

**PEMANFAATAN BEDA TEMPERATUR KOMPRESOR
KULKAS SEBAGAI ENERGI ALTERNATIF PEMBANGKIT
LISTRIK BERBASIS ARDUINO**

*(Utilization of Different Temperature Refrigerator Compressor As An
Alternative Electrical Energy Based on Arduino)*

SKRIPSI

Diajukan Sebagai Syarat Untuk Memperoleh Gelar Strata Satu (S1)

Disusun Oleh :

**Suwartono
17172006P**

**PROGRAM STUDI TEKNIK ELEKTRO
FAKULTAS TEKNIK
UNIVERSITAS BINA DARMA
PALEMBANG
2019**

LEMBAR PENGESAHAN SKRIPSI

**PEMANFAATAN BEDA TEMPERATUR KOMPRESOR
KULKAS SEBAGAI ENERGI ALTERNATIF PEMBANGKIT
LISTRIK BERBASIS ARDUINO**

*(Utilization of Different Temperature Refrigerator Compressor As An
Alternative Electrical Energy Based on Arduino)*

Oleh :

Suwartono
17172006P

Diajukan Sebagai Syarat Untuk Memperoleh Gelar Strata Satu (S1)

Menyetujui,

Pembimbing

Normaliaty Fithri S.T., M.M., M.T.

NIP : 070102242

Mengetahui,

Dekan Fakultas Teknik
Universitas Bina Darma

Dr. Firdaus, S.T., M.T.
NIP. 060109230

Ketua Program Studi Teknik Elektro

Ir. Nina Paramytha, IS., MSc
NIP.120109354

HALAMAN PENGESAHAN

Judul Skripsi “Pemanfaatan Beda Temperatur Kompresor Kulkas Sebagai Energi Alternatif Pembangkit Listrik Berbasis Arduino” Oleh : SUWARTONO, Nim 17172006P. Telah dipertahankan pada ujian tanggal 24 agustus 2019 didepan tim penguji dengan anggotanya sebagai berikut :

Komisi Penguji :

- | | | |
|---------------------|--|---|
| 1. Ketua | : Normaliaty Fithri, S.T,M.M, M.T.(.....) | |
| 2. Anggota 1 | : Ir. Sulaiman, M.T. (.....) | |
| 3. Anggota 2 | : Endah Fitriani, S.T, M.T. (.....) | |

**Ketua Program Studi Teknik Elektro
Fakultas Teknik
Universitas Bina Darma**

Universitas Bina Darma
Fakultas Teknik

Ir. Nina Paramytha.IS.,MSc
NIP.120109354

SURAT PERNYATAAN

Saya yang bertanda tangan dibawah ini :

Nama : Suwartono

NIM : 17172006P

Dengan ini Menyatakan bahwa :

1. Karya tulis saya (skripsi) ini adalah asli dan belum pernah diajukan untuk mendapatkan gelar akademik baik (sarjana) di Universitas Bina Darma atau di perguruan tinggi lainnya.
2. Karya tulis ini murni gagasan, rumusan dan penelitian saya sendiri dengan arahan tim pembimbing.
3. Didalam karya tulis ini tidak terdapat karya atau pendapat yang telah ditulis atau dipublikasikan orang lain, kecuali secara tertulis jelas ter kutip dengan mencantumkan nama pengarang dan memasukkannya ke dalam daftar rujukan.
4. Saya bersedia skripsi yang saya hasilkan dicek keasliannya menggunakan plagiat checker serta diunggah ke internet, sehingga dapat diakses public secara langsung.
5. Surat pernyataan ini saya tulis dengan sungguh – sungguh dan apabila terbukti melakukan penyimpangan atau ketidak benaran dalam pernyataan ini, maka saya bersedia menerima sanksi sesuai dengan peraturan dan perundang-undangan.

Demikianlah surat pernyataan ini saya buat agar dapat dipergunakan sebagai mestinya.

Palembang, September 2019

Yang Membt

Suwartono

NIM : 17172006P

MOTTO

- Jangan membuat keputusan ketika sedang marah, jangan berjanji sewaktu sedang gembira
- Teruslah bersyukur hingga lupa mengeluh
- *Don't look the book from the cover*

KATA PENGANTAR

Puji syukur kehadirat Allah SWT, atas berkat dan rahmat-Nya yang telah diberikan, shalawat beriring salam penulis sampaikan kepada Nabi Muhammad SAW, yang telah memberikan cahaya bagi kehidupan ini, dan alhamdulillah penulis dapat menyelesaikan Skripsi ini tepat pada waktunya. Penulisan Skripsi ini dimaksudkan untuk memenuhi syarat Strata 1 (S1) pada Fakultas Teknik Program Studi Teknik Elektro Universitas Bina Darma. Adapun judul skripsi ini adalah **“Pemanfaatan Beda Temperatur Kompresor Kulkas Sebagai Energi Alternatif Pembangkit Listrik Berbasis Arduino”**.

