

PROGRAM KREATIVITAS MAHASISWA

PERAWATAN STORAGE TANK GAS LPG DALAM UPAYA

PENCEGAHAN TERJADINYA LEDAKAN
BIDANG KEGIATAN :

PKM-AI

Diusulkan oleh:

 Intan Renaningtyas (307531352839/2007)

 Ahmad Fajrun Nas (308531314847/2008)

 Amin Sugeng L. (308531314846/2008)

UNIVERSITAS NEGERI MALANG

MALANG
2010

FORMAT HALAMAN PENGESAHAN USUL PKM-AI

1. Judul Kegiatan : Perawatan Storage Tank Gas LPG dalam Upaya
Pencegahan Terjadinya Ledakan.

2. Bidang Kegiatan : (√) PKM-AI () PKM-GT

3. Ketua Pelaksana Kegiatan
a. Nama lengkap : Intan Renaningtyas
b. NIM : 307531352839
c. Jurusan : Teknik Elektro
d. Universitas/Institut/Politeknik : Universitas Negeri Malang
e. Alamat Rumah dan No.Tel/HP : Ds. Jatipuro Kec. Karangjati

 Kab. Ngawi
f. Alamat email : pipi_buble@yahoo.com

4. Anggota Pelaksana Kegiatan/Penulis : 3 orang

5. Dosen Pendamping

a. Nama Lengkap dan Gelar : Aripriharta, S.T.
b. NIP : 19800208 200501 1 001
c. Alamat Rumah dan No Tel./HP : Villa Bukit Tidar E2-102

 08155508123

Menyetujui, Malang, 4 Maret 2010
Ketua Jurusan Elektro Ketua Pelaksana,

Drs. Slamet Wibawanto, M.T. Intan Renaningtyas
NIP. 19610713 198601 1 001 NIM. 307531352839

a.n. Rektor Dosen Pendamping
Pembantu Rektor III

Drs. Kadim Masjkur, M.Pd Aripriharta, S.T.
NIP. 19541216 198102 1 001 NIP. 19800208 200501 1 001

LEMBAR PENGESAHAN SUMBER PENULISAN ILMIAH PKM-AI

1. Judul: Perawatan Storage Tank Gas LPG Dalam Upaya Pencegahan
Terjadinya Ledakan

2. Sumber Penulisan.
(X) Kegiatan Praktik Industri (PI), dengan keterangan lengkap:

 Nama Penulis : Intan Renaningtyas
 Tahun : 2009

Judul Karya : Komponen dan Maintenance Pengisian LPG.

 Tempat Keg. : Pertamina LPG Filling Plant TG. Perak Surabaya.

 () Kegiatan ilmiah lainnya (sebutkan) dengan keterangan lengkap:

Keterangan ini kami buat dengan sebenarnya.

Menyetujui Malang, 4 Maret 2010
Ketua Jurusan Ketua Pelaksana Kegiatan

Drs. Slamet Wibawanto, M. T. Intan Renaningtyas
NIP 19610713 198601 1 001 NIM 307531352839

 1

PERAWATAN STORAGE TANK GAS LPG DALAM UPAYA

PENCEGAHAN TERJADINYA LEDAKAN

Intan Renaningtyas, dkk. 2010. Universitas Negeri Malang.

Dosen Pembimbing Aripriharta., S.T.

ABSTRAK

Storage tank di desain dalam berbagai macam ukuran kapasitas serta
desain konstruksi yang masing masing dibedakan menurut penggunaanya. Dalam
industri perminyakan dengan berbagai macam jenis fluida yang ditampung,
seperti minyak yang mudah menguap (volatility), yang bertekanan dan mudah
terbakar, maka tanki harus dibangun dengan memperhatikan beberapa
persyaratan.

Storage tank memiliki risiko kebakaran dan ledakan karena di dalamnya
terdapat bahan-bahan kimia yang bersifat sangat mudah terbakar atau meledak.
Oleh karena itu, sebagai dasar upaya pengendalian risiko terhadap bahaya
kebakaran dan ledakan, serta dalam upaya memenuhi tuntutan hukum, diperlukan
penilaian terhadap potensi bahaya kebakaran dan ledakan pada storage tank.
Langkah – langkah penilaian potensi bahaya kebakaran dan ledakan dimulai dari
memilih unit proses, menentukan material factor (MF), menentukan process
unit hazard factor dengan menghitung general process hazard factor.

