

**PENGARUH VOLUME TABUNG DAN DEBIT AIR MASUKAN
TERHADAP EFISIENSI POMPA *HYDRAM***

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

Skripsi

**Diajukan Untuk Memenuhi Salah Satu Syarat Seminar Hasil
Jurusan Fisika Pada Fakultas Sains dan Teknologi
Uin Alauddin Makassar**

Oleh

UNIVERSITAS ISLAM NEGERI
WARDAWANI
60400113011
ALAUDDIN
MAKASSAR

FAKULTAS SAINS DAN TEKNOLOGI

UIN ALAUDDIN MAKASSAR

2017

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi ini dan gelar yang diperoleh dinyatakan batal karena hukum.

Gowa, November 2017

Penyusun,

Wardawani

NIM : 60400113011

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul "*Pengaruh Volume Tabung dan Debit Air Masukan Terhadap Efisiensi Pompa Hydram*", yang disusun oleh saudari **WARDAWANI**, **Nim: 60400113011** Mahasiswi Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Selasa, 23 November 2017 M, bertepatan dengan 4 Rabiul Awal 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk meraih gelar sarjana dalam ilmu Fisika, Jurusan Fisika (dengan beberapa perbaikan).

Gowa, 23 November 2017

4 Rabi'ul Awwal 1439 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Arifuddin, M.Ag.	(.....)
Sekretaris	: Rahmaniah, S.Si., M.Si.	(.....)
Munaqisy I	: Ihsan, S.Pd., M.Si.	(.....)
Munaqisy II	: Dr. H. Muh. Sadik Sabry M.Ag.	(.....)
Pembimbing I	: Iswadi, S.Pd., M.Si.	(.....)
Pembimbing II	: Sri Zelviani, S.Si., M.Sc.	(.....)

Diketahui Oleh
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Prof. Dr. H. Arifuddin, M.Ag.
NIP. 19691205 199303 1 00

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi ini dan gelar yang diperoleh dinyatakan batal karena hukum.

Gowa, November 2017

Penyusun,

Wardawani

NIM : 60400113011

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

KATA PENGANTAR

Puji syukur kepada Allah swt berkat rahmat, hidayah dan karunia-Nya kepada penulis sehingga penulis dapat menyelesaikan skripsi dengan judul **“Pengaruh Volume Tabung dan Debit Air Masukan Terhadap Efisiensi Pompa *Hydrum*”**. Salam dan shalawat semoga senantiasa tercurahkan kepada junjungan kita nabi agung Muhammad saw yang telah membawa risalah islam yang penuh dengan ilmu pengetahuan khususnya ilmu-ilmu keislaman sehingga dapat menjadi bekal hidup kita baik di dunia maupun di akhirat kelak. Skripsi ini disusun sebagai salah satu syarat untuk menyelesaikan studi pada program strata-1 di Jurusan Fisika, Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.

Pada kesempatan kali ini penulis ingin menghaturkan rasa terima kasih dan rasa hormat yang tiada hentinya kepada dua orang terkasih dalam hidup penulis yaitu Ayahanda **Ibrahim** dan Ibunda tercinta **Faridah**. Terima kasih atas segala doa, motivasi dan materi yang telah diberikan untuk penulis dalam penyusunan skripsi ini.

Selama penyusunan skripsi ini banyak hambatan yang penulis hadapi, namun semuanya dapat dilalui berkat pertolongan Allah swt serta bantuan berbagai pihak, baik secara langsung maupun tak langsung yang selalu memberikan doa, semangat dan motivasi bagi penulis dengan rasa penuh keikhlasan dan terima kasih yang setinggi-tingginya kepada:

1. Bapak **Prof. Dr. Musafir Pabbari, M.Si.** selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar.

2. Bapak **Prof. Dr. Arifuddin., M.Ag.** selaku Dekan Fakultas Sains dan Teknologi
3. Ibu **Dr. Wasilah, ST, MT**, Bapak **Dr. M. Thahir Malloko, M.Hi**, Bapak **Dr. A. M. Suarda, S.Pt, M.Si.** selaku wakil dekan Fakultas Sains dan Teknologi
4. Ibu **Sahara, S.Si., M.Sc., Ph.D**, selaku Ketua Jurusan Fisika yang telah mengabdikan seluruh tenaga dan pikiran untuk jurusan fisika yang lebih baik.
5. Bapak **Ihsan, S.Pd, M.Si**, selaku sekretaris Jurusan Fisika yang telah mengabdikan seluruh tenaga dan pikiran untuk jurusan fisika yang lebih baik.
6. Bapak **Iswadi, S.Pd, M.Si** selaku pembimbing I, yang telah mencurahkan ilmu dan waktu untuk membimbing penulis dengan kesabaran, sehingga penulis dapat menyelesaikan skripsi ini.
7. Ibu **Sri Zelviani, S.Si., M.Sc**, selaku pembimbing II, yang telah meluangkan waktu untuk membimbing penulis dengan penuh kesabaran sehingga penulis dapat menyelesaikan skripsi ini.
8. Bapak **Ihsan, S.Pd, M.Si**, bapak **Dr. H. Muh. Sadik Sabry, M.Ag**, selaku penguji I, II yang telah memberikan kritikan dan saran yang membangun untuk perbaikan skripsi ini.
9. Bapak ibu Dosen Jurusan Fisika
10. Sahabat-sahabat jurusan Fisika angkatan 2013 yang telah menjadi sahabat selama 4 tahun terakhir, semoga persahabatan kita kekal dunia dan akhirat aamiin.

Semoga Allah swt memberikan balasan yang berlipat ganda kepada semuanya. Demi perbaikan selanjutnya saran dan kritik yang membangun akan

penulis terima dengan senang hati mudah-mudahan dapat bermanfaat khususnya bagi penulis umumnya bagi semua.

Makassar, November 2017
Penyusun

Wardawani

DAFTAR ISI

HALAMAN SAMPUL	
PERNYATAAN KEASLIAN SKRIPSI.....	i
PERSETUJUAN PEMBIMBING	iii
KATA PENGANTAR.....	iv
DAFTAR ISI.....	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR.....	x
DAFTAR GRAFIK.....	xi
DAFTAR SIMBOL	xii
DAFTAR LAMPIRAN.....	xiii
ABSTRAK	xiv
ABSTRACT.....	xv
BAB I PENDAHULUAN.....	1
1.1 Latar belakang.....	1
1.2 Rumusan Masalah	5
1.3 Tujuan Penelitian	5
1.4 Manfaat Penelitian	5
BAB II TINJAUAN TEORETIS	6
2.1 Pengertian Pompa <i>Hydram</i>	6
2.2 Sejarah Pompa <i>Hydram</i>	7
2.3 Komponen Pompa <i>Hydram</i>	9
2.4 Cara Kerja Pompa <i>Hydram</i>	18
2.5 Mekanisme Terjadinya Palu Air	25
2.6 Fluida dan Jenis Aliran	26
2.7 Aliran Air di Dalam Pipa	28
2.8 Perancangan Instalasi Pompa Untuk Percobaan	29

2.9 Debit Air Terbuang	30
2.10 Efisiensi Pompa <i>Hydram</i>	31
2.11 Faktor Penting Dalam Membuat Pompa <i>Hydram</i>	34
2.12 Pemilihan Alat Ukur	35
2.13 Dimensi Sistem	36
2.14 Penelitian yang Telah Dilakukan Sebelumnya	36
BAB III METODE PENELITIAN	40
3.1 Waktu dan Tempat Penelitian	40
3.2 Alat dan Bahan Penelitian.....	40
3.3 Perencanaan Beberapa Ukuran Volume Tabung	41
3.4 Kalibrasi Alat Penelitian	42
3.5 Prosedur Kerja	42
3.6 Tabel Pengamatan	43
3.7 Jadwal Kegiatan Penelitian	44
3.8 Diagram Alir Penelitian	45
BAB IV HASIL DAN PEMBAHASAN	46
4.1 Pengaruh Volume Tabung Terhadap Efisiensi Pompa <i>Hydram</i>	48
4.2 Pengaruh Debit Air Masuk Terhadap Efisiensi Pompa <i>Hydram</i>	50
BAB V PENUTUP.....	54
5.1 Kesimpulan	54
5.2 Saran	54
DAFTAR PUSTAKA	55
RIWAYAT HIDUP	56
LAMPIRAN-LAMPIRAN	L1-20

DAFTAR TABEL

Daftar Tabel	Halaman
Komposisi penelitian dengan menggunakan variasi volume tabung	40
Komposisi penelitian dengan menggunakan debit air masuk yang berbeda-beda..	41
Pengaruh volume tabung terhadap efisiensi pompa <i>hydram</i>	42
Pengaruh debit air masukan terhadap efisiensi pompa <i>hydram</i>	45

DAFTAR GAMBAR

Gambar 2.1 Operasi Pompa *Hydram*

Gambar 2.2 Rumah Katub Limbah

Gambar 2.3 Katub Model Plat

Gambar 2.4 Tabung Udara

Gambar 2.5 Bentuk Utuh Pompa *Hydram*

Gambar 2.6 Bentuk Utuh Pompa *Hydram*

Gambar 2.7 Tampungan Air

Gambar 2.8 Rangkaian Pompa *Hydram*

Gambar 2.9 Prinsip Kerja Pompa *Hydram*

Gambar 2.10 Skema Pompa *Hydram* Pada Tahap Akselerasi

Gambar 2.11 Skema Pompa *Hydram* Pada Tahap Kompresi

Gambar 2.12 Skema Pompa *Hydram* Pada Tahap Penghantar

Gambar 2.13 Skema Pompa *Hydram* Pada Tahap Rekoil

Gambar 2.14 Diagram Satu Siklus Kerja Pompa *Hydram*

Gambar 2.15 Skema Instalasi Pompa *Hidram*

Gambar 2.16 . Instalasi Pompa *Hydram* Untuk Percobaan

Gambar 2.17 Hubungan Panjang Pipa Keluaran Terhadap Debit Air Terbuang

Gambar 2.18 Perhitungan Efisiensi Pompa *Hydram* Menurut *D'Aubuisson*

Gambar 2.19 Perhitungan Efisiensi Pompa *Hydram* Menurut *Rankine*

DAFTAR GRAFIK

Daftar grafik	Halaman
Hubungan antara volume tabung dengan nilai debit hasil dan debit limbah.....	43
Pengaruh debit air masukan terhadap debit hasil pompa <i>hydram</i>	45
Pengaruh debit air masuk terhadap debit limbah pompa <i>hydram</i>	46

DAFTAR SIMBOL

Simbol	Keterangan	Satuan
η	Efisiensi	%
q	Debit hasil	(m ³ /s)
Q	Debit limbah	(m ³ /s)
h	<i>Head</i> keluar	(m)
H	<i>Head</i> masuk	(m)

DAFTAR LAMPIRAN

Lampiran	Keterangan	Halaman
1	Data Hasil Penelitian	L1
2	Dokumentasi	L2
3	Persuratan	L3

ABSTRAK

Nama : Wardawani
Nim : 60400113011
Judul Skripsi : Pengaruh Volume Tabung Dan Debit Air Masukan Terhadap Efisiensi Pompa *Hydrum*

Tujuan dari penelitian ini untuk mengetahui pengaruh volume tabung dan debit air masukan terhadap efisiensi pompa *hydrum*. Penelitian ini dilakukan 2 tahap, tahap pertama dengan melihat pengaruh volume tabung udara dan tahap kedua dengan melihat pengaruh debit air masukan pada pompa *hydrum*. Penelitian tahap pertama dilakukan menggunakan pompa *hydrum* dengan tinggi *head* masuk 1.6 m, panjang pipa masukan 4 m, panjang pipa keluaran 11 m, variasi volume tabung tekan dengan volume 0,00203 m³, 0,00405 m³, 0,00605 m³ dan 0,0081 sedangkan untuk penelitian tahap kedua dilakukan dengan memvariasikan debit air masukan. Adapun variasi debit air masuk yang digunakan yaitu 0,000375 m³/s, 0,000282 m³/s, 0,000235 m³/s dan 0,000188 m³/s. Proses pengambilan data dilakukan dengan menggunakan gelas ukur dan *stopwatch*. Hasil penelitian menunjukkan bahwa penggunaan tabung udara dan panjang pipa masuk sangat berpengaruh terhadap efisiensi pompa *hydrum* dimana pada penelitian tahap pertama diperoleh efisiensi tertinggi pada volume tabung 0,00605 m³ dengan nilai 86,5 % dan efisiensi terendah diperoleh pada volume tabung 0,00203 dengan nilai 73 % sedangkan pada penelitian tahap kedua diperoleh efisiensi tertinggi pada debit air masukan 0,000375 m³/s dan efisiensi terendah diperoleh pada debit air masukan 0,000188 m³/s.

