USULAN PROGRAM KREATIVITAS MAHASISWA
Aplikasi Piezoelectric BNT-BT-T Pada Gelombang Suara Sebagai Alat Pembangkit Listrik Tenaga Bunyi (PLTB)
BIDANG KEGIATAN:

PKM Karsa Cipta
Diusulkan oleh:
Ilham Fitrian Rizaldi  
4201414057
 
2014
dkk
 UNIVERSITAS NEGERI SEMARANG

SEMARANG

2015
Pengesahan PKM Karsa Cipta 
	1
	Judul Kegiatan
	:
	

	
	
	
	

	2
	Bidang Kegiatan
	:
	PKM-KC            

	
	
	
	

	3
	Ketua Pelaksana Kegiatan
	
	

	
	a. Nama Lengkap
	:
	Ilham Fitrian Rizaldi

	
	b. NIM
	:
	4201414057

	
	c. Jurusan
	:
	Fisika

	
	d. Universitas
	:
	Universitas Negeri Semarang

	
	e. Alamat Rumah dan No Tel./HP
	:
	Desa Adiarsa RT 05/RW 04, Kec. Kertanegara, Kab. Purbalingga

	
	f. Alamat email
	:
	Simple.ilham@gmail.com

	
	
	
	

	4
	Anggota  pelaksana Kegiatan /Penulis
	:
	 - orang

	
	
	
	

	5
	Dosen pendamping
	
	

	
	Nama Lengkap dan Gelar
	:
	

	
	NIDN
	:
	

	
	Alamat Rumah dan No. Tel/HP
	:
	

	6
	Biaya kegiatan total:
	
	

	
	a. Dikti
	:
	Rp. 

	
	b. Sumber lain
	:
	

	
	
	
	

	7
	Jangka waktu pelaksanaan
	:
	   Bulan 


Semarang,  tgl, bulan, tahun

	Menyetujui,

Ketua Jurusan 

Nama
NIP


	Ketua Pelaksana Kegiatan

Ilham Fitrian Rizaldi 
4201414057

	Wakil Rektor Bidang Kemahasiswaan

(Drs. Andreas Chang, MBA)
D3394
	Dosen Pendamping

Nama 
NIDN


Daftar Isi
	Halaman Pengesahan 
	

	Daftar Isi 
	

	Ringkasan 
	

	Bab 1 - Pendahuluan 
	

	Bab 2 – Tinjauan Pustaka 
	

	Bab 3 – Metode Pelaksanaan   
	

	Bab 4 – Biaya dan Jadwal Kegiatan 
	

	
	4.1 Anggaran Biaya 
	

	
	4.2 Jadwal Kegiatan
	

	Daftar Pustaka 
	

	Lampiran-Lampiran 
	

	Lampiran 1. Biodata Ketua dan Anggota
	

	Lampiran 2. Justifikasi Anggaran Kegiatan
	

	Lampiran 3. Susunan Organisasi Tim Peneliti dan Pembagian Tugas
	

	Lampiran 4. Surat Pernyataan Ketua Peneliti
	

	Lampiran 5. Gambaran Teknologi yang Hendak Diterapkembangkan.
	


- Romawi : di kanan bawah (Dari cover sampai ringkasan, nomor halaman untuk cover disembunyikan)

- Numeric (1,2,3..) : di kanan atas (Dari Bab 1 sampai halaman terakhir termasuk lampiran)

 

Dipastikan lagi jumlah halaman dari Ringkasan sampai Daftar Pustaka max 10 halaman.

 

NB: 

- Untuk yang sudah terlanjur mencetak dengan menulis nomor halaman lampiran dengan L1, L2 dst tidak apa-apa.

- Untuk yang sudah terlanjur mencetak dengan menulis nomor halaman romawi di tengah tidak apa-apa.
 