Kata Kunci : Storage tank, LPG, gas

TREATMENT OF STORAGE TANK GAS OF LPG IN THE EFFORT
PREVENTION THE HAPPENING OF EXPLOSION.

Intan Renaningtyas, et al. 2010. State University of Malang.

Advisor Aripriharta., S.T.

ABSTRACT

 In the design of storage tanks in various sizes and construction design capacity,
each distinguished by its use. In the petroleum industry with various types of fluid
accommodated, such as volatile oils (volatility), wich is pressurized and flammable, the
tank must be built with attention to several conditions.
 Storage tanks have a risk of fire and explosion because in it there are chemicals
that are highly flammable or explosive. Hence, as the basis of risk control measures
against fire and explosion hazards, as well as in efforts to meet the demands of the law,
required the assessment of the potential fire and explosion hazards in the storage tank.
Step - do assessment of the potential fire and explosion hazards of selected units initiated
the process, determine the material factor (MF), determine the process unit hazards
factor to calculate the general process hazards factor.

Keywords : Storage tank, LPG, gas

 2

PENDAHULUAN

Tanki penyimpanan atau storage tank menjadi bagian yang penting dalam
suatu proses industri kimia karena tanki penyimpanan tidak hanya menjadi tempat
penyimpanan bagi produk dan bahan baku tetapi juga menjaga kelancaran
ketersediaan produk dan bahan baku serta dapat menjaga produk atau bahan baku
dari kontaminan (kontaminan tersebut dapat menurunkan kualitas dari produk
atau bahan baku).

Storage tank di desain dalam berbagai macam ukuran kapasitas serta
desain konstruksi yang masing masing dibedakan menurut penggunaanya. Dalam
industri perminyakan dengan berbagai macam jenis fluida yang ditampung,
seperti minyak yang mudah menguap (volatility), yang bertekanan dan mudah
terbakar, maka tanki harus dibangun dengan memperhatikan beberapa
persyaratan.

Kebakaran dan ledakan mengakibatkan kecelakaan yang serius dan
merusak instalasi serta menyebabkan kehilangan bahan bakar dalam jumlah yang
sangat besar. Akibat kejadian tersebut menyebabkan kerusakan yang serius pada
banyak bangunan di area sekitar

Banyaknya air dan foam yang digunakan dalam proses pemadaman
kebakaran juga menyebabkan bahaya serius terhadap lingkungan karena
containment system of dykes and drains yang digunakan untuk mencegah
kontaminasi air dan bahan bakar ke area sekitar tidak berfungsi

Undang – undang No. 1 Tahun 1970 tentang Keselamatan Kerja
menyatakan bahwa salah satu syarat keselamatan kerja adalah mencegah,
mengurangi dan memadamkan kebakaran, serta mencegah dan mengurangi
bahaya peledakan (Pasal 3, UU No. 1 Tahun 1970). Peraturan tersebut menjadi
salah satu dasar diwajibakannya upaya pengendalian risiko terhadap bahaya
kebakaran dan ledakan. Pelanggaran atas peraturan tersebut berimbas pada
pemberian sanksi (tindakan hukum) (Pasal 15, UU No. 1 Tahun 1970).

Oleh karena itu, sebagai dasar upaya pengendalian risiko terhadap bahaya
kebakaran dan ledakan pada storage tank, diperlukan penilaian terhadap potensi
bahaya kebakaran dan ledakan. Berdasarkan Pedoman Dow’s Fire and Explosion
Index, langkah – langkah penilaian potensi bahaya kebakaran dan ledakan dimulai
dari memilih unit proses, menentukan material factor (MF), menentukan
process unit hazard factor dengan menghitung general process hazard factor.