Kata Kunci : pompa *hydrum*, tabung tekan, debit air masuk, efisiensi

ABSTRACT

Nama : Wardawani
Nim : 60400113011
Judul Skripsi : Pengaruh Volume Tabung Dan Debit Air Masukan Terhadap Efisiensi Pompa *Hydrum*

The purpose of this research is to know the effect of tube volume and input water debit on hydrum pump efficiency. This research is done by 2 stages, first phase by seeing the influence of air tube volume and second stage by looking at the effect of input water debit on the hydrum pump. The first phase of research was conducted using hydrum pump with head height of 1.6 m, length of input pipe 4 m, length of 11 m output pipe, variation of volume of press tube with volume 0,00203 m³, 0,00405 m³, 0,00605 m³, and 0,0081 m³ whereas for the second stage research is done by varying the input water debit. The variation of incoming water discharge used is 0.000375 m³/s, 0.000282 m³/s, 0.000235 m³/s and 0.000188 m³/s. The data collection process was done by using measuring cup and stopwatch. The result of this research showed that the use of air tube and the length of inlet pipe greatly influenced the efficiency of hydrum pump which in the first stage process obtained the highest efficiency on the tube volume of 0.00605 m³/s with the value of 86.5 % and the lowest efficiency was obtained at 0.00203 tube volume with 73% value while in second phase study obtained the highest efficiency at input water discharge 0.000375 m³/s and the lowest efficiency obtained at input water input 0.000188 m³/s.

Keywords: *hydrum pump, press tube, water discharge, efficiency*

BAB I

PENDAHULUAN

1.1 Latar Belakang

Di Indonesia merupakan negara kepulauan yang besar, memiliki wilayah perairan besar, selain itu banyak juga daerah-daerah yang berdekatan dengan sumber air atau sungai yang mengalirkan air terus menerus, sebagian lokasi berada di bawah mata air sehingga kebutuhan air di daerah tersebut tidak menjadikan masalah, air dengan sendirinya akan mengalir dari tempat yang tinggi ke tempat yang lebih rendah sedangkan daerah yang permukaan tanahnya lebih tinggi dari pada sumber air akan mengalami kesulitan untuk memenuhi kebutuhan air sehari-hari, selain itu permukaan tanah juga tidak selalu rata, ada daerah yang berbukit dan relatif jauh dari sumber air. Air merupakan salah satu faktor yang sangat penting dan dibutuhkan dalam kehidupan makhluk hidup, selain untuk pengembangan fisiologi makhluk hidup, air juga menjadi input bagi beragam upaya atau kegiatan makhluk hidup dalam rangka menghasilkan sesuatu untuk kelangsungan hidupnya, selain itu masih banyak lagi kegunaan-kegunaan air lainnya. Ini menandakan bahwa tidak ada satupun ciptaan Allah swt yang sia-sia, seperti dalam QS Shad /38:27.

Terjemahnya:

Dan Kami tidak menciptakan langit dan bumi dan apa yang ada antara keduanya tanpa hikmah. yang demikian itu adalah anggapan orang-orang kafir, maka celakalah orang-orang kafir itu karena mereka akan masuk neraka.

Allah swt menciptakan langit dan bumi juga segala yang ada diantara keduanya dengan tata aturan yang demikian rapi, indah serta harmonis. Ini menunjukkan bahwa Dia tidak bermain-main, yakni tidak menciptakannya secara sia-sia tanpa arah dan tujuan yang benar.

Seandainya penciptaan alam ini tanpa tujuan yang *haq*, itu berarti apa yang dilakukan Allah swt, menyangkut kehidupan dan kematian makhluk, serta penciptaan serta pemusnahannya, semua dilakukan-Nya tanpa tujuan tetapi karena itu bukan permainan, bukan juga tanpa tujuan, pasti Yang Maha Kuasa itu membedakan antara yang berbuat baik dan buruk, lalu memberi ganjaran balasan sesuai amal perbuatan masing-masing. (M. Quraish Shihab, 2012)

Dikatakan bahwa orang kafir tidak mau percaya bahwa segala yang diciptakan Tuhan itu tidaklah ada yang sembrono, kacau balau, zalim, aniaya, tidak bijaksana karena semuanya itu batil, maka kalau Allah mengatur perjalanan matahari, bulan, bintang-bintang dengan sangat teratur yang dapat dibuktikan dengan ilmu pengetahuan yang mendalam tentang alam dan kalau dilihat pula bagaimana teraturnya turun hujan untuk membasahi muka bumi supaya bumi jadi subur. (Hamka, 1987)

Dari kedua penjelasan tafsir diatas dapat dipahami bahwa Allah swt menjadikan langit dan bumi dan apa yang ada diantara keduanya tidaklah ada yang

sia-sia. Dari yang tampak dipermukaannya ataupun yang tersimpan didalamnya sangat besar artinya bagi kehidupan manusia.

Pada masyarakat yang bertempat tinggal jauh dari jangkauan sumber energi listrik terdapat kendala untuk memindahkan air dari tempat rendah ke tempat yang lebih tinggi, maka dari itu perlu digunakan sebuah peralatan untuk membantu dalam penyediaan air.

Pompa adalah peralatan mekanis untuk mengubah energi mekanik dari mesin penggerak pompa menjadi energi tekan fluida yang dapat membantu memindahkan fluida ke tempat yang lebih tinggi elevasinya. Pompa juga dapat digunakan untuk memindahkan fluida ke tempat dengan tekanan yang lebih tinggi atau memindahkan fluida ke tempat lain dengan jarak tertentu. Pompa dapat diklasifikasikan dalam dua macam, yaitu pompa perpindahan positif (*Positive Displacement Pump*) dan pompa dinamik (*Dynamic Pump*)

Penggunaan pompa untuk pemenuhan kebutuhan air memang sebuah solusi tepat dan telah terbukti sukses digunakan dari generasi ke generasi. Namun jika dicermati lebih mendalam ternyata masih ada kendala yang dihadapi ketika dihadapkan pada kebutuhan energi sebagai sumber tenaga penggerak utama pompa. Pada umumnya, penggerak utama pompa yang digunakan adalah motor listrik yang memerlukan konsumsi energi listrik sebagai tenaga penggerak, masalahnya tidak semua daerah telah mendapatkan aliran listrik, masih banyak daerah yang belum dapat menikmati listrik dalam kesehariannya, untuk menyelesaikan masalah tersebut dapat digunakan pompa yang tidak memerlukan energi luar sebagai sumber tenaga penggerak utama.

Hal ini dapat dimaksimalkan oleh pompa *hydram* sebagai energi alternatif yang efisien. Dalam operasinya, alat ini mempunyai keuntungan dibandingkan jenis pompa lainnya, biaya operasinya murah, tidak memerlukan pelumasan, hanya mempunyai dua bagian yang bergerak sehingga memperkecil terjadinya kiasan, perawatannya sederhana dan dapat bekerja dengan efisien pada kondisi yang sesuai serta dapat dibuat dengan peralatan bengkel yang sederhana.

Dalam pengoperasian pompa *hydram*, tabung udara merupakan salah satu bagian yang sangat penting karena dapat mempengaruhi debit air keluaran pada pompa. Hal ini dapat dibuktikan berdasarkan pengamatan penelitian yang telah dilakukan sebelumnya

Dari hasil percobaan dan analisa varian serta regresi *response surface* diperoleh hasil bahwa faktor volume tabung udara dan beban katub limbah berpengaruh pada efisiensi pompa, begitu pula interaksi antara kedua faktor. Pengaturan optimal untuk mendapatkan efisiensi terbaik adalah saat volume tabung 1300 ml dan beban 400 gram untuk mendapatkan efisiensi 42,9209%. (Ghan Shu Shan, hal: 81)

Pada penelitian sebelumnya bertujuan untuk mengetahui pengaruh volume tabung terhadap unjuk kerja pompa *hydram*. Penelitian ini dilakukan dengan menggunakan volume tabung 4866,35 cm³. Hasil penelitian menunjukkan bahwa volume tabung berpengaruh terhadap unjuk kerja pompa yang meliputi debit dan efisiensi. Pada volume tabung 4866,35 cm³ menghasilkan debit 0,0355 liter/detik dan efisiensi pompa 10,625%. (Subroto, hal: 20)

Berdasarkan uraian diatas maka akan dilakukan penelitian pompa *hydram* dengan menggunakan variasi volume tabung yang berbeda dengan melakukan pengukuran efisiensi dan debit air keluaran pada pompa *hydram*.

1.2 Rumusan Masalah

Rumusan masalah pada penelitian ini adalah sebagai berikut.

1. Bagaimana pengaruh volume tabung udara terhadap efisiensi pompa *hydram* ?
2. Bagaimana pengaruh debit air masuk terhadap efisiensi pompa *hydram*?

1.3 Tujuan Penelitian

Tujuan dari penelitian ini adalah sebagai berikut:

1. Mengetahui pengaruh volume tabung udara terhadap efisiensi pompa *hydram*.
2. Mengetahui pengaruh debit air masuk terhadap efisiensi pompa *hydram*.

1.4. Manfaat Penelitian

1. Untuk Pribadi

Untuk menjadikan pribadi yang memanfaatkan ilmu pengetahuannya dalam hal-hal positif serta menumbuhkan rasa kepedulian terhadap masyarakat,

2. Untuk Masyarakat

Dapat membantu masyarakat khususnya masyarakat pedesaan yang melakukan kegiatan pertanian langsung agar lebih mudah melakukan proses pemompaan dengan tidak lagi memikirkan kebutuhan energi yang akan membantu pengoperasian alat sehingga lebih efisien dibanding proses secara konvensional.

BAB II

TINJAUAN PUSTAKA

2.1 Pengertian Pompa *Hydrum*

Pompa merupakan salah satu jenis alat yang berfungsi untuk memindahkan zat cair dari suatu tempat ke tempat yang diinginkan. Zat cair tersebut contohnya adalah air, oli serta fluida lainnya yang tak mampu mampat.

Pompa *hydrum* atau singkatan dari *hydraulic ram* berasal dari kata *hydro* (air) dan *ram* (hantaman/ pukulan) sehingga dapat diartikan menjadi tekanan air. Berdasarkan definisi tersebut maka pompa *hydrum* dapat diartikan sebagai sebuah pompa yang energi atau tenaga penggerakannya berasal dari tekanan atau hantaman air yang masuk ke dalam pompa melalui pipa. Untuk itu, masuknya air yang berasal dari sumber air ke dalam pompa harus berjalan secara kontinyu atau terus menerus agar pompa dapat terus bekerja. (Surya Dharma, 273)

Pompa *hydrum* adalah pompa yang bekerja tanpa menggunakan energi listrik namun dengan memanfaatkan energi dari aliran air untuk mengangkat sebagian air dari suatu sumber ke tempat penampungan air yang tempatnya lebih tinggi (Jenning 1996). Energi aliran air yang dimaksud adalah energi potensial dari ketinggian tertentu yang dikonversikan menjadi energi kinetik yang berupa kecepatan air kemudian dikuatkan dengan terjadinya efek palu air atau *water hammer*. (Made suarda : 9). Menurut *Hanafie* dan *De Longh*, pompa *hydraulic ram* merupakan suatu alat yang digunakan untuk menaikkan air dari tempat

rendah ke tempat yang lebih tinggi secara otomatis dengan energi yang berasal dari air itu sendiri.

Gambar 2.1. Operasi pompa *hydam* (sumber: Made suarda, 2013, hal 9)

2.2 Sejarah Pompa *Hydam*

Pompa *hydam* pertama kali dibuat oleh John Whitehurst seorang peneliti asal Inggris pada tahun 1772. Pompa *hydam* buatan Whitehurst masih berupa *hydam* manual dimana katup limbah masih digerakkan secara manual. Pompa ini pertama kali digunakan untuk menaikkan air sampai ketinggian 4,9 meter (16 kaki). Pada tahun 1783 Whitehurst memasang pompa sejenis ini di Irlandia untuk keperluan air bersih sehari-hari.