RINGKASAN 
Pada bagian ini kemukakan tujuan dan target khusus yang ingin dicapai serta metode yang akan dipakai dalam pencapaian tujuan tersebut. Ringkasan harus mampu menguraikan secara cermat dan singkat tentang rencana kegiatan yang diusulkan.
BAB 1 – PENDAHULUAN
1.1. Latar Belakang
Di zaman globalisasi ini, aktifitas manusia tidak bisa terlepas dari pemanfaatan energi.  Namun, sebagian besar energi yang dimanfaatkan berasal dari energi fosil. Kini energi fosil yang tersedia di bumi tidak lagi banyak. Ide menciptakan alternatif pun bermunculan, salah satunya dengan memanen energi (harvesting energy). Harvesting energy adalah proses menyerap energi yang berasal dari sumber eksternal (energi surya, energi panas, energi angin, energi potensial, energi kinetik, dan getaran), lalu mengonversi energi tersebut menjadi energi listrik yang akan berguna untuk peralatan elektronik.

Sebagai alternatif dari keterbatasan energi fosil, manusia mencoba untuk menciptakan beberapa alat pemanen energi (energy harvesting). Energy Harvesting adalah proses dimana energi berasal dari sumber eksternal (tenaga surya, energi panas, energi angin, salinity gradients, energi potensial, dan energi kinetik), ditangkap, dan dikonversikan menjadi energi listrik.

Salah satu media converter energi harvesting yang dikembangkan saat ini adalah material piezoelectric. Piezoelektric mengubah tekanan mekanik menjadi arus listrik atau voltase. Sebagian besar sumber listrik piezoelektric menghasilkan daya pada ukuran miliwatt. Daya dalam ukuran miliwatt masih terlalu kecil untuk aplikasi sistem, tapi cukup untuk perangkat genggam seperti beberapa jam tangan otomatis tersedia secara komersial. Namun masih diperlukan daya dan voltase yang lebih besar lagi.

Pada dasarnya voltase bangkitan yang dihasilkan piezoelectric material disebabkan oleh adanya muatan yang berbeda – beda antar partikel dalam material piezoelectric itu sendiri. Dan ketika piezoelectric tersebut diberikan gaya eksternal maupun terdefleksi yang menyebabkan jarak antar partikel tersebut berubah baik itu semakin jauh maupun semakin dekat. Karena perubahan jarak inilah yang akan menyebabkan munculnya beda tegangan yang akan bisa dimanfaatkan di berbagai aplikasi.

Salah satu sumber energi yang menghasilkan tekanan adalah getaran. Getaran merupakan sumber eksternal yang sering dijumpai dalam kehidupan. Salah satu contoh dari getaran adalah bunyi. Semakin tinggi frekuensi bunyi, semakin sering getaran yang terjadi per satuan waktu. Ide untuk memanfaatkan bunyi untuk mendapatkan tegangan listrik pun muncul.

1.2. Manfaat

i.  
Sebagai alternatif pembangkit energi yang memiliki sumber dimana mana

ii. Memanfaatkan bunyi terutama yang menimbulkan kebisingan sebagai 


pembangkit energi, sehingga dapat mengurangi polusi bunyi

1.3. Luaran Yang Diharapkan

Luaran yang diharapkan dari program ini adalah sebuah alat pembangkit listrik tenaga bunyi (PLTB).
BAB 2 – TINJAUAN PUSTAKA
Bunyi
Bunyi adalah suatu energi mekanis dari benda yang bergetar dan merambat melalui suatu rangkaian padat – renggang – padat dari suatu media yang dilewatinya. (Majalah Kesehatan Masyarakat Indonesia, 2001). Suatu gelombang suara dapat muncul hanya mempunyai massa atau inertia dan elastisitas. Oleh karena udara memiliki massa dan elastisitas, sehingga suatu gelombang suara dapat menyebar di dalamnya ( Majalah Kesehatan Masyarakat, 2001).Rentang frekuensi pendengaran manusia untuk dapat mendengarkan bunyi berkisar antara 20-20.000 Hz. Bunyi merupakan kombinasi beberapa frekuensi yang disebut sebagai spektrum suara. Spektrum frekuensi dapat menentukan faktor tingkat gangguan yang diakibatkan oleh kebisingan.