METODE

 Data adalah suatu hal yang diperoleh dilapangan ketika melakukan
penelitian dan belum diolah, atau dengan pengertian lain suatu hal yang dianggap
atau diketahui. Data menurut jenisnya dibagi menjadi dua: (a) Data Kualitatif
yaitu data yang tidak bisa diukur atau dinilai dengan angka secara langsung. (b)
Data Kuantitatif yaitu data yang berbentuk angka statistik. Dalam penelitian ini
data data kuantitatif hanya bersifat data pelengkap,dikarenakan penelitian ini
penelitian kualitatif.
 Sumber Data adalah sumber darimana data diperoleh. Berdasarkan jenis-
jenis data yang diperlukan, maka dalam penelitian ini, sumber data yang

 3

digunakan melalui 2 cara, yaitu : (a) Sumber Literer (field literature) yaitu sumber
data yang digunakan untuk mencari landasan teori tentang permasalahan yang
diteliti dengan menggunakan buku-buku perpustakaan dan (b) Field Research
adalah sumber data yang diperoleh dari fakta yaitu mencari data dengan cara
terjun langsung ke obyek penelitian, untuk memperoleh data yang lebih konkrit
yang berkaitan dengan masalah yang diteliti. Sumber data dari field research
adalah data pada saat pelaksanaan praktik industri di Pertamina LPG Filling Plant
TG. Perak Surabaya (2009).
 Teknik pengumpulan data mendiskusikan cara mengumpulkan data dalam
penelitian. Ada dua metode utama dalam pengumpulkan data, sebagai berikut: (a)
Metode kepustakaan yakni mengkaji buku atau literature yang sesuai dengan tema
penelitian dan (b) Metode Observasi Partisipasi Nihil. Disini peneliti bertindak
sebagai penonton mengamati sasaran tanpa menimbulkan perhatian sasaran.
 Tahap selanjutnya setelah data sudah terkumpul adalah analisis data.
Dalam hal ini penulis menggunakan kualitatif deskriptif. Dari observasi di
lapangan, penulis mendapatkan data yang selanjutnya akan dibahas dan sub-bab
“hasil dan pembahasan”.

HASIL DAN PEMBAHASAN

Storage tank atau tanki timbun adalah tanki yang berfungsi untuk
menimbunLPG sebelum didistribusikan. Di dalam Storage tank ini, Propana dan
Butana yang merupakan komponen utama LPG dicampur/diblending.

Untuk menimbun LPG Ex-Tanker, LPG Filling Plant mempunyai 8
(delapan) buah tanki timbun type Spherical dengan kapasitas 250 MT, 750 MT,
1500 MT dan total keseluruhanya 8000 MT. Tanki timbun ini digunakan untuk
menimbun/menyimpan gas dari kapal tanki yang berisi gas propana dan butana
yang kemudian dicampur dalam tanki timbun yang kemudian menjadi gas LPG
campuran. Proses pencampuran yang ideal butana 60% dan propana 40%.
Sekarang pencampuranya propana 50% dan butana 50%.

Prosentase antara propana dan butana tersebut tergantung iklim. Jika
panas, propana harus dikurangi. Karena propana memiliki tekanan yang tinggi.
Apabila pada suhu yang panas propana menjadi mudah meledak. Oleh karena itu
sekarang mix antara propana dan butana 50% : 50%. Karena iklim di Indonesia
masih mampu diterima propana pada kadar tersebut.

Karena pada dasarnya LPG tidak berbau, ditambahkan Merkaptan untuk
mendeteksi adanya kebocoran LPG.

Proses Blending LPG Mix dengan Merkaptan: (1) Menyiapkan tabung
untuk isi Merkaptan (2) Memasukkan Merkaptan ke dalam tabung yang sudah
disiapkan, dengan perbandingan = 1 liter Merkaptan : 40 MT LPG (3) Membuka
valve Inlet/Outlet storage tank yang akan diblending (4) Tabung yang sudah terisi
Merkaptan disalurkan ke jalur pipa penjualan dengan membuka valve Ø ¾”
(5)Menghidupkan compressor pump untuk menambah tekanan pada tabung yang
sudah terisi Merkaptan, dengan tekanan = ±10 kg/cm² (6) Menjalankan transfer
pump untuk proses blending ± 30 menit sehingga tabung yang terisi Merkaptan
dipastikan sudah masuk ke jalur pipa penjualan (7) Setelah dipastikan tabung yang
terisi Merkaptan habis dan tekanan pada tabung menunjukkan angka = 0 kg/cm².

 4

Menutup valve tabung tersebut (8) Kemudian membuka jalur valve pembuangan
pada tabung untuk membuang tekanan yang masih ada dalam tabung sampai
benar-benar habis (9) Proses blending mix selesai.