Pompa *hydam* otomatis pertama kali dibuat oleh seorang ilmuwan Prancis bernama Joseph Michel Montgolfier pada tahun 1796. Desain pompa buatan

Montgolfier sudah menggunakan 2 buah katup (*waste valve* dan *delivery valve*) yang bergerak secara bergantian. Pompa ini kemudian digunakan untuk menaikkan air untuk sebuah pabrik kertas di daerah *Voiron*. Satu tahun kemudian Matus Boulton memperoleh hak paten atas pompa tersebut di Inggris.

Pada tahun 1820, melalui *Easton's Firma* yang mengkhususkan usahanya di bidang air dan sistem drainase Josiah Easton mengembangkan *hydram* hingga menjadi usaha *ram* terbaik dalam penyediaan air bersih untuk keperluan rumah tangga, peternakan dan masyarakat desa. Pada tahun 1929 usaha *Eastons* ini dibeli oleh Green and Carter yang kemudian meneruskan manufaktur *ram* tersebut.

Di Benua Amerika hak paten *hydram* pertama kali di pegang oleh J. Cernau dan SS Hallet di New York. Pompa tersebut sebagian besar digunakan di daerah pertanian dan peternakan. Periode berikutnya kepopuleran *hydram* mulai berkurang seiring berkembangnya pompa elektrik. Di kawasan Asia, pompa *hydram* mulai dioperasikan di Taj Mahal, Agra, India pada tahun 1900. Pompa *Hydram* yang di pasang di daerah tersebut adalah *Black's hidram* yang dibuat oleh John Black Ltd. sebuah perusahaan asal Inggris. *Black's hydram* digunakan untuk memompa air dengan debit 31,5 liter/detik, selain di 5 Agra, *Black's hydram* juga dipasang di daerah Risalpur Pakistan pada tahun 1925. Ditempat itu *Black's hydram* berhasil memompa air hingga ketinggian 18,3 m dengan debit mencapai 56,5 liter/detik. Pada akhir abad 20 penggunaan pompa *hydram* kembali digalakkan lagi karena kebutuhan pembangunan teknologi di negara-negara berkembang dan juga karena isu konservasi energi dalam mengembangkan perlindungan ozon. Contoh pengembang pompa *hydram* yang baik adalah AID

Foundation di Filipina. Pompa *hydram* disana dikembangkan dan digunakan untuk desa-desa terpencil.

2.3 Komponen Pompa *Hydram*

Pompa *hydram* terdiri dari beberapa komponen yang membentuk suatu sistem, yang meliputi klep buang, klep tekan, tabung udara, pipa masuk/penghantar, dan pipa keluar/penyalur.

1. Klep Buang

Klep buang merupakan salah satu komponen terpenting pompa *hydram*, oleh sebab itu klep buang harus dirancang dengan baik sehingga berat dan gerakannya dapat disesuaikan.

Fungsi klep buang sendiri untuk mengubah energi kinetik fluida kerja yang mengalir melalui pipa pemasukan menjadi energi tekanan dinamis fluida yang akan menaikkan fluida kerja menuju tabung udara.

Klep buang dengan beban yang berat dan panjang langkah yang cukup jauh memungkinkan fluida mengalir lebih cepat sehingga saat klep buang menutup akan terjadi lonjakan tekanan yang cukup tinggi yang dapat mengakibatkan fluida kerja terangkat menuju tabung udara. Sedangkan klep buang dengan beban ringan dan panjang langkah lebih pendek memungkinkan terjadinya denyutan yang lebih cepat sehingga debit air yang terangkat akan lebih besar dengan lonjakan tekanan yang lebih kecil. (Surya Dharma, 2013)

Gambar 2.2: Rumah katub buang
(Sumber, Subroto 2015, hal 23)

2. Klep Tekan

Klep tekan adalah sebuah katup satu arah yang berfungsi untuk menghantarkan air dari badan *hydram* menuju tabung udara untuk selanjutnya dinaikkan menuju tangki penampungan. Klep tekan harus dibuat satu arah agar air yang telah masuk ke dalam tabung udara tidak dapat kembali lagi ke dalam badan *hydram*, selain itu klep tekan juga harus mempunyai lubang yang besar sehingga memungkinkan air yang dipompa memasuki ruang udara tanpa hambatan pada aliran. (Surya Dharma, 2013)

Gambar 2.3 Katup model 'Plat'
(Sumber: Made suarda, hal:11)

3. Tabung Udara

Tabung udara harus dibuat dengan perhitungan yang tepat karena tabung udara digunakan untuk memampatkan udara di dalamnya dan untuk menahan tekanan dari siklus ram, selain itu dengan adanya tabung udara memungkinkan air melewati pipa pengantar secara kontinyu. Jika tabung udara penuh terisi air, tabung udara akan bergetar hebat dan dapat menyebabkan tabung udara pecah. Jika terjadi kasus demikian, maka *ram* harus segera dihentikan. Untuk menghindari hal-hal tersebut para ahli berpendapat bahwa volume tabung udara harus dibuat sama dengan volume dari pipa penyalur. (Surya Dharma, 2013)

Gambar 2.4. Tabung udara
(sumber: Subroto2015, hal 24)

4. Pipa Masuk/Penghantar

Pipa masuk atau biasa disebut pipa penghantar adalah bagian yang sangat penting dari sebuah pompa *hydram*. Dimensi pipa penghantar harus diperhitungkan dengan cermat karena sebuah pipa penghantar harus dapat menahan tekanan tinggi yang disebabkan oleh menutupnya klep buang secara tiba-tiba, selain itu pipa penghantar harus terbuat dari bahan yang tidak fleksibel. Untuk menghasilkan efisiensi yang maksimal biasanya pipa penghantar ini menggunakan pipa besi yang digalvanisir, tetapi bisa juga menggunakan bahan yang dibungkus dengan beton. Untuk mengurangi kerugian-kerugian akibat gesekan maka dalam penentuan panjang pipa penghantar harus berkisar antara 150-1000 kali dari ukuran diameternya. Untuk

mengetahui ukuran-ukuran pipa penghantar yang sesuai dengan ketentuan tersebut maka dapat dilihat referensi pada tabel 2.1 yang menunjukkan panjang minimum dan maksimum pipa penghantar yang dianjurkan pada setiap ukuran diameter. (Surya Dharma, 2013)

Gambar 2.5: Bentuk utuh pompa *hydram*
(sumber: Subroto2015, hal 24)

5. Pipa Keluar/Penyalur

Pipa keluar atau biasa disebut pipa penyalur merupakan pipa yang berfungsi untuk mengalirkan air hasil pemompaan yang berasal dari tabung udara. Ukuran diameter pipa penyalur biasanya lebih kecil dari ukuran diameter pipa penghantar, sedangkan ukuran panjangnya disesuaikan dengan ketinggian yang dibutuhkan. (Surya Dharma, 2013)

Pipa keluar

Gambar 2.6: Bentuk utuh pompa *hydram*
(sumber: Subroto2015, hal 24)

6. Sumber Air

Air yang masuk ke saluran pipa penghantar harus bebas dari sampah dan pasir maupun kerikil agar pompa tidak macet karena sampah dan pasir yang ikut terbawa oleh air dapat menyumbat atau menahan klep. Jika air yang mengalir dari sumber air tidak bersih dari sampah dan kerikil maka mulut pipa penghantar di ujung sumber air harus dipasang saringan. Jika sumber air terlalu jauh dari pompa *hydram* maka saluran air agar bisa mencapai pipa penghantarnya harus dirancang sedemikian rupa agar air bisa mencapai pipa penghantar tersebut. Saluran pipa kearah pipa penghantar diameternya paling tidak dua kali lebih besar dari pipa penghantar. (Surya Dharma, 273)

Gambar 2.7: Tampungan air
(sumber: subroto 2015, hal 23)

Air yang biasa digunakan dalam pemanfaatan pompa *hydram* yaitu air yang bersumber dari pegunungan dan air sungai yang akan mengalir seperti yang dijelaskan dalam QS Al- Ra'd/13:17.

Terjemahnya

Allah telah menurunkan air (hujan) dari langit, maka mengalirlah air di lembah-lembah menurut ukuran-ukurannya, maka arus itu membawa buih yang mengembang. dan dari apa (logam) yang mereka lebur dalam api untuk membuat perhiasan atau alat-alat, ada (pula) buihnya seperti buih arus itu. Demikianlah Allah membuat perumpamaan (bagi) yang benar dan yang batil. Adapun buih itu, akan hilang sebagai sesuatu yang tak ada harganya; adapun yang memberi manfaat kepada manusia, maka iya tetap di bumi. Demikianlah Allah membuat perumpamaan-perumpamaan..

Ayat ini menjelaskan bahwa air yang diturunkan Allah dilembah itu sesuai dengan daya tampung lembah atau dalam istilah *biqadriha*, karena kalau melebihi maka akan terjadi banjir berpotensi merusak. Memang sesekali bisa saja air yang tercurah (hujan) sangat lebat sehingga menimbulkan banjir, tetapi karena ayat ini bermaksud memberi perumpamaan tentang yang *haq*/kebenaran, digarisbawahinya kata *biqadriha* itu. Disamping itu, karena pada umumnya lembah penampung air sesuai dengan kadar/ kapasitas daya tampungnya. (M. Quraish Shihab, 2012)

Disini diterangkan betapa tuhan mencurahkan hujan yang lebat dari langit yaitu dari atas kita, kadang-kadang demikian lebatnya sehingga membanjiri memenuhi lembah-lembah dan membawa buih. Kelak hujan itu akan redah dan air pun mengeringlah dan buih tadi pun tinggal di atas tanah. Padahal ketika hujan lebat, hebat benar kelihatan buih itu. Namun buih itu bukan kelihatan seketika hebatnya hujan itu saja tetapi kelihatan juga ketika menyalakan api.” Dan dari apa yang dibakar dalam api mengharapkan perhiasan dan perkakas.” (Hamka, 1965)

Demikianlah Allah membuat perumpamaan di dalam Al-Quran yang menjelaskan kepada manusia diantaranya ada sebagian bumi yang menerima air itu lalu menumbuhkan rumput, tanam-tanaman dan ada pula tanah yang tandus

hanya menerima air saja lalu Allah memanfaatkan air itu kepada manusia yang meminumnya dan mempergunakannya untuk mengairi kebun-kebun.

Selain itu juga itu juga dijelaskan dalam QS. Az- Zumar/39:21

Terjemahnya:

Apakah kamu tidak memperhatikan bahwa sesungguhnya Allah telah menurunkan air dari langit, maka diatur-Nya menjadi sumber-sumber air di bumi kemudian ditumbuhkan-Nya dengan air itu tanam-tanaman yang bermacam-macam warnanya, lalu ia menjadi kering lalu kamu melihatnya kekuning-kuningan, kemudian dijadikan-Nya hancur berderai-derai. Sesungguhnya pada yang demikian itu benar-benar terdapat pelajaran bagi orang-orang yang mempunyai akal.

Turunnya air dari langit diserupakan dengan turunnya al-Quran untuk menghidupkan hati manusia, dialirkannya air menjadi mata air. Mata air merupakan perumpamaan bagi penyampaian al-Quran kepada manusia. Disamping penjelasan itu, Ibn 'Asyur memungkinkn juga ayat diatas menjadi uraian tentang bukti-bukti keesaan Allah menjadi pemaparan aneka ciptaan-Nya dimulai dari kuasa-Nya menurunkan hujan, menciptakan mata air, menumbuhkan tanaman. (M. Quraish Shihab, 2012)

Dari keterangan tafsir yang lain ayat diatas tersebut dimaksudkan langit disini ialah yang di atas kita! Bumi ini terdiri dari lautan dan daratan, cahaya matahari dan kadang-kadang puputan angin menarik air yang di laut itu menguap ke udara lalu dia berkumpul menjadi kabut, menjadi awan dan menjadi mendung yang rapat yang jelas mengandung hujan, kemudian setelah berat kandungan air itu dia pun turun kembali ke bumi. “ Maka diatur-Nya telaga di bumi.” Telaga atau mata air terbagi dua macam yaitu yang berkumpul di puncak gunung lalu mengalir ke tempat yang rendah melalui tempat yang tertentu itulah yang bernama sungai. (Hamka, 1982)

Dalam ayat ini Allah menyuruh kita memikirkan salah satu dari proses kejadian alam yaitu proses turunnya hujan dan tumbuhnya tanam-tanaman dipermukaan bumi ini. Kalau diperhatikan seakan-akan kejadian itu merupakan suatu siklus yang dimulai pada suatu titik-titik dalam suatu lingkaran dimulai dari adanya sesuatu kemudian berkembang contohnya air hujan yang turun dari langit yanh menyirami permukaan bumi sehingga bumi yang dulunya tandus dan kering tiba-tiba menjadi basah dan subur yang demikian itu merupakan renungan bagi yang mau menggunakan pikirannya. Tentu ada zat yang Maha Kuasa yang mengatur semua itu sehingga segala sesuatunya terjadi dengan teratur dan rapi.