Untuk mengukur kebisingan digunakan satuan Decibel. Decibel merupakan suatu ukran kebisingan untuk menggambarkan intensitas, power, dan pressure dalam skala level dB yang merupakan konversi dari N/m 2 ke dalam level dB RE 0,00002 N/m 2 dan dari watts/m 2 ke dalam dB. Pada umumnya telinga sanggup menerima bunyi atau suara tanpa kesulitan pada range tekananyang cukup luas. Untuk memudahkan, dipakai satuan decibel (dB) sebagai pengganti ukuran-ukuran tekanan dengan rumus :

[image: image1.png]dB = 20log wP:
Py


Keterangan :

P 1 : tekanan suara yang akan diukur.

P 0 : tekanan referensi (reference pressure)
Piezoelectric
Bahan piezoelektrik adalah suatu bahan material yang apabila diberikan tekanan atau regangan akan menghasilkan tegangan listrik dan sebaliknya, bahan akan menghasilkan tekanan atau regangan mekanik jika diberikan tegangan listrik. Bahan piezoelektrik banyak diaplikasikan dalam bidang teknologi maupun nonteknologi. Bahan piezoelektrik yang banyak digunakan dalam aplikasi adalah lead zirconium titanat (PZT). Bahan ini banyak digunakan karena memiliki konstanta dielektrik yang tinggi dan sifat piezoelektrisitasnya. Namun, bahan ini mengandung bahan dasar timbal yang bersifat racun, apabila diproduksi dalam skala besar akan membahayakan lingkungan dan menyebabkan gangguan pada kesehatan (Krisdianto,2011).

Para peneliti terus mencoba meneliti bahan piezoelektrik lain yang lebih ramah lingkungan dan dapat menggantikan bahan PZT serta memiliki unjuk kerja sama atau melebihinya. Bahan piezoelektrik bebas timbal pada dasarnya bahan yang memiliki struktur perovskite, seperti : BaTiO 3 (BT), KNbO 3 dan NaTaO 3 serta non-perovskite seperti bahan feroelektrik bismut lapisan terstruktur (BLSF) dan bahan feroelektrik tungsten-bronze (Mardianto dan Ahda, 2012).

Bismuth Natrium Titanate yang biasa disingkat dengan BNT (Bi 0,5 Na 0,5 TiO 3 ) merupakan kandidat yang kuat untuk menggantikan bahan PZT. Bahan ini tidak beracun sehingga lebih ramah lingkungan dan memiliki sifat piezoelektrisitas yang cukup tinggi. Akan tetapi, bahan ini masih memiliki temperatur Curie dibawah PZT, yaitu 320 o C. Untuk mengatasi masalah ini, dilakukan pengembangan terhadap bahan BNT yaitu dengan mendopingkan berbagai senyawa dengan harapan terbentuk larutan-larutan padat yang memiliki sifat mekanik dan listrik yang sepadan dengan PZT. Oleh karena itu, BNT didoping dengan Barium Titanate (BaTiO 3 ) menghasilkan BNT-BT. Pada penelitian ini dikembangkan bahan BNT-BT menjadi

BNT-BT-Ta 2 O 5 (Takenaka, 1991).

BAB 3 – METODE PENELITIAN
1. Rancangan Alat

Pembangkit Listrik Tenaga Bunyi terdiri dari dua komponen dasar, yaitu reciever dan piezoelectric. Reciever berfungsi menangkap gelombang bunyi serta memperbesar tekananya sehingga mampu menghasilkan bunyi yang optimal. Sedangkan piezoelectric berfungsi mengubah gelombang bunyi menjadi listrik. Listrik yang dihasilkan berupa Alternating Current (AC) atau arus bolak balik dikarenakan sifat dari gelombang bunyi. Setelah itu listrik dapat dialirkan selayaknya pembangkit listrik lainya.

