APLIKASI MOTOR SERVO
PADA PROTOTYPE ROBOT BERLENGAN OTOMATIS
BERBASIS MIKROKONTROLLER ATMEGA 16
[image: image1.jpg]

LAPORAN AKHIR
Disusun Sebagai Salah Satu Syarat Menyelesaikan Pendidikan Diploma III pada Jurusan Teknik Elektro Program Studi Teknik Elektronika

Oleh :

RICKY RAHMAN AJI
0611 3032 0236
POLITEKNIK NEGERI SRIWIJAYA

PALEMBANG

2014
APLIKASI MOTOR SERVO

PADA PROTOTYPE ROBOT BERLENGAN OTOMATIS

BERBASIS MIKROKONTROLLER ATMEGA 16

[image: image2.png]

LAPORAN AKHIR

Disusun Untuk Menyelesaikan Pendidikan Diploma III Pada Jurusan
Teknik Elektro Program Studi Teknik Elektronika
Politeknik Negeri Sriwijaya
Oleh :
Ricky Rahman Aji
0611 3032 0236

Pembimbing I

Pembimbing II

Ekawati Prihatini S.T.,M.T

 Yeni Irdayanti S.T.,M.KOM

NIP. 19790310 200212 2 005

 NIP. 19761221 2002 12 2001

Mengetahui,

Ketua Jurusan

 Ketua Program Studi

Ir. Ali Nurdin, M.T

Yudi Wijanarko, ST., M.T

NIP. 19621207 199103 1 001

NIP. 19670511 199203 1 0
PERNYATAAN KEASLIAN

Saya yang bertanda tangan dibawah ini:

Nama

: Ricky Rahman Aji
NIM

: 0611 3032 0236
Program Studi

: Teknik Elektronika

Jurusan

: Teknik Elektro

Menyatakan dengan sesungguhnya bahwa Laporan Akhir yang telah saya buat dengan judul “ APLIKASI MOTOR SERVO PADA PROTOTYPE ROBOT BERLENGAN OTOMATIS BERBASIS MIKROKONTROLER ATMEGA16” adalah benar hasil karya saya sendiri dan bukan merupakan duplikasi, serta tidak mengutip sebagian atau seluruhnya dari karya orang lain, kecuali telah disebutkan sumbernya.

Palembang, Agustus 2014

Penulis

(materai 6000)

Ricky Rahman Aji
MOTTO

“Innaullahhu ma’assobiriin”, Sesungguhnya Allah bersama orang-orang yang sabar. Dalam hidup tidak akan selamanya berjalan lurus, setiap kehidupan manusia pasti akan bertemu dengan yang namanya ujian. Setiap ujian akan menjadi berkah bagi orang yang menghadapinya dengan sabar dan penuh keikhlasan, maka dari itu bersabarlah engkau untuk mendapatkan berkah dari-Nya

Kupersembahkan kepada :

· Allah SWT

· Kedua Orang Tuaku yang tersayang
· Dosen Pembimbingku Ibu Ekawati Prihatini,S.T., M.T dan Ibu Yeni Irdayanti, S.T.,M.Kom.

· Seluruh teman 6EB Teknik Elektronika seperjuangan yang tersayang
· Seluruh teman – teman Jurusan Teknik Elektronika Angkatan 2011