Perhitungan Pemberian Merkaptan pada LPG Mix
Perhitungan jumlah marcaptan yang dibutuhkan setiap Storage
Menentukan banyaknya marcaptan yang dibutuhkan untuk memberi bau gas LPG
pada storage 3A – 4B

Kapasitas untuk storage 3A – 4B = 1500 MT, karena pencampuran
butana 50% dan propana 50% maka:
Propana = 750 MT
Butana = 750 MT
1 liter Marcaptan untuk 40 MT gas LPG, jika jumlah keseluruhan gas LPG 1500
MT maka dibutuhkan marcaptan sebanyak = 37,5 liter = 38 liter

marcaptan

Menentukan banyaknya marcaptan yang dibutuhkan untuk memberi bau gas LPG
pada storage 2A + 2B

Kapasitas untuk storage 2A + 2B = 750 MT, karena pencampuran butana
50% dan propana 50% maka:
Propana = 375 MT
Butana = 375 MT
1 liter Marcaptan untuk 40 MT gas LPG, jika jumlah keseluruhan gas LPG 750
MT maka dibutuhkan marcaptan sebanyak

 = 18,75 liter = 19 - 20 liter marcaptan

Menentukan banyaknya marcaptan yang dibutuhkan untuk memberi bau gas LPG
pada storage 1A + 1B

Kapasitas untuk storage 1A + 1B = 250 MT, karena pencampuran butana
50% dan propana 50% maka:
Propana = 125 MT
Butana = 125 MT
1 liter Marcaptan untuk 40 MT gas LPG, jika jumlah keseluruhan gas LPG 250
MT maka dibutuhkan marcaptan sebanyak
 = 6,25 liter = 6 - 7 liter marcaptan

Tanki timbun (storage tank) yang dipakai yaitu :

Tangki bundar (spherical tank) dan Tangki datar (horizontal tank). Di LPG
Filling Plant ini menggunakan 8 Storage tank bundar, yang kapasitas totalnya
8000MT dengan perincian sebagai berikut :

Storage tank 1A-1B kapasitasnya : 250 MT; Death stock : 15MT,Storage
tank 2A-2B kapasitasnya : 750MT; Death stock : 30MT, Storage tank 3A-3B
kapasitasnya : 1500MT; Death stock : 90MT, Storage tank 4A-4B kapasitasnya :
1500MT; Death stock : 90MT.

Death stock di sini maksudnya adalah di dalam storage tank yang
dioperasikan, tidak boleh benar-benar kosong. Harus ada sisa di dalamnya storage
tank.

 5

Pemeliharaan Storage Tank
Pada dasarnya fungsi peralatan tangki adalah sama, hanya keberadaannya

tergantung dari macam/type tangki timbun tersebut. Pemeliharaan disesuaikan
dengan ada/tidaknya peralatan tangki bersangkutan. (1) Pemeliharaan fasilitas
penimbunan, yang dimaksud dengan pemeliharaan di sini adalah pemeliharaan
rutin. (2) Pemeliharaan tangki timbun, pemeliharaan yang baik dan teratur secara
berkala meliputi badan tangki, pondasi dan segala perlengkapan/peralatan tangki
akan memperpanjang umur tangki dan dapat beroperasi dengan baik.

Jenis Pemeliharaan

Pada dasarnya pemeliharaan tangki timbun digolongkan menjadi 2 macam
pemeliharaan. (1) Pemeliharaan rutin, pemeliharaan rutin adalah kegiatan
pemeliharaan atau perawatan asset yang dilakukan secara rutin, dalam jangka
waktu tertentu (harian, mingguan, bulanan, tahunan) antara lain: (a) Level
indicator gauge, alat pengukur ketinggian LPG di dalam storage tank (b)
Thermometer, Alat pengukur suhu storage tank. (c) Manometer, manometer ada
2: Manometer suhu (seperti termometer) dan Manometer pressure. (d) Tank
cleaning, (e) Valve, pengaman pada saluran masuk dan keluar LPG pada storage
tank., (f) Flanges, merupakan penutup yang harus benar-benar erat menutup, (g)
Kalibrasi. (2) Pemeliharaan non rutin pemeliharaan yang tidak terjadwal (memang
tidak bisa dijadwalkan), biasanya memerlukan biaya relative kecil dan
pelaksanaannya dilakukan oleh tenaga-tenaga teknik bagian tangki timbun, antara
lain: (a) Mechanical seal pecah/retak, mechanical seal berupa karet yang dipasang
sebelum flanges, semacam ring yang digunakan sebagai penahan agar tidak bocor
(b) Globe valve bocor, (c) Mechanical seal rembes yang tidak diperkirakan
sebelumnya, (d) Pengecatan tangki, proses pengecatan keseluruhan storage yang
sebelumnya cat lama telah dikelupas semua. Kegiatan ini dilakukan apabila 60%
dari cat storage rusak, (e) Penggantian plat dinding di samping itu ada alat yang di
sebut flow meter dan flow ride.

