

**RANCANG BANGUN CATU DAYA TERPROGRAM DENGAN  
TAMPILAN ARUS DAN TEGANGAN BERBASIS  
MIKROKONTROLER**


**LAPORAN AKHIR**

**Diajukan Untuk Memenuhi Salah Satu Syarat Kelulusan Diploma Tiga (D-3)  
Jurusan Teknik Komputer Program Studi Teknik Komputer**

Oleh :

**DEA PURNAMA SARI  
0611 3070 0584**

**POLITEKNIK NEGERI SRIWIJAYA  
PALEMBANG  
2014**

RANCANG BANGUN CATU DAYA TERPROGRAM DENGAN  
TAMPILAN ARUS DAN TEGANGAN BERBASIS  
MIKROKONTROLER


Oleh :

DEA PURNAMA SARI  
0611 3070 0584

Palembang, Juli 2014

Pembimbing I

Pembimbing II

Ismail Azro, S.Kom., M.Kom.

NIP. 197310012002122001

Azwardi Samualib, S.T., M.T.

NIP. 1977065232005011004

Mengetahui,  
Ketua Jurusan Teknik Komputer

Ahzar Supandi, S.T., M.T.  
NIP 196802111992031002

**Rancang Bangun Catu Daya Terprogram Dengan Tampilan Arus dan  
Tegangan Berbasis Mikrokontroler**


**Telah diuji dan dipertahankan di depan Dewan Penguji pada sidang  
Laporan Akhir  
Pada hari senin, 14 Juli 2014**

**Ketua Dewan Penguji**

**Tanda Tangan**

**Slamet Widodo, S.Kom., M.Kom.** .....  
**NIP. 197305162002121001**

**Anggota Dewan Penguji**

**Ali Firdaus, S.Kom., M.Kom.** .....  
**NIP. 197010112001121001**

**Mustaziri, S.T., M.Kom.** .....  
**NIP. 196909282005011002**

**Maria Agustin, S.Kom., M.Kom.** .....  
**NIP. 197509152003122003**

**Mengetahui,  
Ketua Jurusan Teknik Komputer**

**Ahyar Supani, S.T.,M.T.  
NIP 196802111992031002**

**Motto:**

*Do what you love and love what you do*

“Lakukan pekerjaan yang anda cintai dan cintai pekerjaan yang anda lakukan.”

**Dipersembahkan Untuk:**

1. Ibu dengan segala kasih sayangnya
2. Bapak yang menjadi sumber inspirasiku
3. Saudara ku Gregey, Awi dan Kosaria
4. Niay dan Bakas atas kasih sayangnya selama ini
5. Cita-cita dan masa depanku yang cemerlang

## **ABSTRAK**

**Catu Daya Terprogram Dengan Tampilan Arus dan Tegangan Berbasis Mikrokontroler**

**(2014: + 75 Halaman + Daftar Pustaka + Gambar + Tabel + Lampiran)**

---

**DEA PURNAMA SARI**

**061130700584**

**JURUSAN TEKNIK KOMPUTER**

**POLITEKNIK NEGERI SRIWIJAYA**

Laporan ini berisi tentang alat catu daya digital dapat digunakan sebagai sumber tegangan untuk mengubah tegangan AC menjadi tegangan DC. Catu daya ini dengan menggunakan tombol *push button* untuk memudahkan dalam mengatur tegangan. Secara umum catu daya digital ini menggunakan mikrokontroler ATmega8, Regulator 7905 dan LM317 serta IC TL072. Program yang digunakan pada alat ini adalah Bahasa C. Cara Kerja alat ini adalah catu daya ini terdiri dari lima tombol *push button* yang dapat mengatur tegangan maksimal sampai dengan 24V dan dapat mengatur arus sampai dengan 3A. Melebihi dari tegangan dan arus yang tercantum maka tegangan dan arus tidak tampil pada LCD. Catu daya ini dapat menyimpan hasil pengukuran ketika catu daya telah dimatikan.

Kata Kunci : Catu Daya, Mikrokontroler ATmega8, Rangkaian op-amp.

