penelitian

Adapun Manfaat pembuatan alat ini adalah:

1. Dapat membantu meringankan kerja operator.

2. Diharapkan dapat menambah gagasan baru untuk pengembangan teknologi

ke depannya mengenai sistem pemantauan ketinggian limbah oli pada

kolam penampung yang lebih optimal.

1.6 Sistematika Penulisan

 Untuk mempermudah pembahasan dan pemahaman maka sistematika

penulisan yang digunakan adalah sebagai berikut:

Bab I: Pendahuluan

Pada bab ini menjelaskan tentang latar belakang, rumusan masalah,

batasan masalah, tujuan, manfaat penulisan dan sistematika penulisan

pada tugas akhir.

Bab II: Tinjauan Pustaka

Pada bab ini menjelaskan tentang kajian pustaka dari beberapa peneliti

terkait dengan permasalahan dalam penelitian, dan landasan teori secara

umum yang mendukung dalam menyelesaikan tugas akhir ini.

Bab III: Metodologi Penelitian

Pada bab ini menerangkan tentang tahap-tahap perancangan alat berupa

flowchart proses pembuatan tugas akhir.

4

Bab IV: Hasil Dan Pembahasan

Pada bab ini menerangkan tentang hasil perancang dan pembahasan yang

dilakukan yang berupa pengujian alat yang terhubung dengan

mikrokontroler dan pengambilan data.

Bab V: Penutup

Pada bab ini menerangkan tentang kesimpulan hasil dan saran untuk

pengembangan hasil penelitian kedepannya, agar dapat lebih

meyempurnakan dari hasil penelitian yang telah dilakukan.

	BAB I PENDAHULUAN
	1.1 Latar Belakang
	1.2 Rumusan Masalah
	1.3 Batasan Masalah
	1.4 Tujuan Penelitian
	1.5 Manfaat Penelitian
	1.6 Sistematika Penulisan