· Kakak – kakak dan adik – adik tingkat yang tersayang

· Almamaterku

ABSTRAK

APLIKASI MOTOR SERVO

PADA PROTOTYPE ROBOT BERLENGAN OTOMATIS

BERBASIS MIKROKONTROLLER ATMEGA 16

RICKY RAHMAN AJI
Laporan akhir ini berjudul aplikasi Motor Servo pada Prototype Robot Berlengan Otomatis Berbasis Mikrokontroller ATMega 16. Robot Berlengan ini dirancang menggunakan aplikasi Motor Servo untuk menggerakkan lengan naik dan turun untuk mengangkut tong sampah pada tiap kelas, robot ini bekerja dengan pengaturan jam pada RTC, dimana jam robot berjalan diatur pada pukul 07.30 WIB dan pukul 13.00 WIB. Saat berjalan robot ini menggunakan sistem Line Follower dimana sensor garis yaitu photodiode dan infrared digunakan untuk membaca jalur dan Led digunakan sebagai indikator sensornya, pada jalur diberi simpangan dimana pada setiap simpang robot diprogram untuk belok dan mengambil tong sampah, pada saat pengambilan tong sampah lengan robot akan turun dan robot akan sedikit maju agar ujung dari lengan bisa masuk ke sela-sela di bawah tong sampah dan tong sampah bisa diangkat naik ke atas, saat isi tong sudah terbuang maka lengan akan turun menaruh kembali tong sampah dan robot akan sedikit mundur untuk melepaskan tong sampah, lalu lengan akan kembali naik dan robot akan berbalik untuk menuju ke tong sampah berikutnya. Saat lengan robot naik mengangkat tong sampah tegangan yang diperlukan motor servo lebih besar dibandingkan saat lengan robot turun, ini dikarenakan saat lengan robot naik kerja motor berlawanan dengan gravitasi bumi berbanding terbalik dengan saat lengan robot turun kerja motor mengikuti gravitasi bumi sehingga tegangan yang diperlukan lebih kecil. Kerja dari robot mengangkut sampah akan terjadi sebanyak 4 kali dimana simpangan dibuat sebanyak 4 simpang sebelum robot kembali dan berhenti digaris awal.

Kata Kunci : Mikrokontroler ATMEGA 16, Motor Servo, Line Follower
ABSTRACT
SERVO MOTOR APPLICATIONS

ON THE AUTOMATIC ARMED ROBOT PROTOTYPE

BASED ON MICROCONTROLLER ATMEGA 16

RICKY RAHMAN AJI
The final report entitled servo motor applications on the automatic armed robot prototype based on microcontroller ATMega 16. Armed robot is designed using Servo Motor application to move the arm up and down to pick up the trash cans in every each of classroom , the robot is working with the RTC clock settings, is the time to walking robot is set at 07.30 pm and 13.00 pm. The robot walks Line Follower using a system where the sensor photodiode and infrared lines are using to read the lines and LED used as an indicator of the sensor, on the track at any given intersection junction where the robot is programmed to turn and pick up the trash cans, trash cans at the making of robot arm will go down and the robot will be slightly forward so that the tip of the arm can go to the sidelines at the bottom of the trash bin and garbage can be lifted up after the contents of the trash cans was wasted then the arm will drop the garbage an the robot will be a little backwards to release trash cans, and then the arm will go up and the robot will turn around to go to the next trash bin. When the robotic arm ride lift trash cans required voltage servo motors greater then when the robot arm down, because when the robotic arm ride motor work opposite to Earth’s gravity is inversely related to the robotic arm while working down the motor follow the Earth’s gravity so that the required smaller voltage. Robots will pick up the garbage in 4 times where the deviation was made by 4 the intersection before the robot back and stop at the initial line/point.

Keywords
: Microcontroller ATMega 16, Servo Motor, and Line Follower.

KATA PENGANTAR

Puji dan syukur penulis panjatkan kehadirat Tuhan Yang Maha Esa yang telah memberikan nikmat kesehatan dan kekuatan serta berkat rahmat dan hidayah-Nya penulis dapat menyelesaikan Laporan Akhir ini dengan baik. Laporan Akhir ini dibuat untuk memenuhi salah satu persyaratan dalam menyelesaikan pendidikan Diploma III pada Program Studi Teknik Elektronika Jurusan Teknik Elektro Politeknik Negeri Sriwijaya. Selama penyusunan Laporan Akhir ini penulis mendapat beberapa hambatan dan kesulitan, namun berkat dorongan dan bimbingan dari berbagai pihak, segala hambatan dan kesulitan tersebut dapat terselesaikan. Untuk itu penulis menyampaikan terima kasih yang sebesar-besarnya kepada :

1. Ibu Ekawati Prihatini, S.T.,M.T sebagai pembimbing I yang telah memberikan pengarahan dan penjelasan yang sangat membantu penulis dalam menyelesaikan Laporan Akhir ini.
2. Ibu Yeni Irdayanti, S.T.,M.Kom sebagai pembimbing II yang telah memberikan bimbingan dan pengarahan selama penulisan Laporan Akhir ini.
Pada kesempatan ini juga penulis mengucapkan terima kasih atas bantuan dan dorongan yang telah diberikan sehingga penulis dapat menyelesaikan Laporan Akhir ini kepada :