Perawatan Pemeliharaan dan Perbaikan Storage Tank
Daily activity

(1.) Pemasangan Scaffolding (tangga), Pemasangan scaffolding (tangga)
dimaksudkan untuk mempermudah proses pemeriksaan, perawatan dan perbaikan
pada storage tank. Mengingat storage tank yang sangat besar dan tinggi.,
(2.) Pengelupasan cat, pengelupasan di sini di lakukan pada storage yang catnya
rusak, terkena lumut dan sebagainya. Pengelupasan dimaksudkan agar pengecatan
ulang nanti dapat mencapai hasil yang maksimal. Rata dan dinding storage
memiliki ketebalan yang sama., (3.) Penetrant test support, Penetrant Test
Support dilakukan untuk memeriksa apakah pada plat atau sambungan hasil las
pada storage tank terdapat cekungan atau jebakan udara. Karena cekungan atau
jebakan udara tersebut apabila dibiarkan lama-kelaman akan menyebabkan
kebocoran pada storage tank. Pada sambungan hasil las tadi diberi warna merah
yang kemudian di-x-ray. Hasil cetakannya disebut Theodolit atau semacam klise
pada film kamera. (4.) Thickness Side Plat, Thickness side plat dilakukan untuk
mengukur ketebalan plat atau sambungan hasil las pada storage tank. Pengetesan
pertama dilakukan secara visual dan menggunakan alat-alat sederhana. Kemudian
dilanjutkan dengan pengetesan yang lebih detail dan teliti menggunakan alat-alat

 6

yang lebih canggih. Alat-alat itu dapat pula digunakan untuk memeriksa ketebalan
dinding storage tank itu sendiri. (5.) Magnetic Test Top Of Nozzle, Nozzles untuk
pemadaman. Ujung pipa untuk memadamkan. Nozzles harus dikalibrasi 6 bulan
sekali, magnetic test adalah mendeteksi secara detail (assesment), bila kelebihan
tekanan udara nozzle akan meluap dan mengeluarkan air dan itu berarti harus diset
ulang sebelum magnetic test dilakukan, visual inspection dilakukan terlebih dulu.
Visual Inspection adalah melihat/memeriksa secara fisik. (6.) Ultrasonic Test,
merupakan kegiatan pemeliharaan dengan mengukur ketebalan plat. (7.)
Pengecatan, cat-cat pada Storage tank yang rusak, setelah melalui proses
pengelupasan kemudian dicat ulang. Hal ini juga dilakukan untuk menjaga
ketebalan storage tank. (8.) Pelepasan scaffolding, setelah proses-proses di atas
selesai dilakukan, scaffolding harus dilepas kembali. Agar tidak menggangu
jalannya pengoperasian pada storage tank.