2.4 Cara Kerja Pompa *Hydrum*

Cara kerja pompa *hydrum* yaitu air dari bak penampung sumber air akan dialirkan menuju badan pompa *hydrum* kemudian air terdorong menuju katup pembuangan dan terjadi pukulan air (*water hammer*) yang mengakibatkan terjadi tekanan pada pompa *hydrum* yang membuat air terdorong kembali menuju katup

satu arah dan katup terbuka sehingga air masuk memenuhi sebagian tabung udara. Setelah air masuk ketabung udara maka katup satu arah akan tertutup kembali dan udara ditabung akan mendesak air untuk masuk melalui pipa keluaran dan mampu mengangkut air ke atas sesuai dengan ketinggian yang akan diteliti. (Yusri nadya, hal: 7)

Gambar 2.8 Rangkaian pompa hidram

Keterangan gambar :

1. Pompa listrik
2. *Water source tank*
3. Pipa masuk (*Drive Pipe*)
4. *Pressure gauge 1*
5. Katup air pembuangan
6. Bak penampung air pembuangan
7. Katup pemasukan

8. Tabung udara
9. *Pressure gauge 2*
10. Pipa keluaran
11. *Storage tank*

Mekanisme kerja pompa *hydram* adalah melipat gandaan kekuatan pukulan sumber air yang merupakan *input* ke dalam tabung pompa *hydram* dan menghasilkan *output* air dengan volume tertentu sesuai dengan lokasi yang memerlukan. Dalam mekanisme ini terjadi proses perubahan energi kinetis berupa aliran air menjadi tekanan dinamis yang mengakibatkan timbulnya palu air sehingga terjadi tekanan yang tinggi di dalam pipa. Dengan perlengkapan klep buang dan klep tekan yang terbuka dan tertutup secara bergantian, tekanan dinamik diteruskan ke dalam tabung udara yang berfungsi sebagai kompresor yang mampu mengangkat air dalam pipa penghantar.

Cara kerja pompa *hydram* berdasarkan posisi klep buang dan variasi kecepatan fluida terhadap waktu dapat dibagi menjadi 4 periode seperti yang terlihat pada gambar 2.9

Gambar 2.9 Prinsip kerja pompa *hydram*

Gambar 2.9 menjelaskan tentang cara kerja pompa *hydram* yang terbagi ke dalam 4 tahap, diantaranya:

2.4.1 Akselerasi

Pada tahap ini klep buang terbuka dan air mulai mengalir dari sumber air melalui pipa masuk memenuhi badan *hydram* dan keluar melalui klep buang. Akibat pengaruh ketinggian sumber air, maka air yang mengalir tersebut mengalami percepatan sampai kecepatannya mencapai nol, posisi klep tekan masih tertutup. Pada kondisi awal seperti ini tidak ada tekanan dalam tabung udara dan belum ada air yang keluar melalui pipa penyalur. Gambar 2.10 berikut adalah skema pompa *hydram* pada tahap akselerasi.

Gambar 2.10 Skema pompa *hydram* pada tahap akselerasi

2.4.2. Kompresi

Saat kompresi, air memenuhi badan pompa, klep buang terus menutup dan akhirnya tertutup penuh. Pada saat itu air bergerak sangat cepat dan tiba-tiba kesegalah arah yang kemudian mengumpulkan energi gerak yang berubah menjadi energi tekan. Pada pompa *hydram* yang baik, proses menutupnya klep buang terjadi sangat cepat. Skema pompa *hydram* saat kompresi dapat dilihat pada gambar 2.11.

Gambar 2.11 Skema pompa *hydram* pada tahap kompresi

2.4.3. Penghantar

Pada tahapan yang ketiga ini keadaan klep buang masih tetap tertutup. Penutupan klep yang secara tiba-tiba tersebut menciptakan tekanan yang sangat besar dan melebihi tekanan statis yang terjadi pada pipa masuk, kemudian dengan cepat klep tekan terbuka sehingga sebagian air terpompa masuk ke tabung udara. Udara yang ada pada tabung udara mulai mengembang untuk menyeimbangkan tekanan dan mendorong air keluar melalui pipa penyalur. Skema pada tahap ini dapat dilihat pada gambar 2.12.

Gambar 2.12 Skema pompa *hydram* pada tahap penghantar

2.4.4. Rekoil

Klep tekan tertutup dan tekanan di dekat klep tekan masih lebih besar dari pada tekanan statis di pipa masuk sehingga aliran berbalik arah dari badan *hydram* menuju sumber air. Rekoil menyebabkan terjadinya kevakuman pada *hydram* yang mengakibatkan sejumlah udara dari luar masuk ke pompa. Tekanan di sisi bawah klep buang berkurang dan karena berat klep buang itu sendiri, maka klep buang kembali terbuka. Tekanan air pada pipa kembali ke tekanan statis sebelum siklus berikutnya terjadi.

Gambar 2.13 Skema pompa *hydram* pada tahap rekoil

Bentuk ideal dari tekanan dan kecepatan aliran pada ujung pipa pemasukan dan kedudukan klep buang selama satu siklus kerja *hydram*, diperlihatkan dengan sangat sederhana dalam sebuah grafik yang dapat dilihat pada Gambar 2.14 di bawah ini.

Gambar 2.14 Diagram satu siklus kerja pompa *hydram*

terbagi ke dalam 5 periode, yaitu:

a. Periode 1

Akhir siklus yang sebelumnya, kecepatan air melalui *ram* bertambah, air melalui klep buang yang sedang terbuka menimbulkan tekanan negatif yang kecil dalam *hydram*.

b. Periode 2

Aliran bertambah sampai maksimum melalui klep buang yang terbuka dan tekanan dalam pipa pemasukan juga bertambah secara bertahap.

c. Periode 3

Klep buang mulai menutup dengan demikian menyebabkan naiknya tekanan dalam *hydram*, kecepatan aliran dalam pipa pemasukan telah mencapai maksimum.

d. Periode 4

Klep buang tertutup, menyebabkan terjadinya palu air (*water hammer*) yang mendorong air melalui klep tekan. Kecepatan aliran pipa pemasukan berkurang dengan cepat.

e. Periode 5

Denyut tekanan terpukul ke dalam pipa pemasukan, menyebabkan timbulnya hisapan kecil dalam *hydram*. Klep buang terbuka karena hisapan tersebut dan juga karena beratnya sendiri. Air mulai mengalir lagi melalui klep buang dan siklus *hydram* terulang kembali. (Suroso, hal: 273)

2.5 Mekanisme Terjadinya Palu Air

Gejala palu air terjadi karena adanya air dari penampungan sumber air yang dialirkan melalui pipa secara tiba-tiba dihentikan oleh suatu penutupan katup

,maka energi potensial akan berubah menjadi energi kinetik sehingga serangkaian gelombang tekanan positif dan negatif akan bergerak maju mundur di dalam pipa sampai terhenti akibat gesekan.

Pompa *hydram* bekerja berdasarkan palu air, ketika suatu aliran fluida dalam pipa dihentikan secara tiba-tiba misalnya dengan menutup katup dengan sangat cepat sehingga akan membentur katup dan menimbulkan tekanan yang melonjak disertai fluktuasi tekanan di sepanjang pipa untuk beberapa saat.

Sebagian gelombang tekanan tersebut akan menjadi arus balik ke arah *reservoir* dan ini berarti terjadi penurunan tekanan pada sistem pompa sehingga klep penghantar tertutup kembali sedangkan klep limbah membuka kembali. Akibat dari pembebasan gelombang tekanan tersebut kembali lagi arus massa air dari *reservoir* menuju pompa akan menekan naik klep limbah sehingga terjadi penutupan tiba-tiba yang mengakibatkan terjadi proses palu air. Proses yang terjadi berulang-ulang inilah yang mendorong naik air ke pipa penghantar untuk kemudian diteruskan ke bak penampung. (Didin S. Fane, 2012)

2.6 Fluida dan Jenis Aliran

Fluida merupakan suatu zat atau bahan yang dalam keadaan setimbang tidak dapat menahan gaya geser (*shear force*). Fluida dapat pula didefinisikan sebagai zat yang dapat mengalir bila ada perbedaan tekanan. Berdasarkan wujudnya, fluida dapat dibedakan menjadi dua bagian yaitu :

1. Fluida cair merupakan fluida dengan partikel yang rapat dimana gaya ikat antara molekul-molekul sejenisnya terikat satu sama lain dengan kuat sehingga

mempunyai suatu kesatuan yang jelas dan cenderung untuk mempertahankan volumenya meskipun bentuknya sebagian ditentukan oleh wadahnya.

2. Fluida gas merupakan fluida dengan gaya ikat antara molekul-molekul gas sangat kecil jika dibandingkan gaya ikat antar molekul zat cair sehingga menyebabkan molekul-molekul gas menjadi relatif bebas dan selalu memenuhi ruang.

Untuk fluida cair dapat dibedakan menjadi tiga jenis aliran yaitu :

1. Aliran Laminer

Aliran laminer mempunyai bilangan *Reynolds* < 2000 .

2. Aliran Transisi

Aliran transisi mempunyai bilangan *Reynold* sebesar $2000 \leq Re < 4000$.

3. Aliran Turbulen

Aliran turbulen mempunyai bilangan *Reynolds* > 4000 .

Bilangan *Reynolds* merupakan suatu bilangan tidak berdimensi yang digunakan untuk menentukan jenis aliran apakah aliran itu tergolong aliran laminer, transisi, atau turbulen. Bilangan *Reynold* ditinjau oleh kecepatan aliran, diameter penampang dan viskositas kinematis.

Gerak fluida ada 2 kemungkinan yaitu aliran garis lurus dan aliran turbulen. Aliran garis lurus adalah fluida yang mengikuti garis (lurus atau melengkung) yang jelas ujung pangkalnya sedangkan aliran turbulen ditandai oleh adanya aliran berputar akibat partikel-partikel yang arag geraknya berbeda bahkan berlawanan dengan arah gerak keseluruhan. Persamaan kontinuitas adalah

persamaan yang menghubungkan kecepatan fluida dalam dari satu tempat ke tempat yang lain. Apabila luas penampang lintang besar maka kecepatan kecil dan apabila luas penampang kecil maka kecepatan besar sehingga untuk mendapatkan kalor yang maksimal maka luas penampang dibuat besar dan debit air yang kecil. Energi didefinisikan sebagai kemampuan untuk melakukan kerja. Energi dinyatakan dalam satuan Nm (Joule). Setiap fluida yang sedang bergerak selalu mempunyai energi. Dalam menganalisa masalah aliran fluida yang harus dipertimbangkan adalah mengenai potensial, energi kinetiknya dan energi tekanan. Energi potensial adalah energi akibat dari ketinggian. Pada fluida, energi potensial adalah energi yang dimiliki fluida dengan tempat jatuhnya. Energi kinetik menunjukkan energi yang dimiliki oleh fluida karena pengaruh kecepatan yang dimilikinya. Energi aliran adalah jumlah kerja yang dibutuhkan untuk memaksa elemen fluida bergerak menyilang pada jarak tertentu dan berlawanan dengan tekanan fluida yang bersatuan joule (J). Prinsip Bernouli adalah sebuah istilah di dalam mekanika fluida yang menyatakan bahwa pada suatu aliran fluida, peningkatan pada kecepatan fluida akan menimbulkan penurunan tekanan pada aliran tersebut. Ada 2 macam aliran yaitu aliran tak termampatkan dan aliran termampatkan. Aliran tak termampatkan adalah aliran yang dicirikan dengan tidak berubahnya besaran kerapatan massa (densitas) dari fluida disepanjang aliran tersebut, contoh fluida tak termampatkan adalah air, berbagai jenis minyak, emulsi, dll. Aliran termampatkan adalah aliran fluida yang dicirikan dengan berubahnya besaran kerapatan massa (densitas) dari fluida disepanjang aliran tersebut, contoh fluida termampatkan adalah udara, gas alam,

dll. Persamaan Bernoulli untuk aliran termampatkan adalah sebagai berikut' energi potensial gravitasi per satuan massa jika gravitasi konstan maka sama dengan entalpi fluida per satuan massa dengan catatan di mana energi termodinamika per satuan massa, juga disebut sebagai energi internal spesifik. (Nurlalila, 2015)

2.7 Aliran Air di Dalam Pipa

Pipa merupakan saluran tertutup yang biasanya berpenampang lingkaran dan digunakan untuk mengalirkan fluida dengan tampang aliran penuh. Tegangan yang terjadi akan menyebabkan terjadinya kehilangan tenaga selama pengaliran. Kehilangan tenaga akibat gesekan dari 2 titik beda ketinggian gaya yang bekerja adalah gaya tekanan, berat zat cair dan gaya geser.