## **ABSTRACT**

**Programmable Power Supply With Current and Voltage Display Based Microcontroller**

**(2014: + 75 Pages + References + Picture + Table + Attachment)**

---

**DEA PURNAMA SARI**

**061130700584**

**JURUSAN TEKNIK KOMPUTER**

**POLITEKNIK NEGERI SRIWIJAYA**

This report contains the tools of digital power supply can be used as a voltage source to convert AC voltage into DC voltage. This power supply by using the push button to facilitate the set voltage. In general, the digital power supply uses a microcontroller ATmega 8, 7905 and LM317 regulator and IC TL072. The program used in this tool is language C. How it Works This tool is a power supply consists of five push button that can set a maximum voltage of up to 24V and can regulate currents up to 3A. Exceed the voltage and current marked the voltage and current does not appear on the LCD. This power supply can save measurement results when the power supply has been turned off.

Keywords : Power Supply, Microcontroller ATmega 8, op-amp circuit

## DAFTAR ISI

	Halaman
<b>HALAMAN JUDUL .....</b>	<b>i</b>
<b>HALAMAN PENGESAHAN.....</b>	<b>ii</b>
<b>MOTTO .....</b>	<b>iv</b>
<b>ABSTRAK .....</b>	<b>v</b>
<b>ABSTRAC.....</b>	<b>vi</b>
<b>KATA PENGANTAR.....</b>	<b>vii</b>
<b>DAFTAR ISI.....</b>	<b>ix</b>
<b>DAFTAR GAMBAR.....</b>	<b>xii</b>
<b>DAFTAR TABEL .....</b>	<b>xv</b>
<b>BAB I PENDAHULUAN.....</b>	<b>1</b>
1.1 Latar Belakang .....	1
1.2 Perumusan Masalah .....	1
1.3 Batasan Masalah.....	2
1.4 Tujuan .....	2
1.5 Manfaat .....	2
<b>BAB II TINJAUAN PUSTAKA.....</b>	<b>3</b>
2.1 Referensi .....	3
2.2 Pengertian Catu Daya .....	4
2.2.1 Penyearah Setengah Gelombang .....	5
2.2.2 Penyearah Gelombang Penuh.....	8
2.2.3 Penyearah Jembatan .....	9
2.2.4 <i>Filter</i> atau Penapis .....	10
2.3 Regulator.....	12
2.3.1 7905 .....	12
2.3.2 LM317.....	12
2.4 Mikrokontroler AVR Atmega8.....	14
2.4.1 Konfigurasi Pin ATmega8.....	15
2.4.2 Memori AVR ATmega .....	17
2.5 <i>Operational Amplifier</i> (Op-Amp) .....	18
2.6 LCD 16x2.....	20

2.7 Push Button .....	21
2.8 Transformator .....	22
2.9 Dioda.....	24
2.9.1 Dioda Zener .....	25
2.10 Resistor .....	26
2.11 Kapasitor .....	27
2.12 Transistor .....	29
2.12.1 Transistor NPN .....	30
2.12.2 Transistor PNP .....	31
2.13 Perangkat Lunak (Software) .....	31
2.13.1 Atmel Studio 6 .....	32
2.13.2 Tahapan Instalasi Atmel Studio 6 .....	32
2.13.3 Bahasa Pemograman C .....	35
2.13 <i>Flowchart</i> .....	37
<b>BAB III RANCANG BANGUN .....</b>	<b>39</b>
3.1 Tujuan Perancangan .....	39
3.2 Tahap Perancangan .....	39
3.3 Perancangan <i>Hardware</i> .....	39
3.4 Perancangan Elektronik .....	40
3.4.1 Blok Diagram .....	40
3.4.2 Gambar Rangkaian Lengkap .....	42
3.4.2.1 Rangkaian Sistem Minimum.....	43
3.4.2.2 Rangkaian Regulator Positif .....	43
3.4.2.3 Rangkaian Op-Amp .....	44
3.4.2.4 Rangkaian Push Button.....	45
3.4.2.5 Rangkaian LCD .....	45
3.4.2.6 Gambar Layout dan Tata Letak pada PCB .....	46
3.4 Perancangan PCB .....	46
3.5 Komponen dan Alat yang Digunakan.....	47
3.6.1 Komponen Pada Rangkaian .....	47
3.6.2 Alat Yang Digunakan.....	49
3.7 Perancangan Mekanik .....	49
3.8 <i>Flowchart</i> .....	50

