
1

BAB I

PENDAHULUAN

1.1 Latar Belakang

Pada era modern ini, Ilmu teknologi semakin berkembang pesat

khususnya pada ilmu elektronika, komputer baik dari hardware dan

software yang selalu upgrade dan up to date setiap saat. Dari hal tersebut

setiap orang dituntut untuk menguasai teknologi yang selalu up to date yang

rata-rata merupakan syarat utama yang diperlukan untuk menghadapi

persaingan kerja yang ketat. Di dunia industri pada era globalisasi ini

sebagian besar menggunakan teknologi yang canggih seperti sistem

otomatisasi, komputerisasi guna membentuk efektifitas dan efisiensi yang

tinggi dalam pengoprasian.

Tujuan dari Sistem Kontrol Otomatis ini adalah untuk membantu

operator dalam meringankan beban kerja yang memerlukan tingkat

kecepatan dan ketelitian yang tinggi. Banyak industri manufaktur yang

menggunakan sistem kontrol otomatis untuk meningkatkan produktifitas,

antara lain adalah Sistem Kontrol Proses: seperti temperatur, aliran, tinggi

permukaan cairan, viskositas, dan lain-lain. Misalnya pada industri kimia,

makanan, tekstil, pengilangan, dan lain-lain. Ada banyak sistem yang

digunakan dalam industri manufaktur antara lain yaitu: Sistem kontrol

energi: seperti pada pengendalian pembangkit tenaga listrik dan

pendistribusian tenaga. Sistem kontrol numerik seperti pengontrolan operasi

1

2

yang membutuhkan ketelitian tinggi dalam proses yang berulang-ulang,

misalnya pada proses pengeboran, pembuatan lubang, pengelasan dan kerja-

kerja otomotif. Sistem Kontrol Transportasi: seperti elevator, escalator,

pesawat terbang, kereta api, conveyor, dan lain-lain. Sistem Kontrol

Servomekanis: sistem yang berhubungan dengan posisi, kecepatan dan

pergerakan. Bidang non teknis: seperti sistem ekonomi, sistem sosial dan

sistem biologi. Sistem kontrol otomatis sudah tidak dipungkiri

keberadaannya, banyak industri manufaktur yang menggunakan sistem

kontrol otomatis tersebut seperti yang dijelaskan diatas. Untuk itu di era

modern ini kita dituntut untuk menguasai sistem kontrol tersebut

dimaksudkan agar dapat mengetahui apa itu sistem kontrol, bagaimana itu

bisa dilakukan, dan lain lain, yang digunakan di industri manufaktur

sehingga itu dapat menjadi pegangan yang dapat kita memacu dan

berkembang di era modern ini. Mempelajari sistem kontrol juga diperlukan

sarana dan prasarana yang tidak kecil biayanya dibutuhkan suatu sistem

untuk melakukan hal tersebut. (andriansyah, 2013).

Di Jurusan Teknik Industri dilengkapi dengan software LG GMWIN

4.17 untuk membuat diagram Ladder dan untuk memperjelas presentasi

untuk mahasiswa di Laboratorium teknik Industri UMS juga terdapat alat

peraga seperti Water Level, Conveyor dan lain lain. Kondisi seperti itu harus

dimanfaatkan maksimal.

 Dari fasilitas Laboratorium Teknik yang sudah memadai penulis

melakukan penelitian ini supaya fasilitas yang ada di laboratorium dapat

3

digunakan secara maksimal dengan cara pembelajaran sistem kontrol

sehingga kita dapat mempunyai gambaran dan memberikan perwakilan

sistem kontrol yang diterapkan di industri manufaktur yang akan dikemas

dalam bentuk modul pembelajaran sistem kontrol otomatis menggunakan

PLC (Programmable Logic Controller), beserta software pendukungnya LG

Glofa GMWIN 4.17 dilengkapi dengan model visual yang memberikan

gambaran simulasi tersebut dengan demikian sistem pembelajaran sistem

kontrol dapat berjalan secara fungsi dan mudah dipahami.

1.2 Perumusan Masalah

 Berdasarkan latar belakang diatas, perumusan masalah yang dapat

diambil penulis dalam penelitian ini adalah “Bagaimana merancang sistem

kontrol yang ada di industri untuk dapat dimodelkan dalam modul

pembelajaran berbasis PLC Skala Laboratorium”.

1.3 Tujuan Penilitian

 Tujuan yang ingin dicapai dalam penelitian ini antara lain:

1. Dapat mengetahui dan mengidentifikasi kegunaan PLC dan sistem

kontrol di Industri .

2. Menghasilkan bentuk pemodelan sistem suatu sistem kontrol otomatis

yang diterapkan di industri manufaktur.

4

3. Menghasilkan modul pembelajaran PLC, yang berisi detail simulasi

PLC (LG Glofa G7M-DR20U) sehingga dapat dijadikan sistem

pembelajaran yang bisa mewakili sistem kontrol di Industri manufaktur.

1.4 Batasan Masalah

 Supaya penelitian ini tidak menyimpang dari tujuan penelitian diatas ,

adapun batasan masalah dalam penelitian ini antara lain sebagai berikut:

1. Software perancangan sistem kontrol menggunakan LG Glofa GMWIN

4.17.

2. Model dan Simulasi dirancang sebagai Modul pembelajaran skala

Laboratorium

1.5 Manfaat Penelitian

 Manfaat dari penelitian ini dengan tujuan untuk memberikan masukan

terhadap:

1. Dapat memberikan pengetahuan dan gambaran pembelajaran tentang

pentingnya dari sistem kontrol yang mewakili di industri manufaktur ke

dalam bentuk Modul khususnya untuk mahasiswa Teknik Industri .

2. Dapat dijadikan awal dari sistem pembelajaran sistem kontrol sehingga

agar bisa dilakukan pembuatan modul-modul selanjutnya tentang system

kontrol PLC.

3. Dapat dijadikan bahan ajar baru untuk pelatihan PLC di laboratorium

Teknik Industri.

5

1.6 Sistematika Penulisan

Penulisan penyusunan skripsi ini disajikan dalam lima bab, dimana

untuk tiap-tiap bab akan disusun secara sistematis sehingga dapat

menggambarkan hubungan antara satu bab dengan bab berikutnya, yaitu

sebagai berikut:

BAB 1 : PENDAHULUAN

bab ini menerangkan tentang latar belakang masalah, rumusan

masalah, tujuan penelitian, dan manfaat penelitian serta

sistematika penulisan.

BAB II : LANDASAN TEORI

Bab ini menjelaskan tentang dasar-dasar teori yang digunakan dan

didapat dari literatur-literatur serta bahasan hasil-hasil dari

penelitian antara lain: Pengertian Programable Logic Controller

(PLC) dan software pendukung Solidwork 2010, spesifikasi dan

karakteristik PLC LG GLOFA GMWIN 4.0, keunggulan dan

kekurangan PLC, dan perbandingan PLC dengan sistem kontrol

lain, cara pembuatan diagram ladder.

BAB III : METODE PENELITIAN

Bab ini menjelaskan tentang isi dari objek penelitian, teknik-

teknik pengumpulan data, prosedur penelitian, yang terdiri dari 4

fase yaitu : fase identifikasi awa, fase identifikasi model, fase

pembuatan model, dan fase pembuatan modul pembelajaran.

6

BAB IV : HASIL DAN PEMBAHASAN

Bab ini membahas tentang hasil dari penelitian, dan proses

pembuatan, serta pembahasan mengenai masalah yang akan

diteliti.

BAB V : PENUTUP

Bab ini berisi tentang kesimpulan dan saran