2.8 Perancangan Instalasi Pompa untuk Percobaan

Gambar sistem instalasi pompa *hydram* untuk percobaan ini dapat dilihat di gambar 2.16

Gambar 2.16. Instalasi pompa *hydram* untuk percobaan

Keterangan:

(1)Pipa PVC 1", (2) Pipa PVC 2", (3) Pompa hydram, (4) Pressure Gauge, (5) Pompa Wooley 175 A, (6) kerangka, (7) Bak discharge, (8) reservoir, (9) Bak buangan, (10) Bak sirkulasi

Pada pompa *hydram*, air masuk (*suction*) berasal dari *reservoir* yang permukaannya tidak berubah. Oleh karena itu direncanakan sebuah bak yang bila diisi dapat membuang air sehingga menjaga permukaan tetap stabil. Bak tersebut dinamakan bak *reservoir*. Dari bak *reservoir* air disalurkan melalui pipa menuju pompa *hydram* yang letaknya lebih rendah. Dalam proses pemompaan oleh pompa *hydram* terbagi dua aliran. Aliran yang berguna adalah aliran air yang dipompa oleh pompa *hydram* dan ditampung dalam sebuah bak untuk diukur debitnya. Bak yang menampung air *discharge* disebut bak *discharge* sedangkan aliran air yang lainnya tidak dapat terpompa sehingga ditampung di bak limbah untuk dikur juga debitnya karena air yang dipompa mempunyai letak yang paling

tinggi, maka letak bak *discharge* di paling atas kemudian bak *reservoir* di tengah dan bak limbah paling bawah supaya aliran air dapat berputar sehingga terbentuk siklus, maka air dari bak *discharge*, bak *reservoir* dan bak limbah ditampung pada sebuah bak sirkulasi karena letak bak *discharge* dan bak *reservoir* dekat dan air yang melimpah dari *reservoir* tidak dihitung debitnya, maka air dari bak *discharge* diperbolehkan jatuh ke *reservoir*. Sedangkan air dari *reservoir* tidak boleh jatuh ke bak limbah, karena bak limbah digunakan untuk mengukur aliran buang dari pompa *hydram*. Jadi, air dari *reservoir* dan air dari bak limbah masuk ke bak sirkulasi untuk dipompa kembali ke *reservoir* oleh pompa sirkulasi. (Ghan Shu Shan, hal:83)

2.9 Debit Air Terbuang

Dari gambar 2.16 terlihat bahwa semakin panjang pipa keluaran maka debit air yang terbuang akan semakin sedikit. Pada pipa keluaran 6 m debit air terbuang melalui klep pembuangan memiliki jumlah paling besar yaitu 16,4 liter dan pada pipa keluaran 12 m memiliki debit air terbuang yang paling sedikit yaitu 9 liter. (Yusri nadya: 7)

Gambar 2.17. Hubungan panjang pipa keluaran terhadap debit air terbuang

2.10 Efisiensi Pompa *Hydram*

Efisiensi sebuah instalasi pompa *hydram* ditentukan oleh berbagai faktor, selain dimensi dan bahan yang digunakan untuk membuat pompa, juga tergantung dari karakteristik instalasi pompa *hydram* yang berbeda pada masing-masing lokasi pemasangan.

Untuk mengetahui efisiensi pompa *hydram* dalam penelitian ini digunakan dua persamaan efisiensi yaitu efisiensi *D'Aubuisson* dan efisiensi *Rankine*.

2.10.1 Efisiensi *D'Aubuisson*

Menurut *D'Aubuisson*, perhitungan efisiensi pompa *hydram* berpatokan pada klep buang untuk digunakan sebagai datum. Untuk mengetahui cara perhitungan tersebut dengan lebih jelas dapat dilihat pada gambar 2.18 di bawah ini.

Sumber: Surya, 2013

$$\eta = \frac{q(H+h)}{(Q+q)H} \quad (8)$$

dimana:

η = efisiensi pompa *hydram* (%)

q = debit hasil (m^3/s)

Q = debit limbah (m^3/s)

h = *head* keluar (meter)

H = *head* masuk (meter)

2.10.2 Efisiensi *Rankine*

Menurut *Rankine*, permukaan air pada tangki pemasukan digunakan sebagai datum. Untuk lebih jelasnya dapat dilihat pada gambar 2.19.

Sumber: Surya, 2013

$$\eta = \frac{qh}{Q} \quad (9)$$

dimana:

η = efisiensi pompa *hydram* (%)

q = debit hasil (m^3/s)

Q = debit limbah (m^3/s)

h = *head* keluar (m)

H = *head* masuk (m)

Selain menggunakan rumus/persamaan efisiensi menurut metode *D'Aubuisson* dan *Rankine*, efisiensi pompa *hydram* dapat dihitung dengan menggunakan persamaan:

$$\eta = \frac{Q_c}{Q_u} \quad (10)$$

dimana:

η = efisiensi pompa *hydram* (%)

Q_{e} = debit air yang keluar/dihasilkan (liter/menit)

Q_{ii} = debit air yang masuk (liter/menit)

2.11 Faktor Penting Dalam Membuat Pompa *Hydram*

Dalam pengoperasian pompa *hydram* sering ditemukan beberapa kendala yang paling banyak dijumpai adalah klep buang yang tidak berfungsi dengan baik misalnya:

- a. Klep pembuangan tidak dapat naik atau menutup disebabkan beban klep terlalu berat atau debit air yang masuk pompa kurang dapat diatasi dengan mengurangi beban atau memperpendek as klep pembuangan.
- b. Klep pembuangan tidak mau turun atau membuka karena beban klep terlalu ringan jadi bisa diatasi dengan menambah beban klep atau memperpanjang as klep pembuangan.
- c. Tinggi pemompaan di bawah rasio rumus, yaitu setiap terjunan 1 meter dapat menaikkan setinggi 5 meter. Penyebab pertama adalah terjadinya kebocoran atau tidak rapatnya klep. Penyebab kedua rasio diameter pipa input dibanding pipa output lebih besar dari 1 berbanding 0,5. Dapat diatasi dengan memeriksa dan memperbaiki klep atau mengurangi diameter pipa output. Penyebab ketiga adalah terlalu banyaknya hambatan pada pipa *output* menuju bak tandon berupa banyaknya belokan pipa. Agar hal tersebut tidak terjadi, pada saat instalasi pipa sedapat mungkin dikurangi lekukan atau belokan pipa menuju tendon.

Agar pompa *hydram* dapat bekerja sesuai dengan yang direncanakan maka dalam proses pembuatannya harus memperhatikan beberapa faktor penting, diantaranya:

- a. Diameter pipa pemasukan/penghantar supaya ditentukan dan dihitung sehingga tidak dapat menyerap seluruh debit air dari sumber air yang digunakan dalam artian masih ada air yang melimpah dari tempat sumber air selama pemompaan bekerja, hal ini bertujuan untuk menjaga kestabilan tinggi jatuh air dari sumber ke pompa.
- b. Diameter pipa untuk badan pompa supaya dibuat lebih besar dari pada diameter pipa pemasukan/penghantar, hal ini berarti besar/kecilnya badan pompa ditentukan oleh besar/kecilnya diameter pipa pemasukan/penghantar.
- c. Diameter pipa untuk tabung udara sebaiknya dibuat lebih besar dari pada diameter badan pompa.
- d. Diameter lubang klep buang dan lubang klep tekan sebaiknya dibuat lebih besar dari pada diameter pipa pemasukan/penghantar.
- e. Sudut miring pipa pemasukan/penghantar dibuat antara 7° – 12° dengan panjang pipa dibuat 5 – 8 kali tinggi jatuh air.
- f. Selama pompa bekerja supaya tinggi angkat klep dan pemberat klep buang diatur sehingga klep dapat terangkat dan tertutup sebanyak 50 – 60 kali setiap menit. (Suroso, hal :273)

2.12 Pemilihan Alat Ukur

Alat ukur tekanan yang digunakan adalah manometer dengan skala paling kecil yaitu $0-2,5 \text{ kg/cm}^2$ karena pompa *hydram* hanya memanfaatkan energi air

jatuh sedangkan untuk alat ukur debit karena pompa *hydram* tidak menggunakan tenaga dari luar, maka debit yang dihasilkan sangat kecil dan tekanan kerjanya sangat rendah. Pada waktu pompa *hydram* bekerja tidak dapat diketahui kecepatan aliran air di dalam rumah pompa sehingga tidak dapat diketahui bilangan Reynold-nya. Berdasarkan dua alasan diatas maka alat ukur debit yang dapat digunakan adalah *V- Notch Sharp Crested Weir* yang dilakukan dengan mengukur ketinggian air yang keluar melalui *V-Notch*. (Gun Shu Shan: 83)

2.13 Dimensi Sistem

Perbandingan ketinggian antara *head* hantar dan *head supply* dipilih sebesar 2. *Head* hantar (H_d) adalah ketinggian air yang keluar dari pipa *discharge* dan *head supply* (H_s) adalah ketinggian permukaan air *reservoir* yang mensuplai pompa *hydram*.

2.14 Penelitian Yang Telah Dilakukan Sebelumnya

2.14.1 *Study* Karakteristik Volume Tabung Udara dan Beban Katup Limbah Terhadap Efisiensi Pompa *Hydraulic Ram*.

Pada masyarakat yang bertempat tinggal jauh dari jangkauan sumber energi listrik terdapat kendala untuk memindahkan air dari tempat rendah ke tempat yang lebih tinggi. Salah satu cara yang dapat digunakan adalah dengan pompa *hydraulic ram* yang energi atau tenaga penggerakannya berasal dari tekanan atau hantaman air yang masuk ke dalam pompa melalui pipa.

Pada makalah ini ingin diketahui pengaruh faktor volume tabung udara dan beban katup limbah pompa *hydram* terhadap efisiensi serta menentukan pengaturan yang paling optimal untuk mendapatkan efisiensi terbaik.

Dari hasil percobaan dan analisa varians serta regresi *response surface* diperoleh hasil bahwa faktor volume tabung udara dan beban katup limbah berpengaruh pada efisiensi pompa, begitu pula interaksi antara kedua faktor. Pengaturan optimal untuk mendapatkan efisiensi terbaik adalah saat volume tabung 1300 ml dan beban 400 gram untuk mendapatkan efisiensi 42,9209%.

2.14.2 Pengujian Karakteristik Pompa *Hydraulic Ram (Hydrum)* Menggunakan

Tabung Udara 0,00455 m³

Pompa *hydrum* adalah pompa yang bekerja tanpa menggunakan mesin dan tidak membutuhkan listrik maupun bahan bakar. Ini adalah sebuah solusi untuk permasalahan rumah tangga pada saat ini untuk menekan biaya kebutuhan bulanan. Penelitian ini bertujuan untuk mengevaluasi pengaruh variasi panjang pipa keluaran terhadap efisiensi pompa dengan memvariasikan panjang pipa keluaran. Pada penelitian ini, pompa *hydrum* yang digunakan adalah pompa PVC dengan menggunakan tabung udara bervolume 0,00455 m³. Dari hasil penelitian, efisiensi tertinggi diperoleh pada panjang pipa keluaran 8 m dengan nilai efisiensi 70 %.