Dalam penulisan Proposal ini penulis telah menerima banyak bantuan dari berbagai pihak berupa bimbingan penyusunan laporan maupun pengambilan data, baik secara tertulis maupun lisan. Ucapan Terima Kasih penulis ucapkan kepada Ibu Normaliaty Fithri ST. MM. MT selaku dosen pembimbing

Karena penyusunan Proposal ini tidak lepas dari arahan para pembimbing dan jasa dari berbagai pihak yang telah membantu baik secara materi maupun dukungan moril. Maka, pada kesempatan ini penulis juga ingin menyampaikan ucapan terima kasih, kepada :

1. Istri dan anak yang selalu support dan mendoakan setiap saat
2. Kedua orang tua yang telah memberikan dukungan baik moril maupun materil serta doanya.
3. Ibu Endah Fitriani ST. MT dan Bapak Ir. Sulaiman MT selaku dosen penguji

4. Ibu Nina Paramytha. IS.,MSC selaku Ketua Program Studi Teknik Elektro Universitas Bina Darma.
5. Bapak dan Ibu Dosen Universitas Bina Darma Teknik Elektro yang telah mendidik dan memberikan ilmu pengetahuan pada penulis di bangku kuliah.
6. Seluruh tenaga administrasi program studi Teknik Elektro serta seluruh Teknisi dan Pramu Program Studi Teknik Elektro Universitas Bina Darma.
7. Seluruh teman-teman seperjuangan.

Dalam menyusun skripsi ini, masih banyak kekurangan dan kekeliruan, untuk itu penulis sangat mengharapkan kritik dan saran yang bersifat membangun guna menyempurnakan skripsi ini, penulis berharap skripsi ini dapat memberikan manfaat bagi para pembaca, terutama di Fakultas Teknik Program Studi Teknik Elektro Universitas Bina Darma.

Palembang, Agustus 2019

Penulis

INTISARI
Pemanfaatan Beda Temperatur Kompresor Kulkas Sebagai Energi Alternatif Pembangkit Listrik Berbasis Arduino

Suwartono
17172006P

Kebutuhan energi listrik merupakan kebutuhan primer bagi kehidupan manusia di rumah tangga dan industri. Pemanfaatan energi listrik seringkali menghasilkan efek energi panas yang sebenarnya bisa dimanfaatkan kembali seperti siklus PLTGU. Salah satunya panas dari kompresor kulkas yang dapat dimanfaatkan daripada terbuang percuma ke atmosfer. Panas dari kompresor dimanfaatkan dengan Thermoelectric SP1848 yang disusun seri sebanyak 6 elemen dan sisi lainnya menggunakan pendingin heatsink serta Arduino sebagai monitoring beda temperatur, status dan output tegangan dapat menghasilkan tegangan listrik DC sebesar 8.69volt pada perbedaan temperatur sebesar 12.12⁰C. Beban yang mampu dibebani adalah lampu penerangan 12Watt sebesar 1.35ampere sehingga energy yang termanfaatkan sebesar 102.7 kW selama 30 hari. Kesimpulanya perbedaan temperature kulkas terbukti dapat dimanfaatkan sebagai energi alternatif pembangkit listrik berbasis Arduino

Kata kunci : Beda Temperatur, Kompresor Kulkas, Thermoelectric, Arduino.

ABSTRACT

Utilization of Different Temperature Refrigerator Compressor As An Alternative Electrical Energy Based on Arduino

Suwartono
17172006P

The need for electrical energy is a primary need for human life in the household and industry. Utilization of electrical energy often produces effects of heat energy that can actually be reused like the PLTGU cycle. One of them is heat from a refrigerator compressor that can be used rather than wasted to atmosphere. The heat from the compressor is utilized with Thermoelectric SP1848 arranged in series 6 elements and the other side uses a heatsink cooler and Arduino as monitoring temperature differences, status and output voltage can produce DC electric voltage of 8.69volt at a temperature difference of 12.120C. The load that is able to be burdened is a 12Watt lighting lamp of 1.35ampere so that the energy utilized is 102.7 kW for 30 days. The conclusion is that the difference in refrigerator temperature has been proven to be utilized as an alternative energy for Arduino-based electricity generation.

Keyword : Temperature difference, Refrigerator Compressor, Thermoelectric, Arduino.

DAFTAR ISI

Halaman Judul	i
Lembar Pengesahan Skripsi	ii
Halaman Pengesahan	iii
Surat Pernyataan	iv
Motto	v
Kata Pengantar	vi
Intisari	vii
Abstract	viii
Daftar Isi	x
Daftar Gambar	xiii
Daftar Tabel	xv
BAB I PENDAHULUAN	1
1.1. Latar Belakang	1
1.2. Rumusan Masalah	2
1.3. Batasan Masalah.....	2
1.4. Tujuan dan Manfaat.....	2
1.4.1. Tujuan.....	2
1.4.2. Manfaat.....	3
1.5. Metodologi Penulisan.....	3
1.5.1. Metode Observasi.....	3
1.5.2. Metode Literatur.....	3
1.5.3. Metode Konsultasi.....	3
1.6. Sistematika Penulisan.....	3
BAB II TINJAUAN PUSTAKA.....	5
2.1. Temperatur Kompresor Kulkas Sebagai Energi Alternatif Pembangkit Listrik.....	5
2.2. Desain Alat	5
2.3. Temperatur dan Energi Panas	7
2.4. Mesin Pendingin.....	10
2.5. Prinsip Kerja Mesin Pendingin	11