a) Reciever

Reciever berbahan dasar dari seng. Seng memiliki kerapatan material yang baik sehingga mampu memantulkan bunyi secara optimal. Kemudian seng dibentuk cekung (seperti parabola) agar mampu menjebak gelombang bunyi dan memantulkanya ke pusat kelengkungan reciever. Luas dari reciever disesuaikan dengan panjang gelombang bunyi rata rata. Sedangkan metode untuk membuat reciever ini adalah dengan membentuk seng menjadi cekung secara mekanis.

b) Piezoelectric

Piezoelectric yang digunakan adalah Piezoelectric BNT-BT-T karena dianggap lebih ramah lingkungan. Cara untuk membuatnya adalah dengan mendoping BNT-BT dengan 1% Ta 2 O 5 dan dilakukan varisasi penambahan terhadap BaTiO 3 sebanyak 3%, 5%, 7% dan 9%. Bahan yang digunakan adalah Bi2O3 , Na2CO3 , TiO2 , BaCO3 , dan Ta2O5. Awalnya dilakukan penimbangan bahan menggunakan neraca digital sesuai dengan stoikiometri, selanjutnya, seluruh bahan dasar dicampurkan.

Pembuatan piezoelectric ini menggunakan metode kering atau lebih dikenal dengan metode reaksi padat (solid state reaction). Metode ini diawali dengan proses penggerusan dimana bertujuan untuk homogenisasi bahan dan membuat semua bahan dasar tercampur. Proses ini dilakukan dengan menggunakan mortar selama 4 jam. Selanjutnya, dilakukan kompaksi untuk memperkecil rongga antar bahan yang masih ada pada saat dilakukan penggerusan. Kompaksi dilakukan menggunakan alat kompaksi (hydraulic press) dengan memberikan tekanan sebesar 5000 psi. Setelah sampel dikompaksi, selanjutnya sampel dikalsinasi selama 1 jam dengan suhu 300 o C. Kalsinasi bertujuan untuk menguapkan kontaminan-kontaminan dari luar selama transportasi sampel pada saat penimbangan, penggerusan dan kompaksi. Selanjutnya, dilakukan sintering pada suhu 1000 o C selama 4 jam. Pada sintering terjadi proses kimia antar bahan dasar sehingga menghasilkan kualitas bahan yang lebih tinggi.

2. Tahapan

a) Membuat Piezoelectric

Tempat
: Laboratorium Fisika Material Unnes

Waktu
: 2 - 3 Bulan

b) Membuat Reciever

Tempat
: Laboratorium Workshop Fisika/ Fakultas Teknis Unnes

Waktu
: 1 - 2 Bulan

c) Tes Alat

Tempat
: Sembarang tempat

Waktu
: Setelah alat jadi

Perlengkapan
: Microphone, sound system, sound level meter, amperemeter, 


voltmeter

Selesai
BAB 4 – BIAYA DAN JADWAL KEGIATAN
4.1 Anggaran Biaya
Ringkasan anggaran biaya disusun sesuai dengan format pada Tabel 6.1.
Tabel 6.1 Format Ringkasan Anggaran Biaya PKM-KC

	No
	Jenis Pengeluaran
	Biaya (Rp)

	1
	Peralatan penunjang, ditulis sesuai kebutuhan (20–30%).
	

	2
	Bahan habis pakai, ditulis sesuai dengan kebutuhan (30–40%).
	

	3
	Perjalanan, jelaskan kemana dan untuk tujuan apa (maks 15%).
	

	4
	Lain-lain: administrasi, publikasi, seminar, laporan, lainnya sebutkan (Maks. 15%)
	

	
	Jumlah
	


4.2 Jadwal Kegiatan
	No
	Jenis Kegiatan
	Bulan

	
	