2.14.3 Analisa Pengaruh Variasi Volume Tabung dan Variasi Beban Katup

Limbah Terhadap Performa Pompa *Hydrum*

Pada masyarakat yang bertempat tinggal jauh jauh dari jangkauan sumber energi listrik terdapat kendala untuk memindahkan air dari tempat rendah ke tempat yang lebih tinggi salah satu cara yang dapat digunakan adalah dengan pompa *hydraulic ram* yang energi penggerakannya berasal dari tekanan atau hantaman air yang masuk kedalam pompa melalui pipa. Skripsi ini bertujuan

untuk mengetahui pengaruh faktor volume tabung udara, beban katup limbah dan *head supply* terhadap efisiensi pompa *hydram*. Dari hasil percobaan dan analisa diperoleh data bahwa faktor volume tabung udara, beban katup limbah dan *head supply* berpengaruh terhadap efisiensi pompa *hydram*.

2.14.4 Perancangan dan Pengujian Katup Membran Pada Katup Tekan Pompa *Hydram* (*Design And Performance Assessment Of Membrane Delivery Valve In Hydram Pnmp*)

Pompa *hydram* dengan ukuran yang sangat besar telah ada di Bali, dirancang dan dibuat pada tahun 2010. Pompa *hydram* tersebut beroperasi pada *head* sangat tinggi yaitu 90 meter pada panjang pipa tekan 900 meter, namun karena tingginya *head* operasi pompa tersebut maka katup tekannya cepat sekali rusak. Untuk itu perlu dicarikan solusi untuk menghindari cepatnya kerusakan katup tekan tersebut, salah satunya adalah dengan menggunakan katup tekan model membran dimana luasan yang bertumbukan relatif sangat kecil sehingga gaya tumbukan pada katup yang terjadi akibat palu air kecil pula. Oleh sebab itu perlu diketahui bagaimana rancangan dan performansi model katup plat dan membran pada katup tekan pompa *hydram*. Dari rancangan model katup membran tersebut dilakukan pengujian performansi pompa *hydram* pada ketinggian air suplai 3 meter dan ketinggian pemompaan 10, 15 dan 20 meter. kemudian hasilnya dibandingkan dengan performansi katup tekan model plat. Dari hasil pengujian menunjukkan bahwa katup tekan model 'membran' memberikan unjuk kerja atau performansi seperti debit pemompaan, daya output, efisiensi volumetris

maupun efisiensi total yang jauh lebih baik dibandingkan katup tekan model 'plat'.

2.14.5 Pengaruh Panjang Pipa Keluaran Terhadap Kinerja Pompa *Hydraulic Ram* (*Hydram*)

Pompa *hydram* adalah sebuah solusi bagi masyarakat yang berada jauh dari sumber air atau berada pada daerah yang lebih tinggi dari pada sumber air. *Hydraulic ram* atau *hydram* merupakan suatu alat yang digunakan untuk menaikkan air dari tempat rendah ke tempat yang lebih tinggi secara otomatis dengan energi yang berasal dari air itu sendiri. Penelitian ini dilakukan untuk mengetahui pengaruh variasi panjang pipa keluaran terhadap tekanan pada tabung udara (Ptu), tekanan pada pipa air pemasukan, jumlah ketukan pada pada klep air pembuangan (N) dan efisiensi pompa *hydram*. Pada penelitian ini, pompa *hydram* menggunakan tabung udara dengan tinggi 1 m dan panjang pipa keluaran divariasikan 8 m, 10 m dan 12 m. Dari hasil penelitian debit air tertinggi dihasilkan oleh pipa keluaran 8 m dengan debit air sebesar 2,5 liter/menit dengan efisiensi pompa tersebut 71 % dan tekanan pada tabung udara sebesar 0,82 bar dan tekanan pada pipa air masuk sebesar 9,98 bar.

BAB III

METODE PENELITIAN

3.1 Tempat dan Waktu

Proses penelitian dilakukan pada bulan Agustus 2017 di Jl. Syekh Yusuf, Kecamatan Rappocini, Kelurahan Gunung Sari Makassar.

3.2 Alat dan Bahan

3.2.1 Alat

Peralatan yang digunakan pada penelitian ini adalah sebagai berikut

- a. Gergaji besi
- b. Pisau *cutter*
- c. Gunting
- d. Obeng
- e. Kunci pipa
- f. *Stopwatch*

3.2.2 Bahan

Bahan yang digunakan pada penelitian ini adalah sebagai berikut

- a. Pipa saluran : sebagai tempat masuk dan keluarnya air.
- b. Pipa tabung 4” : digunakan untuk membuat tabung udara.
- c. Sambungan pipa : untuk menyambungkan pipa satu dengan pipa lainnya.

- d. Katup limbah (klep) merupakan tempat keluarnya air yang berfungsi memancing gerakan air yang berasal dari *reservoir* sehingga dapat menimbulkan aliran air yang bekerja sebagai sumber tenaga pompa.
- e. Lem pipa berfungsi untuk menyambungkan pipa dengan alat lainnya.
- f. Lempengan besi: menghantarkan air dari rumah pompa ke tabung udara.

3.3 Perencanaan Beberapa Ukuran Volume Tabung Pompa *Hydrum*

Sesuai dengan tujuan penelitian kali ini, yakni untuk mengetahui pengaruh volume tabung udara terhadap efisiensi dan debit air keluaran pada pompa *hydrum*, maka variasi yang digunakan adalah variasi volume tabung udara. Adapun volume tabung udara yang digunakan dalam penelitian ini adalah sebagai berikut:

- a. Tabung udara 1

Volume tabung : 0,00203 m³

Diameter tabung: 4 inci

Tinggi tabung: 25 cm

$$V_{\text{t}} = \pi r^2 \cdot t$$

- b. Tabung udara 2

Volume tabung : 0,00405 m³

Diameter tabung: 4 inci

Tinggi tabung: 50 cm

$$V_{\text{t}} = \pi r^2 \cdot t$$

- c. Tabung udara 3

Volume tabung : 0,00605 m³

Diameter tabung: 4 inci

Tinggi tabung: 75 cm

$$V_{\text{t}} = \pi r^2 \cdot t$$

- d. Tabung udara 4

Volume tabung : 0,0081 m³

Diameter tabung: 4 inci

Tinggi tabung: 100 cm

$$V_{\text{t}} = \pi r^2 \cdot t$$

3.4. Kalibrasi Alat Penelitian

Sebelum melakukan penelitian, dilakukan terlebih dahulu kalibrasi alat penelitian. Kalibrasi dalam penelitian ini meliputi kalibrasi performa pompa *hydram*, kalibrasi kesesuaian alat ukur dan simulasi metode pengambilan data.

3.5 Prosedur kerja

Prosedur kerja pada penelitian ini adalah sebagai berikut

- a. Menyiapkan alat pompa *hydram* dan seluruh instalasinya pada tempat pengujian.
- b. Memasang pipa masuk dengan panjang yang sudah ditentukan.
- c. Memasang drum sebagai simulator penampung air sumber.
- d. Memasang instalasi pompa air sebagai simulator pemasok kebutuhan air sumber.
- e. Memasang tabung udara dengan volume tabung yang sudah ditentukan.

3.7 Jadwal Kegiatan Penelitian

RENCANA KEGIATAN PENELITIAN MEI-SEPTEMBER 2017

NO.	KEGIATAN	MEI (MINGGU KE-)			AGUSTUS (MINGGU KE-)				SEPTEMBER (MINGGU KE-)				
		2	3	4	1	2	3	4	1	2	3	4	
1	Perencanaan beberapa ukuran volume tabung pompa <i>hydram</i>												
2	Kalibrasi alat												
3	Pengambilan data												
4	Bimbingan												
5	Presentasi hasil penelitian												

3.8 Diagram alir penelitian

Diagram alir pada penelitian ini adalah sebagai berikut

BAB IV

HASIL DAN PEMBAHASAN

Telah dilakukan penelitian terhadap pompa *hydram*. Pompa *hydram* merupakan pompa yang bekerja tanpa menggunakan energi listrik, namun dengan memanfaatkan energi dari aliran air itu sendiri untuk mengangkat sebagian air dari suatu sumber ketempat penampungan air yang tempatnya lebih tinggi. Dalam penggunaan pompa *hydram* terdapat beberapa komponen yang sangat mempengaruhi kinerja dari pompa tersebut diantaranya tabung udara dan pipa masukan.

Pada penelitian ini dilakukan 2 tahap, tahap pertama dengan melihat pengaruh volume tabung udara dan tahap kedua dengan melihat pengaruh debit air masuk pompa *hydram*. Adapun variabel tetap pada penelitian ini yaitu waktu selama 60 sekon tiap kali pengambilan data dan pipa keluaran dengan ketinggian 11 meter. Adapun komposisi pada penelitian dengan menggunakan variasi volume tabung dapat dilihat pada tabel 4.1.

Tabel 4.1. Komposisi penelitian pengaruh volume tabung terhadap efisiensi Pompa *hydram*

Jenis Pipa	Tinggi Pipa Tabung	Konversi	Volume Tabung
4 inci	25	cm \rightarrow m ³	0,00203
	50		0,00405
	75		0,00605
	100		0,0081

Gambar 4.1. Tabung udara pompa *hydram*

Komposisi untuk pengaruh debit air pipa masuk pompa *hydram* dapat dilihat pada tabel 4.2

Tabel 4.2. Komposisi penelitian pengaruh debit air masukan terhadap efisiensi pompa *hydram*

Jenis pipa	Panjang pipa (m)	Debit air pipa masuk (m^3/s)	Volume tabung (m^3)
3/4 inci	4	0,000375	0,00203
			0,00405
			0,00605
			0,0081
	3	0,000282	0,00203
			0,00405
			0,00605
			0,0081
	2,5	0,000235	0,00203
			0,00405
			0,00605
			0,0081
2	0,000188	0,00203	
		0,00405	
		0,00605	
		0,0081	

Gambar 4.2. Panjang pipa masuk pompa *hydram*

4.1 Pengaruh volume tabung terhadap efisiensi pompa *hydram*

Dalam penelitian ini menggunakan tabung udara dengan diameter 4 inci dengan volume yang berbeda-beda. Tingkat air yang digunakan berada pada posisi 1,6 meter dengan ketinggian 11 meter dari menghitung debit *output*. Parameter yang diamati adalah debit masuk, debit hasil dan debit limbah. Berdasarkan hasil pengujian yang telah dilakukan dengan menggunakan alat pompa *hydram* diperoleh data seperti pada tabel 4.3.

Tabel 4.3 Pengaruh volume tabung terhadap efisiensi pompa *hydram*

Volume tabung (m ³)	Head masuk (m)	Head keluar (m)	Debit air pipa masuk (m ³ /s)	Debit hasil (m ³ /s)	Debit limbah (m ³ /s)	Waktu (s)	Efisiensi (%)
0,00203	1,6	11	0,0000375	0,000015	0,000141	60	73
0,00405	1,6	11	0,0000375	0,0000152	0,000132	60	79,1
0,00605	1,6	11	0,0000375	0,0000158	0,000125	60	86,5
0,0081	1,6	11	0,0000375	0,000016	0,000133	60	82

Berdasarkan data pada tabel 4.3 dapat diketahui bahwa penggunaan tabung udara memiliki pengaruh yang sangat signifikan, semakin tinggi volume tabung udara, maka nilai efisiensinya juga semakin tinggi, hal ini disebabkan karena

tabung udara akan menekan air yang ada didalamnya sehingga akan lebih banyak terpompa keatas akibat adanya proses pengumpulan air terlebih dahulu di dalam tabung udara, namun pada kondisi volume tabung udara hingga melewati batas optimum justru akan menurunkan efisiensi pompa *hydram* karena akan membuat rongga udara yang besar pada tabung udara sehingga tekanan udara tidak maksimal untuk menekan air ke pipa keluaran.