2.6.	Thermoelectric Generator.....	14
2.6.1.	Prinsip Thermoelectric	14
2.7.	Efek-Efek Pendinginan Thermoelectric	15
2.7.1.	Efek Seebeck	15
2.7.2.	Efek Joule.....	16
2.7.3.	Efek Konduksi.....	17
2.7.4.	Efek Peltier	17
2.8.	Elemen Thermoelectric	18
2.9.	Thermoelectric Generator SP1848	18
2.10.	Arduino	19
2.11.	LCD (Liquid Crystal Display).....	20
2.12.	Resistor	22
BAB III RANCANG BANGUN ALAT		23
3.1.	Perancangan Hardware.....	23
3.2.	Diagram Alir Penelitian.....	24
3.3.	Penentuan Kompresor Lemari Pendingin.....	25
3.4.	Penentuan Thermoelectric Generator	26
3.5.	Desain Rangkaian Thermoelectric Generator	26
3.6.	Desain Rangkaian LCD.....	27
3.7.	Pemasangan Thermoelectric Generator.....	28
3.8.	Pemasangan Thermoelectric Generator dengan Kompresor Kulkas.....	28
BAB IV HASIL DAN ANALISA		29
4.1.	Tujuan Pengukuran.....	29
4.2.	Titik Pengukuran Alat.....	29
4.3.	Hasil Pengukuran	30
4.3.1.	Titik Pengukuran Pada Sensor Temperatur	30
4.3.2.	Titik Pengukuran Pada Thermoelectric Generator	31
4.3.3.	Titik Pengukuran Lampu Indikator	33
4.3.4.	Titik Pengukuran Lampu Penerangan (Tegangan)	30
4.4.	Pembahasan	30

BAB V PENUTUP.....	37
5.1. Kesimpulan.....	37
5.2. Saran	38

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR GAMBAR

Gambar 2.1 Desain Rangkaian	6
Gambar 2.1 Diagram Blok Rangkaian	6
Gambar 2.3 Aplikasi Hukum I Termodinamika.....	10
Gambar 2.4 Kulkas.....	11
Gambar 2.5 AC Ruangan.....	11
Gambar 2.6 Prinsip Kerja Mesin Pendingin	12
Gambar 2.7 Kompresor Kulkas	12
Gambar 2.8 Kondensor	12
Gambar 2.9 Evaporator.....	13
Gambar 2.10 Thermostat	13
Gambar 2.11 Heater atau Pemanas.....	13
Gambar 2.12 Overload Protector.....	14
Gambar 2.13 Refrigerant	14
Gambar 2.14 Thermoelectric Generator	15
Gambar 2.15 Skema Efek Seebeck pada suatu bahan	16
Gambar 2.16 Penampang Termoelektrik.....	18
Gambar 2.17 Thermoelectric Generator SP1848	18
Gambar 2.18 Spesifikasi Thermoelectric Generator SP1848	19
Gambar 2.19 Board Arduino.....	20
Gambar 2.20 Penampang Komponen Penyusun LCD	21
Gambar 2.21 Konfigurasi Pin LCD.....	21
Gambar 2.22 resistor	22
Gambar 3.1 Diagram Alir Penelitian	24
Gambar 3.2 Kompresor Hermetik	25
Gambar 3.3 Kulkas Changhong CBC-50.....	25
Gambar 3.5 Rangkaian TEG	27
Gambar 3.6 Rangkaian LCD.....	27
Gambar 3.6 Pemasangan Thermoelectric Generator	28
Gambar 3.7 Pemasangan Thermoelectric dengan Kompresor Kulkas	28

Gambar 4.1 Proses Pengukuran Input Sensor Panas dan Sensor Dingin	30
Gambar 4.2 Spesifikasi Sensor Temperatur Ds18b20	31
Gambar 4.3 Proses Pengukuran Thermoelectric dan Stabilizer	32
Gambar 4.4 Spesifikasi Thermoelectric SP1848.....	33
Gambar 4.5 Proses Pengukuran Pembebanan Pembangkit Listrik	34

DAFTAR TABEL

Tabel 2.1 Spesifikasi dari Arduino UNO.....	19
Tabel 3.2 Pertimbangan Pemilihan Thermoelectric Generator SP 1848	26
Tabel 4.1 Hasil Pengukuran Tegangan Sensor Temperatur Panas dan DIngin	31
Tabel 4.2 Hasil Pengukuran Thermoelectric Generator	32
Tabel 4.3 Hasil Pengukuran Thermoelectric Generator dan Stabilizer	33
Tabel 4.4 Hasil Pengukuran Lampu Indikator	33
Tabel 4.5 Hasil Pengukuran Lampu Penerangan (Tegangan)	34