Contoh Data Storage Tank/Tanki Timbun

DATA TANKI TIMBUN 2007

Dibuat Kapa
sitas

On
Stream

Off
Stream

Cat
Ulang Kalibrasi

Tekanan
Kerja
Max / Nomor

Tanki
Tahun Tanki Tahun Tahun Tahu

n Tahun Suhu
Max

Sertifikat
Berlaku

T - 1A
/ Q -
408 1973

250
MT 2002 1997 2003 1997

9,0
kg/cm²g -

55°C
17 Juni
2006

T - 1B
/ Q -
409 1973

250
MT 2002 1997 2003 1997

9,0
kg/cm²g -

55°C
17 Juni
2006

T - 2A
/ T -
80048 -
SA 1981

750
MT

Nopem
ber

2006 2000 2004 2000

18,0
kg/cm²g -

55°C
September

2011

T - 2B
/ T -
80048 -
SB 1981

750
MT

Nopem
ber

2006 2000 2004 2000

18,0
kg/cm²g -

55°C
September

2011

T - 3A
/ KFC -
92215 1993

1500
MT

Nopem
ber

2006 - 2004 -

18,0
kg/cm²g -

55°C
September

2011

T - 3B
/ KFC - 1993

1500
MT

Nopem
ber - 2004 -

18,0
kg/cm²g -

September
2011

 7

92216 2006 55°C

T - 4A
/ Q -
605 1997

1500
MT - - - -

18,0
kg/cm²g -

55°C
14 Januari

2007

T - 4B
/ Q -
606 1997

1500
MT - - - -

18,0
kg/cm²g -

55°C
14 Januari

2007

Sumber: Maintenance House LPG Filling Plant TG. Perak Surabaya

KESIMPULAN

Pemeliharaan yang baik dan teratur secara berkala meliputi badan tangki,
pondasi dan segala perlengkapan/peralatan tangki akan memperpanjang umur
tangki dan dapat beroperasi dengan baik serta sebagai solusi dalam upaya
perhatian keamanan secara khusus pada storage tank untuk mencegah dan
meminimalisir terjadinya ledakan pada storage tank yang di dalamnya terdapat
bahan-bahan kimia yang memiliki tekanan yang tinggi dan mudah meledak.
 Usaha dalam perawatan, pemeliharaan dan perbaikan storage tank antara
lain: Pemasangan Scaffolding, Pengelupasan cat, Penetrant test support,
Thickness Side Plat, Magnetic Test Top Of Nozzle, Ultrasonic Test, Pengecatan,
Pelepasan scaffolding.

UCAPAN TERIMA KASIH

Kepada Bapak Tatang Suhenda selaku kepala PT Pertamina LPG Filling Plant
Kepada Bapak Setijoadi dan Bapak Agus selaku pembimbing PI yang membantu
pengerjaan Laporan PI di LPG Filling Plant sehingga dapat dijadikan acuan PKM-
AI.
Kepada Bapak Sujito S.T., M.T, selaku pembimbing PI yang membantu
pengerjaan Laporan PI di Universitas Negeri Malang sehingga dapat dijadikan
acuan PKM-AI.
Kepada Bapak Aripriharta S.T., selaku dosen pendamping mengerjakan PKM-AI.

DAFTAR PUSTAKA

Dikti. 2010. Pedoman Program Kreativitas Mahasiswa 2010.

dp2m.dikti.go.id/pkm2010_revisi02.Pdf diakses pada tanggal 2 Februari
2010.

Pertamina. 1995. Panduan suplai dan Distribusi Elpiji tahun 1995. Surabaya :

Pertamina LPG Filling Plant.

 8

Pertamina. 2009. Maintenance House LPG Filling Plant TG. Perak Surabaya

(2009). Surabaya : Pertamina LPG Filling Plant.

Universitas Negeri Malang. 2000. Pedoman Penulisan Karya Ilmiah: Skripsi,

Tesis, Disertasi, Artikel, Makalah, Laporan Penelitian. Edisi Keempat.
Malang: Biro Administrasi Akademik, Perencanaan, dan Sistem Informasi
bekerja sama dengan Penerbit Universitas Negeri Malang.

 9

DAFTAR RIWAYAT HIDUP

KETUA DAN ANGGOTA PELAKSANA

DATA PRIBADI

Nama Lengkap : Intan Renaningtyas

NIM : 307531352839

Tempat/tanggal lahir : Ngawi, 26 Agustus 1988

Agama : Islam

Alamat : Ds. Jatipuro , Kec. Karangjati , Kab. Ngawi

Telepon : -

Hp : 08563104366

E-mail : pipi_buble@yahoo.com

Riwayat Pendidikan :

1. Tahun 1994-1995 : TK Dharma Wanita Jatipuro

2. Tahun 1995-2001 : SDN 1 Jatipuro

3. Tahun 2001-2004 : SMP N 1 Karangjati

4. Tahun 2004-2007 : SMA N 2 Ngawi

5. Tahun 2007-Selesai : Universitas Negeri Malang

Riwayat Organisasi:

- Sekretaris OSIS SMPN 1 Karangjati

- Bendahara PKS SMPN 1 karangjati

- Anggota Majelis Perwakilan Siswa SMAN 2 Ngawi

- Bendahara Jiu-Jitsu SMAN 2 Ngawi

- Asisten Laboran PLC

KARYA ILMIAH DAN PENELITIAN :

ALAT KENDALI ARUS LISTRIK PADA SISTEM PENERANGAN JALAN

UMUM

Malang, 4 Maret 2010

Intan Renaningtyas
NIM 307531352839

 10

DATA PRIBADI

Nama Lengkap : Ahmad Fajrun Nas

NIM : 308531314847

Tempat/tanggal lahir : Pasuruan, 31 Januari 1990

Agama : Islam

Alamat : Jl. Kyai Sepuh No. 16

 Pasuruan

Telepon : -

Hp : 085730315482

E-mail : fajrunas@gmail.com

Riwayat Pendidikan :

6. Tahun 1995-1996 : TK. Al- Kautsar

7. Tahun 1996-2002 : SD Al-Kautsar

8. Tahun 2002-2005 : SMPN 1 Pasuruan

9. Tahun 2005-2008 : SMAN 1 Pasuruan

10. Tahun 2008-Selesai : Universitas Negeri Malang

Riwayat Organisasi:

KARYA ILMIAH DAN PENELITIAN :

Malang, 4 Maret 2010

Ahmad Fajrun Nas

NIM 308531314847

 11

Nama Lengkap : Amin Sugeng L.

NIM : 308531314846

Tempat/tanggal lahir : Jayapura, 11 Februari 1990

Agama : Islam

Alamat : Dsn Bangsri I No. 5 Blitar

Telepon : -

Hp : 085646305547

E-mail : dhut2z_sky@yahoo.co.id

Riwayat Pendidikan :

11. Tahun 1995-1996 : TK Al-Hidayah Bangsri

12. Tahun 1996-2002 : SDN Sananwetan 6

13. Tahun 2002-2005 : SMPN 3 Blitar

14. Tahun 2005-2008 : SMKN 1 Blitar

15. Tahun 2008-Selesai : Universitas Negeri Malang

Riwayat Organisasi: -

KARYA ILMIAH DAN PENELITIAN :

Malang, 4 Maret 2010

Amin Sugeng L.
NIM 308531314846

 12

DAFTAR RIWAYAT HIDUP DOSEN PEMBIMBING

• Data diri:
Nama : Aripriharta, S.T.

NIP : 19800208 200501 1 001

Tempat tgl lahir : Malang, 8 Februari 1980

Agama : Islam

Alamat : Vila Bukit Tidar E2-102

Telp./HP : 081 555 081 23

e-mail : prih4rt4@yahoo.com

Pangkat/Gol/Jabatan : Penata Muda Tk. 1/IIIa/Asisten Ahli

• Riwayat Pendidikan

Pendidikan S1

Jurusan : Teknik Elektro � Kependidikan √ Non

kependidikan

Bidang Studi : Sistem Tenaga Elektrik

Perguruan Tinggi : Universitas Brawijaya

Judul Dana Tahun

1. Studi Pengaruh Jenis Gelombnag Tegangan Masukan

Terhadap Kinerja Motor DC Penguatan Seri

2. Perencanaan Database Sistem Informasi Akademik

Elektro Unibraw dengan PHP & MySQL

3. Perencanaan Sistem Virtual Library dengan ASP – Ms.

Access

4. Perencanaan Motor Induksi Linier 220 V 50Hz dengan

Kecepatan Linier 4 m/s

5. Aplikasi Omron PLC CPM 2A Pada Collator Hinged

Linked Packaging Machine

6. Simulasi dan Perancangan Rangkaian Kontrol Regulator

Beasiswa

PT. Smart Tbk.

Ristie FT Unibraw

Ristie FT Unibraw

Beasiswa

PT. Smart Tbk.