3.8.1 <i>Flowchart</i> Pada <i>Hardware</i> .....	51
3.8.2 <i>Flowchart</i> Pada Program .....	52
3.9 Perancangan Software .....	53
3.9.1 Atmel Studio 6.....	53
<b>BAB IV HASIL DAN PEMBAHASAN .....</b>	<b>58</b>
4.1 Pengujian Alat.....	58
4.2 Tujuan Pengukuran .....	58
4.3 Langkah-Langkah pengukuran.....	59
4.3.1 Pengukuran Tegangan <i>Input</i> .....	59
4.3.2 Pengukuran Tegangan <i>Output</i> .....	60
4.3.3 Pengukuran PWM .....	63
4.3.4 Pengukuran <i>Output</i> Op-Amp .....	65
4.3.5 Pengukuran <i>Output</i> LM317 .....	68
4.3.6 Pengukuran LCD .....	69
4.4 Perhitungan Matematis .....	70
4.5 Perbandingan Hasil Pengukuran dengan Tampilan Pada LCD .....	72
4.6 Analisa Progam .....	72
4.6.1 Program Untuk Deklarasi Variable .....	72
4.6.2 Program Penampil LCD .....	73
4.6.3 Program Pengaturan PWM.....	72
4.6.4 Program Pengatur Tegangan dan Arus Pada <i>Output</i> .....	74
<b>BAB V KEISMPULAN DAN SARAN .....</b>	<b>75</b>
5.1 Kesimpulan .....	75
5.2 Saran.....	75
<b>DAFTAR PUSTAKA</b>	
<b>LAMPIRAN</b>	

## DAFTAR GAMBAR

Gambar 2.1 Rangkaian Catu Daya.....	4
Gambar 2.2 Rangkaian Penyearah Setengah Gelombang.....	5
Gambar 2.3 Tegangan Keluaran Trafo.....	6
Gambar 2.4 Tegangan Beban .....	6
Gambar 2.5 Penyearah Gelombang Penuh.....	8
Gambar 2.6 Sinyal <i>Input</i> .....	9
Gambar 2.7 Sinyal Arus dioda dan Arus Beban .....	8
Gambar 2.8 Penyearah Jembatan .....	9
Gambar 2.9 Sinyal <i>Input</i> dan arus Penyearah Jembatan .....	10
Gambar 2.10 Penggunaan Kapasitor Untuk Menghaluskan Keluaran.....	11
Gambar 2.11 Bentuk Gelombang Dengan Filter Kapasitor .....	11
Gambar 2.12 Regulator 7905 .....	12
Gambar 2.13 IC LM317 .....	13
Gambar 2.14 Konfigurasi Pin ATmega8 .....	15
Gambar 2.15 <i>Inverting</i> .....	19
Gambar 2.16 <i>Non Inverting</i> .....	19
Gambar 2.17 Pin-Pin Pada LCD .....	20
Gambar 2.18 Push Button .....	21
Gambar 2.19 Transformator.....	23
Gambar 2.20 Simbol Dioda.....	24
Gambar 2.21 Resistor.....	26
Gambar 2.22 Kapasitor elco dan Simbol .....	28
Gambar 2.23 Kapasitor non polardan Simbol.....	29
Gambar 2.24 Transistor NPN.....	31
Gambar 2.25 Transistor PNP .....	31
Gambar 2.26 Tampilan Atmel Studio 6 .....	32
Gambar 2.27 Jendel Setup Atmel Studio 6 .....	33
Gambar 2.28 <i>License Agreement</i> .....	33
Gambar 2.29 Jendela <i>Destination Folder</i> .....	34
Gambar 2.30 Proses Instalasi Atmel Studio 6.....	34