Dari data hasil pengujian diperoleh debit pompa tertinggi pada volume tabung $0,00605 \text{ m}^3$ dengan debit pompa sebesar $0,0000158 \text{ m}^3/\text{s}$ sedangkan untuk debit pompa terendah adalah pada volume tabung $0,00203 \text{ m}^3$ dengan debit pompa sebesar $0,000015 \text{ m}^3/\text{s}$.

Pada kondisi volume tabung yang kecil, air masuk dan mengkompresikan udara dalam tabung hingga udara bertekanan cukup tinggi dan air dibawahnya tertekan kebawah akan menutup katup penghantar. Tekanan yang tinggi menyebabkan katup tertutup dalam waktu yang lama sehingga debit air yang keluar melalui pipa penghantar kecil, sedangkan untuk volume tabung yang ukurannya lebih besar maka volume air yang masuk kedalam tabung mengkompresikan udara dalam tabung dengan tekanan yang berkurang, dengan berkurangnya tekanan maka katup penghantar akan menutup lebih cepat sehingga debit air yang keluar dari pipa penghantar akan bertambah.

Berdasarkan hasil penelitian yang telah dilakukan dapat dibuat grafik hubungan antara volume tabung dengan nilai debit hasil dan debit air limbah pompa *hydram* seperti pada grafik 4.1

Grafik 4.1. Hubungan antara volume tabung dengan nilai debit hasil dan debit limbah

Berdasarkan grafik 4.1 dapat dilihat bahwa semakin tinggi nilai volume tabung maka debit limbahnya akan mengalami penurunan dan debit hasilnya akan mengalami peningkatan, namun pada volume tabung 0.0081 m^3 debit limbahnya mengalami kenaikan disebabkan karena pada keadaan tersebut sudah melewati batas maksimum penggunaan pompa *hydram*. Jika sudah melewati batas maksimumnya, peningkatan debit hasil yang terjadi tidak akan lebih signifikan sehingga efisiensi pompa akan berkurang.

4.2. Pengaruh Debit Air Masuk Terhadap Efisiensi Pompa *Hydram*

Dalam penelitian tahap ke 2 menggunakan pipa masuk dengan ukuran $3/4$ inci dengan panjang yang berbeda-beda. Tingkat air yang digunakan berada pada posisi 1,6 meter dengan ketinggian 11 meter dari menghitung debit output. Parameter yang diamati adalah debit air masuk, debit hasil dan debit limbah. Berdasarkan hasil pengujian yang telah dilakukan dengan menggunakan alat pompa *hydram* diperoleh data seperti pada tabel 4.4.

Tabel 4.4 Pengaruh debit air masuk terhadap efisiensi pompa *hydram*

Debit air pipa masuk (m^3/s)	Head masuk (m)	Head keluar (m)	Volume tabung (m^3)	Debit hasil (m^3/s)	Debit limbah (m^3/s)	Waktu (s)	Efisiensi (%)
0,000375	1,6	11	0,00203	0,000015	0,000141	60	73
	1,6	11	0,00405	0,0000152	0,000132	60	79,1
	1,6	11	0,00605	0,0000158	0,000125	60	86,5
	1,6	11	0,0081	0,000016	0,000133	60	82
0,000282	1,6	11	0,00203	0,000012	0,000130	60	63,5
	1,6	11	0,00405	0,000014	0,000123	60	78,2
	1,6	11	0,00605	0,0000116	0,000125	60	64
	1,6	11	0,0081	0,000012	0,00013	60	63,5
0,000235	1,6	11	0,00203	0,000009	0,000128	60	48,3
	1,6	11	0,00405	0,0000116	0,000125	60	64
	1,6	11	0,00605	0,0000113	0,000126	60	61,38
	1,6	11	0,0081	0,000012	0,000136	60	60,6
0,000188	1,6	11	0,00203	0,000009	0,000128	60	48,3
	1,6	11	0,00405	0,0000116	0,000125	60	64
	1,6	11	0,00605	0,0000113	0,000126	60	61,38
	1,6	11	0,0081	0,000012	0,000136	60	60,6

Berdasarkan data pada tabel 4.4 dapat diketahui bahwa debit air masuk sangat berpengaruh terhadap efisiensi pompa *hydram*, semakin besar debit air pada pipa masukan maka tekananya juga akan besar sehingga pada kondisi ini kinerja dari pompa *hydram* juga lebih baik. Nilai efisiensi tertinggi diperoleh pada debit air masukan $0,000375 \text{ m}^3/\text{s}$ dengan nilai efisiensi untuk tiap tabung yang digunakan yaitu 73 %, 79 %, 86,5 % dan 82 %. Hal ini dikarenakan debit air masuknya yang lebih besar dibandingkan dengan debit air masukan lainnya. Pada penelitian ini efisiensi terendah diperoleh pada debit air masukan $0,000188 \text{ m}^3/\text{s}$ dengan nilai untuk tiap tabung yang digunakan yaitu 43,3 %, 61,42 %, 56,3 % dan 55,7 % dikarenakan tekanan airnya yang masuk ke badan pompa sangat kecil.

Dari hasil penelitian yang telah dilakukan dapat dibuat grafik hubungan antara debit air masuk dengan nilai debit hasil dan debit air keluaran pompa *hydram* seperti pada grafik 4.2 dan grafik 4.3.

4.2. Grafik pengaruh debit air masuk terhadap debit hasil

4.3. Grafik pengaruh debit air masuk terhadap debit limbah

Berdasarkan grafik 4.2 dan 4.3 dapat dilihat bahwa semakin besar nilai debit air masuk pompa *hydram* maka debit hasilnya akan mengalami peningkatan, sedangkan untuk debit limbahnya akan mengalami penurunan. Hal ini disebabkan karena besarnya jumlah volume air yang terdapat pada pipa masuk, akan tetapi

pada penelitian ini terjadi penurunan efisiensi terhadap volume tabung 0,0081 m³ untuk masing-masing debit air masukan pompa *hydram* disebabkan karena pada keadaan tersebut sudah melampaui batas maksimum penggunaan pompa *hydram*.

Pada penelitian ini lebih banyak air limbah dari pada air hasil yang dikeluarkan disebabkan karena pada perancangan pompa *hydram* beban katup limbahnya sangat ringan dan panjang langkahnya lebih pendek sehingga memungkinkan terjadinya denyutan yang lebih cepat sehingga debit air yang terangkat akan lebih besar dengan lonjakan tekanan yang kecil.

BAB V

PENUTUP

V.1 Kesimpulan

Berdasarkan penelitian yang telah dilakukan dapat disimpulkan bahwa :

1. Penggunaan tabung udara memiliki pengaruh yang sangat signifikan terhadap efisiensi pompa *hydram* karena tabung udara akan menekan air yang ada didalamnya sehingga akan lebih banyak terpompa keatas dimana dalam penelitian ini efisiensi tertinggi diperoleh pada volume tabung $0,00605 \text{ m}^3$ dengan nilai efisiensi 86,5 % dan efisiensi terendah diperoleh pada volume tabung $0,00203 \text{ m}^3$.
2. Debit air yang masuk melalui pipa masukan sangat mempengaruhi efisiensi pompa *hydram*, semakin besar debit air pada pipa masukan maka tekananya juga akan besar karena dipengaruhi volume air yang masuk jumlahnya juga besar sehingga pada kondisi ini kinerja dari pompa *hydram* juga lebih baik. Nilai efisiensi tertinggi diperoleh pada debit air masukan $0,000375 \text{ m}^3/\text{s}$ dan nilai efisiensi terendah diperoleh pada debit air masuk $0,000188 \text{ m}^3/\text{s}$, meskipun debit air hasilnya kurang namun secara efisiensi nilainya bagus.

V.2 Saran

Saran untuk penelitian selanjutnya adalah sebaiknya digunakan dua tabung udara pada pompa *hydram* untuk mengetahui apakah debit keluaran yang dihasilkan terjadi peningkatan.

DAFTAR PUSTAKA

- Departemen agama RI, 2005. *Al-Quran dan terjemahnya*. Diponegoro Bandung
- Darma Surya, 2013. *Rancang Bangun Pompa Hidraulik Ram (Hydrum)*. Universitas Sumatera Utara. Medan.
- Ginting andrea Sebastian, 2014. *Analisa Pengaruh Variasi Volume Tabung Udara Dan Variasi Beban Katup Limbah Terhadap Performa Pompa Hydrum*. Departemen Tehnik Mesin, Fakultas Teknik, Universitas Sumatera Utara
- Nadya Yusri, Hasan Thalib.M, Subhan,Swary Wahyu Mahades, 2014. *Pengujian Karakteristik Pompa Hydraulic Ram (Hydrum) Menggunakan Tabung Udara 0,00455 M³*. Program Studi Teknik Industri, Universitas Samudra. Meurandeh – Langsa, Aceh.
- Shihab, M Quraish. 2002. *Pesan Kesan dan keserasian Al- Quran jilid 1 volume 6*. Jakarta: Lentera hati
- Prof. DR. Hamka, 1982. *Tafsir Al- Azhar*. Pustaka Panji Mas. Jakarta
- Silla Charles, 2014. *Pengaruh Diameter Tabung Udara Dan Jarak Lubang Pipa Tekan Dengan Katup Penghantar Terhadap Efisiensi Pompa Hydrum*. Jurusan Tehnik Mesin, Fakultas Sains Dan Tehnik Universitas Nusa Cendana.
- San Gan Shu, Santoso Gunawan, 2003. *Studi Karakteristik Volume Tabung Udara Dan Beban Katub Limbah Terhadap Efisiensi Pompa Hydraulic Ram*. Jurusan Teknik Mesin. Fakultas Teknologi Industri, Universitas Kristen Petra.
- Subroto, Shodikin, 2015. *Pengaruh Volume Tabung Tekan Terhadap Unjuk Kerja Pompa Hidram*, Teknik Mesin Universitas Muhammadiyah Surakarta Jl. A. Yani Tramol Pos 1 Pabean, Kartasura
- Suroso,Priyanto Dwi & Krisandi Yordan, 2012. *Pembuatan Dan Karakteristik Pompa Hydraulic Pada Ketinggian Sumber 1,6 Meter*, STTN – Batan & PT – Batan Yogyakarta.

RIWAYAT HIDUP

Wardawani yang sering disapa

WANI anak pertama dari dua bersaudara pasangan Ibrahim dan Faridah lahir 29 oktober 1994 di Kota Makassar, Kecamatan Rappocini Kelurahan Gunung sari. Memulai pendidikan di Sekolah Dasar (SD) Impres Tinggimae, tamat dari sana kemudian masuk ke SMPN 1 Sungguminasa lalu melanjutkan pendidikan ke Sekolah Menengah Atas di SMAN 1 Sungguminasa (SALIS) dan selesai pada tahun 2013. Setelah lulus dari SMA kemudian melanjutkan pendidikan pada perguruan tinggi negeri UIN Alauddin Makassar Fakultas Sains dan Teknologi jurusan fisika.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Tabel 4.1. Komposisi penelitian pengaruh volume tabung terhadap efisiensi pompa

hydram

Jenis pipa	Tinggi pipa tabung (cm)	Konversi	Volume tabung (m ³)
4 inci	25	cm → m ³	0.00203
	50		0.00405
	75		0,00605
	100		0,0081

Tabel 4.2. Komposisi penelitian pengaruh debit air masukan terhadap efisiensi pompa

hydram

Jenis pipa	Panjang pipa (m)	Debit air pipa masuk (m ³ /s)	Volume tabung (m ³)
3/4 inci	4	0,000375	0,00203
			0,00405
			0,00605
			0,0081
	3	0,000282	0,00203
			0,00405
			0,00605
			0,0081
	2,5	0,000235	0,00203
			0,00405
			0,00605
			0,0081
2	0,000188	0,00203	
		0,00405	
		0,00605	
		0,0081	

Tabel 4.3 Pengaruh volume tabung terhadap efisiensi pompa *hydram*

Volume tabung (m ³)	Head masuk (m)	Head keluar (m)	Debit air pipa masuk (m ³ /s)	Debit hasil (m ³ /s)	Debit limbah (m ³ /s)	Waktu (s)	Efisiensi (%)
0,00203	1,6	11	0,0000375	0,000015	0,000141	60	73
0,00405	1,6	11	0,0000375	0,0000152	0,000132	60	79,1
0,00605	1,6	11	0,0000375	0,0000158	0,000125	60	86,5
0,0081	1,6	11	0,0000375	0,000016	0,000133	60	82