FT Unibraw

Lab. Mesin Elektrik

FT Unibraw

2000

2000

2001

2002

2002

 13

• Penelitian yang pernah dilakukan beserta tahunnya

• Pengabdian pada Masyarakat

Nama Kegiatan Dana Tahun

1. Desain Saluran Air (Got) RT 01 Bareng Tengah,

Malang

2. Tutor Perbaikan Komputer dan Alat-alat Listrik

Remaja RT03 Kotalama

 2006

2006

• Artikel Ilmiah

Judul Jurnal Tahun

• Pelatihan (Sebelum dan Sesudah jadi pegawai UM)

Nama Pelatihan Tahun

Buck dengan Metode Inverse Duty Cycle

7. Monitoring Reaktansi Direct – Quadratur Pada Generator

Sikron 1 Fasa

8. Monitoring Ripple Arus Jangkar Motor Penguatan

Terpisah 2000 rpm 220V yang Dicatu oleh Inverter 1

Fasa.

9. Perancangan Filter Input Induktor pada Penyearah

Jembatan Dioda 1 Fasa

10. Studi Perencanaan Filter Aktif Model Hibrid Untuk

Mengeliminasi Efek Harmonisa pada Proses

Penyearahan 6-Pulsa Terkontrol Penuh

11. Desain Jaringan Komunikasi Lokal PLC Omron CPM1A

Via B500-AL004 Adapter

12. Desain Rangkaian Elektronik Sebagai Alternatif

Pengganti Ballast Lampu TL

13. Desain Akses Informasi Laboratorium Via Intranet

Lab. Mesin Elektrik

FT Unibraw

FT Unibraw

Lab. Mesin Elektrik

FT Unibraw

FT Unibraw

Hibah A2

DIPA

Imbal Swadana

2002

2003

2003

2003

2003

2006

2006

2006

 14

1. Pemrograman database dengan PHP & MySQL di Linkup

Internal Ristie FT Unibraw

2. Pemrograman C/C++ Under Linux Redhat 6.0 di Linkup Internal

Ristie FT Unibraw

3. On The Job Trainning di WorkShop Elektro PT. Rothmans Of

Pallmall Indonesia Malang

4. Automation Training

5. PLC GE-Fanuc Mechatronic & Pneumatic

6. PLC Analog

7. Automation Training

2000

2001

2002

2006

2006

2006

2006

• Seminar/Workshop/Simposium yang pernah diikuti

Seminar/Workshop/Simposium Tahun

1. Seminar Nasional Hak Atas Kekayaan Intelektual (HAKI) di

elektro FT Unibraw

2. Seminar Nasional Energi Alternatif di Elektro FT Unibraw

3. Seminar Nasional ICT

1999

2003

2006

• Buku/Diktat yang pernah ditulis

Buku/Diktat Tahun

• Judul Tugas Akhir/Skripsi yang pernah dibimbing (semua)

Tugas Akhir/Skripsi Tahun

1. Alat Pendeteksi Konsentrasi Larutan Asam Klorida Metode

Titrasi Asam Basah Berbasis MK AT89C51

2. Penstabil Charger Batere

3. Simulator Pembebanan Motor DC Magnet Permanen

Menggunakan Rel Elektrik (Pengujian Hubungan Daya

Motor Dan Daya Kumparan Pengereman)

4. Pembungkus Roll Kertas (PULP) Berbasis PLC

5. Pengukur Level Tangki BBM pada PLTD secara Jarak

Jauh (Telemetri)

6. Desain Line Switcher Barang secara Otomatis Berbasis

PLC OMRON CPMIA

2006

2006

2006

2006

2006

2006

2006

 15

7. Desain Mesin Sloping Otomatis Berbasis PLC OMRON

CPM 1A

8. Desain Trainer Komunikasi Lokal Antara 2 PLC OMRON

CPM 1A Via Adapter RS232C

9. Desain Trainer Komunikasi Lokal PLC OMRON CPM 1A

dengan Metoda Multidrop

10. Pengatur Putaran Motor Ac 1 Fasa

11. Converter Dc-Dc

2006

2006

2006

2006

• Pengalaman Kerja di luar Universitas Negeri Malang

Perusahaan/Jabatan Tahun

• Piagam dan Penghargaan yang pernah diperoleh

Piagam/Penghargaan Tahun

1. Beasiswa Mahasiswa Berprestasi oleh PT. Smart Tbk.

2. Piagam Asisten Mesin Elektrik FT. Unibraw

1999-2001

2002

Malang, 4 Maret 2010

Aripriharta, S.T.

 NIP 19800208 200501 1 001

