

TUGAS AKHIR

LASER POINTER SEBAGAI MEDIA PENDETEKSI GETARAN

PADA INSTRUMENTASI LABORATORIUM MESIN

JURUSAN TEKNIK MESIN FAKULTAS TEKNIK

UNIVERSITAS MUHAMMADIYAH SURAKARTA

Diajukan untuk Memenuhi Tugas dan Syarat-syarat Guna Memperoleh Gelar

Sarjana Teknik pada Fakultas Teknik Jurusan Teknik Elektro

Universitas Muhammadiyah Surakarta

Disusun Oleh :

 NAMA : TIGOR ATAS SAPUTRO

 NIM : D 400 040 047

JURUSAN ELEKTRO FAKULTAS TEKNIK

UNIVERSITAS MUHAMMADIYAH SURAKARTA

2009

1

BAB I

PENDAHULUAN

1.1 Latar Belakang

Peralatan pada Laboratorium Teknik Mesin Universitas

Muhammadiyah Surakarta kebanyakan adalah alat-alat berat, bila difungsikan

pasti akan timbul getaran yang menunjukan kelayakan dari peralatan tersebut.

Timbulnya getaran biasanya disebabkan oleh cara pemakaian peralatan

tersebut dan juga karena telah aus (berusia lama). Semakin sering digunakan

dan semakin tua usianya, maka peralatan yang kebanyakan difungsikan

berdasarkan gerakan-gerakan dari komponen-komponen mesin yang sedang

bekerja tersebut semakin timbul gesekan dan panas yang menyebabkan

getaran. Getaran tersebut menghasilkan amplitudo dan frekuensi.

Para pengelola laboratorium Mesin Teknik Mesin Fakultas Teknik

Universitas Muhammadiyah Surakarta berencana membuat laboratorium

getaran mekanis untuk menganalisa getaran-getaran yang ditimbulkan dari

mesin-mesin berat laboratorium mesin mereka. Selain untuk menganalisis

kelayakan mesin, juga ditujukan untuk penerapan praktikum para mahasiswa

mesin dalam penyempurnaan mata kuliah getaran mekanis dalam kurikulum

Jurusan Teknik Mesin Fakultas Teknik Universitas Muhammadiyah

Surakarta.

2

Alat pendeteksi getaran yang sudah ada di pasaran memiliki fitur yang

terlalu instan seperti keluaran deteksinya sudah berupa hitungan angka-angka,

sehingga tidak perlu lagi melakukan analisis dan penelitian. Jadi, tidak begitu

baik untuk pembelajaran yang dimaksudkan dalam praktikum getaran

mekanis tersebut, karena yang diinginkan adalah data mentah, dengan tujuan

agar mahasiswa teknik mesin dapat melakukan analisis dan penelitian sesuai

dengan materi mata kuliah getaran mekanis. Permasalahan lainnya adalah alat

yang sudah ada di pasaran menggunakan sensor-sensor dengan range harga

yang sangat mahal.

Berdasarkan dari permasalahan tersebut penulis berinisiatif untuk

mengembangkan alat pendeteksi amplitudo getaran yang praktis dan

ekonomis, maka muncul gagasan untuk memanfaatkan sifat interferensi

gelombang khususnya ”cahaya” yaitu dengan laser sebagai sumber

cahayanya. Laser memiliki sifat koherensi yang baik, maka dapat

dimanfaatkan untuk membuat interferensi gelombang yang sifat

interferensinya tersebut dapat ditangkap oleh fototransistor yang berfungsi

untuk mengubah energi cahaya menjadi energi listrik. Oleh karena itu,

didapatkan suatu energi listrik analog kemudian diproses oleh Personal

Computer (PC) melalui Sound Card. Fungsi Sound Card selain sebagai

interface, juga dapat mengubah data analog keluaran dari fototransistor

menjadi output data digital agar bisa diproses oleh Operating System dari

3

personal computer. Selanjutnya, diamati dan dianalisis bentuk gelombangnya

menggunakan software osiloskop virtual pada PC.

Berdasarkan latar belakang adanya permasalahan seperti yang telah

diutarakan di atas, maka penulis tertarik untuk menyusun Tugas Akhir dengan

judul Laser Pointer sebagai Media Pendeteksi Getaran pada Instrumentasi

Laboratorium Mesin Jurusan Teknik Mesin Fakultas Teknik Universitas

Muhammadiyah Surakarta.

1.2 Rumusan Masalah

Sesuai dengan latar belakang yang telah dipaparkan di atas, maka

rumusan masalah yang akan dikaji dalam penelitian ini adalah :

1. Bagaimana merancang alat yang dapat menangkap amplitudo dan

frekuensi getaran mesin yang sedang bekerja ?

2. Bagaimana mencari solusi alternatif sensor getar yang ekonomis ?

3. Bagaimana merancang software aplikasi penampil bentuk gelombang

pada personal computer yang sederhana ?

1.3 Tujuan Penelitian

Berdasarkan rumusan masalah yang dikaji maka penelitian ini

bertujuan untuk :

1. Merancang suatu alat yang memanfaatkan fenomena interferensi

cahaya sehingga dapat mendeteksi getaran pada instrumentasi

laboratorium Mesin Jurusan Teknik Mesin.

4

2. Menggunakan komponen yang mudah didapat dipasaran sehingga

biaya produksi lebih ekonomis.

3. Membuat software osiloskop virtual yang sederhana.

1.4 Batasan Masalah

Perancangan ini diharapkan dapat mencapai sasaran dan tujuan, maka

permasalahan tersebut dibatasi sebagai berikut :

1. Pembuatan satu (1) sensor getar menggunakan komponen laser pointer

dan fototransistor.

2. Menggunakan Sound Card sebagai interface data melalui Microphone

Audio Input pada Personal Computer.

3. Perancangan software aplikasi Osiloskop Virtual menggunakan

Borland Delphi 7.

1.5 Manfaat Penelitian

Manfaat yang dapat diambil dari Tugas Akhir ini adalah :

1. Mendapat solusi alternatif sensor getar yang lebih ekonomis

dibandingkan sensor getar yang sudah ada di pasaran.

2. Alat laser pointer sebagai sensor pendeteksi getaran dapat

diaplikasikan pada laboratorium getaran mekanis Jurusan Teknik

Mesin Fakultas Teknik Universitas Muhammadiyah Surakarta, sebagai

penyempurna matakuliah getaran mekanis.