Gambar 2.31 Instalasi Selesai .....	35
Gamabr 3.1 Blok Catu Daya Terprogram .....	40
Gambar 3.2 Rangkaian Skematik Catu Daya Terprogram.....	42
Gambar 3.3 Rangkaian Skematik Minimum Sistem.....	43
Gambar 3.4 Regulator Positif.....	44
Gambar 3.5 Rangkaian Skematik Op-Amp .....	45
Gambar 3.6 <i>Push Button</i> .....	45
Gambar 3.7 Rangkaian Skematik LCD.....	45
Gambar 3.8 Layout Rangkaian Catu Daya Terprogram .....	46
Gambar 3.9 Tata letak Rangkaian Catu Daya.....	46
Gambar 3.10 <i>Cassing Power Supply</i> .....	50
Gambar 3.11 <i>Flowchart</i> Rangkaian Catu Daya Terprogram .....	51
Gambar 3.12 <i>Flowchart</i> Program Catu Daya.....	52
Gambar 3.13 Tampilan Awal Atmel Studio .....	53
Gambar 3.14 Memasukkan tipe project, nama dan lokasi .....	54
Gamabr 3.15 Memilih Jenis Mikrokontroler .....	54
Gambar 3.16 Tampilan <i>Project</i> Baru .....	55
Gambar 3.17 <i>Compile</i> Program.....	55
Gambar 3.19 <i>Build</i> Berhasil.....	55
Gambar 3.20 Tampilan Jendela Awal Khazama.....	55
Gamabr 3.21 Lokasi file program yang sudah di <i>compile</i> .....	56
Gambar 3.22 Proses <i>writing flash</i> .....	57
Gambar 3.23 Proses Selesai .....	57
Gamabr 4.1 Catu Daya Terprogram.....	58
Gambar 4.2 Titik Pengujian Tegangan <i>Input</i> .....	59
Gambar 4.3 Pengukuran Tegangan <i>Input</i> .....	60
Gambar 4.4 Titik Pengujian Tegangan <i>Output</i> .....	61
Gamabr 4.5 Pengukuran Tegangan <i>Output</i> .....	61
Gambar 4.6 Grafik Pengukuran Tegangan Keluaran 5 volt.....	62
Gambar 4.7 Grafik Pengukuran Tegangan Keluaran 12 volt.....	62
Gambar 4.8 Grafik Pengukuran Tegangan Keluar 18 volt .....	63
Gambar 4.9 Pengukuran PWM .....	63
Gambar 4.10 Grafik Hasil Pengukuran PWM Masukan 5 volt .....	64

Gambar 4.11Grafik Hasil Pengukuran PWM Masukan 12 volt .....	65
Gambar 4.12 Grafik Hasil Pengukuran PWM Masukan 18 volt .....	65
Gambar 4.13 Titik Pengujian <i>Output</i> Op-Amp.....	66
Gambar 4.14 Pengukuran <i>output</i> Op-Amp .....	66
Gambar 4.15 Grafik hasil pengukuran output op-amp 5 volt .....	67
Gambar 4.16 Grafik hasil pengukuran output op-amp 12 volt .....	67
Gambar 4.17 Grafik hasil pengukuran output op-amp 18 volt .....	68
Gambar 4.18 Pengukuran <i>Output</i> LM317.....	69
Gambar 4.19 Pengukuran LCD .....	70
Gambar 4.20 Rangkaian Op-amp pada catu daya digital.....	70

## **DAFTAR TABEL**

Tabel 2.1 Tabel Perbandingan Referensi .....	3
Tabel 2.2 Fungsi Pin Pada Regulator 7905 .....	12
Tabel 2.3 Fugsi Pin LCD .....	21
Tabel 2.4 Kode warna resistor .....	26
Tabel 2.5 Tipe Data.....	36
Tabel 2.6 Simbol-simbol <i>flowchart</i> .....	37
Tabel 3.1 Komponen yang digunakan .....	48
Tabel 4.1 Hasil Pengukuran Tegangan <i>Input</i> .....	60
Tabel 4.2 Hasil Pengukuran Tegangan <i>Output</i> .....	61
Tabel 4.3 Hasil Pengukuran PWM Masukan.....	64
Tabel 4.4 Hasil Pengukuran <i>output</i> op-amp.....	66
Tabel 4.5 Hasil Pengukuran <i>output</i> LM317 .....	68
Tabel 4.6 Hasil Pengukuran LCD .....	70
Tabel 4.7 Perbandingan Hasil Pengukuran dengan Tampilan Pada LCD ..	72