Analisis data

Variabel tetap:

Head masuk (H) = 1,6 m

Head keluar (h) = 11 m

Diameter tabung = 4 in

Panjang pipa masuk (L) = 4 m

Waktu (t) = 60 s

$$\text{Efisiensi pompa} = \eta = \frac{qh}{Q}$$

Dengan :

η = Efisiensi pompa (%)

q = Debit hasil (m³/s)

Q = Debit limbah (m³/s)

H = *Head* masuk (m)

$h = \text{Head keluar (m)}$

1. Volume tabung 0,00203 m³

$$\begin{aligned}\eta &= \frac{qh}{Q} \cdot 100\% \\ &= \frac{0,0}{0,0} \cdot \frac{1}{1,6} \times 100\% \\ &= \frac{0,0}{0,0} \times 100\% \\ &= 73 \%\end{aligned}$$

2. Volume tabung 0,00405 m³

$$\begin{aligned}\eta &= \frac{qh}{Q} \cdot 100\% \\ &= \frac{0,0}{0,0} \cdot \frac{1}{1,6} \times 100\% \\ &= \frac{0,0}{0,0} \times 100\% \\ &= 79,1 \%\end{aligned}$$

3. Volume tabung 0,00605 m³

$$\begin{aligned}\eta &= \frac{qh}{Q} \cdot 100\% \\ &= \frac{0,0}{0,0} \cdot \frac{1}{1,6} \times 100\% \\ &= \frac{0,0}{0,0} \times 100\% \\ &= 86,5 \%\end{aligned}$$

4. Volume tabung 0,0081 m³

$$\begin{aligned}\eta &= \frac{qh}{Q} \cdot 100\% \\ &= \frac{0,0}{0,0} \cdot \frac{1}{1,6} \times 100\% \\ &= \frac{0,0}{0,0} \times 100\% \\ &= 82,6 \%\end{aligned}$$

Tabel 4.4 Pengaruh debit air pipa masukan terhadap efisiensi pompa *hydram*

Debit air pipa masuk (m ³ /s)	Head masuk (m)	Head keluar (m)	Volume tabung (m ³)	Debit hasil (m ³ /s)	Debit limbah (m ³ /s)	Waktu (s)	Efisiensi (%)
0,000375	1,6	11	0,00203	0,000015	0,000141	60	73
	1,6	11	0,00405	0,0000152	0,000132	60	79,1
	1,6	11	0,00605	0,0000158	0,000125	60	86,5
	1,6	11	0,0081	0,000016	0,000133	60	82
0,000282	1,6	11	0,00203	0,000012	0,000130	60	63,5
	1,6	11	0,00405	0,000014	0,000123	60	78,2
	1,6	11	0,00605	0,0000116	0,000125	60	64
	1,6	11	0,0081	0,000012	0,00013	60	63,5
0,000235	1,6	11	0,00203	0,000009	0,000128	60	48,3
	1,6	11	0,00405	0,0000116	0,000125	60	64
	1,6	11	0,00605	0,0000113	0,000126	60	61,38
	1,6	11	0,0081	0,000012	0,000136	60	60,6
0,000188	1,6	11	0,00203	0,000009	0,000128	60	48,3
	1,6	11	0,00405	0,0000116	0,000125	60	64
	1,6	11	0,00605	0,0000113	0,000126	60	61,38
	1,6	11	0,0081	0,000012	0,000136	60	60,6

Head masuk (H) = 1,6 m

Head keluar (h) = 11 m

Diameter tabung = 4 in

Waktu (t) = 60 s

$$\text{Efisiensi pompa} = \eta = \frac{qh}{Q}$$

Dengan :

η = Efisiensi pompa (%)

q = Debit hasil (m³/s)

Q = Debit limbah (m^3/s)

H = Head masuk (m)

h = Head keluar (m)

1. Debit air masuk $0,000375 \text{ m}^3/\text{s}$

Volume tabung $0,00203 \text{ m}^3$

$$\begin{aligned}\eta &= \frac{qh}{Q} \cdot 100\% \\ &= \frac{0,0}{0,0} \cdot \frac{1}{1,6} \times 100\% \\ &= \frac{0,0}{0,0} \times 100\% \\ &= 73 \%\end{aligned}$$

Volume tabung $0,00405 \text{ m}^3$

$$\begin{aligned}\eta &= \frac{qh}{Q} \cdot 100\% \\ &= \frac{0,0}{0,0} \cdot \frac{1}{1,6} \times 100\% \\ &= \frac{0,0}{0,0} \times 100\% \\ &= 79,1 \%\end{aligned}$$

Volume tabung $0,00605 \text{ m}^3$

$$\begin{aligned}\eta &= \frac{qh}{Q} \cdot 100\% \\ &= \frac{0,0}{0,0} \cdot \frac{1}{1,6} \times 100\% \\ &= \frac{0,0}{0,0} \times 100\% \\ &= 86,5 \%\end{aligned}$$

Volume tabung $0,0081 \text{ m}^3$

$$\eta = \frac{qh}{Q} \cdot 100\%$$

$$\begin{aligned}
 &= \frac{0,0}{0,0} \cdot \frac{1}{1,6} \times 100\% \\
 &= \frac{0,0}{0,0} \times 100\% \\
 &= 82,6 \%
 \end{aligned}$$

2. Debit air masuk $0,000282 \text{ m}^3/\text{s}$

Volume tabung $0,00203 \text{ m}^3$

$$\begin{aligned}
 \eta &= \frac{qh}{Q} \cdot 100\% \\
 &= \frac{0,0}{0,0} \cdot \frac{1}{1,6} \times 100\% \\
 &= \frac{0,0}{0,0} \times 100\% \\
 &= 63,5 \%
 \end{aligned}$$

Volume tabung $0,00405 \text{ m}^3$

$$\begin{aligned}
 \eta &= \frac{qh}{Q} \cdot 100\% \\
 &= \frac{0,0}{0,0} \cdot \frac{1}{1,6} \times 100\% \\
 &= \frac{0,0}{0,0} \times 100\% \\
 &= 78,2 \%
 \end{aligned}$$

Volume tabung $0,00605 \text{ m}^3$

$$\begin{aligned}
 \eta &= \frac{qh}{Q} \cdot 100\% \\
 &= \frac{0,0}{0,0} \cdot \frac{1}{1,6} \times 100\% \\
 &= \frac{0,0}{0,0} \times 100\% \\
 &= 64 \%
 \end{aligned}$$

Volume tabung $0,0081 \text{ m}^3$

$$\eta = \frac{qh}{Q} \cdot 100\%$$

$$\begin{aligned}
 &= \frac{0,0}{0,0} \cdot \frac{1}{1,6} \times 100\% \\
 &= \frac{0,0}{0,0} \times 100\% \\
 &= 63,5\%
 \end{aligned}$$

3. Debit air masuk $0,000235 \text{ m}^3/\text{s}$

Volume tabung $0,00203 \text{ m}^3$

$$\begin{aligned}
 \eta &= \frac{qh}{Q} \cdot 100\% \\
 &= \frac{0,0}{0,0} \cdot \frac{1}{1,6} \times 100\% \\
 &= \frac{0,0}{0,0} \times 100\% \\
 &= 49\%
 \end{aligned}$$

Volume tabung $0,00405 \text{ m}^3$

$$\begin{aligned}
 \eta &= \frac{qh}{Q} \cdot 100\% \\
 &= \frac{0,0}{0,0} \cdot \frac{1}{1,6} \times 100\% \\
 &= \frac{0,0}{0,0} \times 100\% \\
 &= 64\%
 \end{aligned}$$

Volume tabung $0,00605 \text{ m}^3$

$$\begin{aligned}
 \eta &= \frac{qh}{Q} \cdot 100\% \\
 &= \frac{0,0}{0,0} \cdot \frac{1}{1,6} \times 100\% \\
 &= \frac{0,0}{0,0} \times 100\% \\
 &= 61,38\%
 \end{aligned}$$

Volume tabung $0,0081 \text{ m}^3$

$$\eta = \frac{qh}{Q} \cdot 100\%$$

$$\begin{aligned}
 &= \frac{0,0}{0,0} \cdot \frac{1}{1,6} \times 100\% \\
 &= \frac{0,0}{0,0} \times 100\% \\
 &= 60,6\%
 \end{aligned}$$

4. Debit air masuk $0,000188 \text{ m}^3/\text{s}$

Volume tabung $0,00203 \text{ m}^3$

$$\begin{aligned}
 \eta &= \frac{qh}{Q} \cdot 100\% \\
 &= \frac{0,0}{0,0} \cdot \frac{1}{1,6} \times 100\% \\
 &= \frac{0,0}{0,0} \times 100\% \\
 &= 48,3\%
 \end{aligned}$$

Volume tabung $0,00405 \text{ m}^3$

$$\begin{aligned}
 \eta &= \frac{qh}{Q} \cdot 100\% \\
 &= \frac{0,0}{0,0} \cdot \frac{1}{1,6} \times 100\% \\
 &= \frac{0,0}{0,0} \times 100\% \\
 &= 61,42\%
 \end{aligned}$$

Volume tabung $0,00605 \text{ m}^3$

$$\begin{aligned}
 \eta &= \frac{qh}{Q} \cdot 100\% \\
 &= \frac{0,0}{0,0} \cdot \frac{1}{1,6} \times 100\% \\
 &= \frac{0,0}{0,0} \times 100\% \\
 &= 56,3\%
 \end{aligned}$$

Volume tabung $0,0081 \text{ m}^3$

$$\eta = \frac{qh}{Q} \cdot 100\%$$

$$\begin{aligned} &= \frac{0,0}{0,0} \cdot \frac{1}{1,6} \times 100\% \\ &= \frac{0,0}{0,0} \times 100\% \\ &= 55,7\% \end{aligned}$$

Pembuatan Badan Pompa *hydram*

Perakitan Klep Limbah

Pembuatan Tabung Udara Pompa *Hydrum*

Pembuatan Penutup Tabung pompa *hydram*

Pengukuran Panjang Pipa Masuk Pompa *Hydram*

Pompa *Hydram*

Pipa Keluaran Pompa *Hydram*

PRROSES PENGAMBILAN DATA

Bak Pengisian Air Pompa *Hydram*

Pengukuran Debit Air Masuk Pompa *Hydram*

Pompa *Hydrum* Dengan Menggunakan Volume Tabung 0,00203 m³

Pompa *Hydrum* Dengan Volume Tabung 0,0081 m³

Proses Pengambilan Data Untuk Volume Tabung 0,0081

Air Limbah Pompa *Hydrum*

Air Keluaran Pompa *Hydram*

Proses Pengambilan Data Untuk Debit Air Masuk $0,00018 \text{ m}^3/\text{s}$

Air Limbah Pompa *Hydram*

Debit Air Keluaran Pompa *Hydram*

Pengukuran Debit Air Masuk dan Debit Air Keluaran

LAMPIRAN-LAMPIRAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

LAMPIRAN 1

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

LAMPIRAN 2

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Pembuatan Badan Pompa *hydram*

Perakitan Klep Limbah

Pembuatan Tabung Udara Pompa *Hydrum*

Pembuatan Penutup Tabung pompa *hydram*

Pengukuran Panjang Pipa Masuk Pompa *Hydram*

Pompa *Hydram*

Pipa Keluaran Pompa *Hydram*

PRROSES PENGAMBILAN DATA

Bak Pengisian Air Pompa *Hydram*

Pengukuran Debit Air Masuk Pompa *Hydram*

Pompa *Hydrum* Dengan Menggunakan Volume Tabung $0,00203 \text{ m}^3$

Pompa *Hydrum* Dengan Volume Tabung $0,0081 \text{ m}^3$

Proses Pengambilan Data Untuk Volume Tabung 0,0081

Air Limbah Pompa *Hydrum*

Air Keluaran Pompa *Hydram*

Proses Pengambilan Data Untuk Debit Air Masuk $0,00018 \text{ m}^3/\text{s}$

Air Limbah Pompa *Hydram*

Debit Air Keluaran Pompa *Hydram*

Pengukuran Debit Air Masuk dan Debit Air Keluaran

LAMPIRAN 2

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R