	1
	2
	3
	4
	5

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	


DAFTAR PUSTAKA
Lampiran 1. 
Biodata Ketua dan Anggota 
A. Identitas Diri 

	1
	Nama Lengkap (dengan gelar)
	

	2
	Jenis Kelamin 
	

	3
	Program Studi 
	

	4
	NIM
	

	5
	Tempat dan Tanggal Lahir
	

	6
	E-mail 
	

	7
	Nomor Telepon / HP
	


B. Riwayat Pendidikan

	
	SD
	SMP
	SMA

	Nama Instansi 
	
	
	

	Jurusan 
	
	
	

	Tahun Masuk - Lulus
	
	
	


C. Pemakalah Seminar Ilmiah (Oral Presentation)

	No
	Nama Pertemuan Ilmiah / Seminar
	Judul Artikel Ilmiah
	Waktu dan

Tempat

	1
	
	
	

	2
	
	
	

	3
	
	
	


D. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, asosiasi atau institusi lainnya)

	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	
	
	
	

	
	
	
	

	
	
	
	


Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi.

Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Hibah PKM Karsa Cipta

Jakarta, tgl-bln-thn

Pengusul,

Tanda tangan
( Nama Lengkap )
Lampiran 2. 
Justifikasi Anggaran Kegiatan 
1. Peralatan penunjang
<<<Justifikasi pemakaian: Tujuan pemakaian material. Keterangan berisi keterangan tambahan dari material yang diajukan>>>

	Material
	Justifikasi

Pemakaian
	Kuantitas
	Harga

Satuan (Rp)
	Keterangan

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	SUB TOTAL (Rp)
	


2. Bahan Habis Pakai

	Material
	Justifikasi

Pemakaian
	Kuantitas
	Harga

Satuan (Rp)
	Keterangan

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	SUB TOTAL (Rp)
	


3. Perjalanan

	Material
	Justifikasi

Perjalanan
	Kuantitas
	Harga

Satuan (Rp)
	Keterangan

	Perjalanan ke tempat / kota 
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	SUB TOTAL (Rp)
	


4. Lain-lain

	Material
	Justifikasi

Pemakaian
	Kuantitas
	Harga

Satuan (Rp)
	Keterangan

	Sebutkan
	
	
	
	

	Sebutkan 
	
	
	
	

	
	
	
	
	

	SUB TOTAL (Rp)
	

	Total Keseluruhan (Rp)
	


Lampiran 3. 
Susunan Organisasi Tim Peneliti dan Pembagian Tugas

	No
	Nama / NIM
	Program

Studi
	Bidang

Ilmu


	Alokasi

Waktu

(jam/minggu)
	Uraian Tugas


	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	


Lampiran 4. 
Surat Pernyataan Ketua Peneliti 

<<KOP PERGURUAN TINGGI>>
SURAT PERNYATAAN KETUA PENELITI/PELAKSANA
Yang bertanda tangan di bawah ini:

	Nama
	:
	

	NIM
	:
	

	Program Studi
	:
	

	Fakultas
	:
	


Dengan ini menyatakan bahwa usulan (Isi sesuai dengan bidang PKM) saya dengan judul:

..........................................................................................................................................

..............................................................................................................

yang diusulkan untuk tahun anggaran 2014 bersifat original dan belum pernah dibiayai oleh lembaga atau sumber dana lain.

Bilamana di kemudian hari ditemukan ketidaksesuaian dengan pernyataan ini, maka saya bersedia dituntut dan diproses sesuai dengan ketentuan yang berlaku dan mengembalikan seluruh biaya penelitian yang sudah diterima ke kas negara.

Demikian pernyataan ini dibuat dengan sesungguhnya dan dengan sebenar-benarnya.

	Mengetahui

Pembantu Rektor /Ketua

Bidang Kemahasiswaan

Cap dan Tandatangan
Drs. Andreas Chang, MBA

D3394
	Yang Menyatakan

Materai Rp 6.000

Tandatangan
Nama Jelas

NIM


 Lampiran 5. Gambaran Teknologi yang Hendak Diterapkembangkan

Berbentuk gambaran besar system/interface, bisa dalam bentuk diagram, storyboard, atau sketsa.