1. Bapak RD. Kusumanto, S.T.,M.M., selaku Direktur Politeknik Negeri Sriwijaya.

2. Bapak Ir. Ali Nurdin, M.T., selaku Ketua Jurusan Teknik Elektro Politeknik Negeri Sriwijaya.

3. Bapak Ir. Siswandi, M.T., selaku Sekretaris Jurusan Teknik Elektro Politeknik Negeri Sriwijaya.

4. Bapak Yudi Wijanarko, S.T.,M.T., selaku Ketua Program Studi Teknik Elektronika.

5. Seluruh Dosen dan staf-staf pada Teknik Elektronika Politeknik Negeri Sriwijaya.

6. Kepada keluarga, khususnya Orang tua yang selama ini selalu memberikan semangat dan dukungan moril serta materil.

7. Teman-teman seperjuangan kelas 6EB yang telah memberikan semangat dan pengalaman kepada penulis.

Penulis menyadari bahwa dalam penyusunan Laporan Akhir ini masih terdapat kekurangan dan kekeliruan, baik mengenai isi maupun cara penulisan. Untuk itu penulis sangat mengharapkan saran dan kritik yang bersifat membangun.

Palembang,
Agustus 2014

Penulis
DAFTAR ISI

Halaman

HALAMAN JUDUL

i

LEMBAR PERSETUJUAN

ii

LEMBAR PERNYATAAN KEASLIAN

iii

MOTTO
...
iv

ABSTRAK

v

ABSTRACK

vi

KATA PENGANTAR

vii

DAFTAR ISI

ix

DAFTAR TABEL

xii

DAFTAR GAMBAR

xiii

DAFTAR LAMPIRAN

xiv

BAB I
PENDAHULUAN

1.1 Latar Belakang

1

1.2 Perumusan Masalah

2

1.3 Pembatasan Masalah

2

1.4 Tujuan dan manfaat

2

1.4.1 Tujuan

2

1.4.2 Manfaat

2

1.5 Metodelogi Penulisan

3

1.5.1 Metode Literatur

3

1.5.2 Metode Wawancara

3

1.5.3 Metode Observasi

3

1.6 Sistematika Penulisan

3

BAB II
TINJAUAN UMUM

2.1 Sensor

5

2.1.1 Sensor Proximity

5

2.1.2 Karakteristik Sensor Proximity

6

2.2 Mikrokontroler

8

2.2.1 Struktur Mikrokontroler

9

2.2.1 Mikrokontroler ATMega 16

11

2.2.3 Arsitektur ATMega 16

12

2.2.4 Konfigurasi Pin ATMega 16

13

2.2.5 Deskripsi Mikrokontroler ATMega 16

14

2.3 Memori Data (SRAM)

16

2.3.1 Memori Data EEPROM

17

2.4 Driver Motor DC

17

2.4.1 Driver Motor DC L293D

17

2.5 Motor DC

20

2.6 Motor Servo

21

2.6.1 Motor Servo Continous

22

2.6.2 Motor Servo Standar

22

2.6.3 Prinsip Kerja Motor Servo

23

2.7 RTC Paralel (DS 1307)

24

BAB III RANCANG BANGUN ALAT

3.1 Umum

27

3.2 Perancangan dan Tahap-Tahap Perancangan

27

3.3 Blok Diagram Alat

28

3.4 Prinsip Kerja Alat

28

3.5 Perancangan Alat

29

3.5.1 Perancangan Elektronika

29

3.5.1.1 Layout Prototype Robot Berlengan

Otomatis

30

3.5.1.2 Tata Letak Komponen Sistem Minimum

31

3.5.1.3 Skematik Rangkaian keseluruhan

32

3.5.1.4 Flowchart Rangkaian

33

3.5.2 Proses Perancangan PCB

34

3.5.3 Perancangan Mekanik

35

BAB IV PEMBAHASAN

4.1 Tujuan Pengukuran

37

4.2 Metode Pengujian dan Pengukuran

37

4.3 Langkah-Langkah Pengukuran

38

4.4 Titik Pengukuran Rangkaian

38

4.5 Pengujian Motor Servo

40

4.6 Analisa

41

BAB V KESIMPULAN DAN SARAN

5.1 Kesimpulan

43

5.2 Saran

43

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

Tabel 2.1

Fungsi Pin-Pin IC L293D

18

Tabel 4.1

Hasil Pengukuran Tegangan Motor Servo

40

DAFTAR GAMBAR

Gambar 2.1
Prinsip Kerja Sensor Proximity

5

Gambar 2.2 Led dan Simbol Led

6

Gambar 2.3
Photodioda, (a) Prinsip Operasi dan (b) Simbol

7

Gambar 2.4
Blok Diagram Mikrokontroler

9

Gambar 2.5
Blok Diagram ATMega 16

13

Gambar 2.6
Pin ATMega 16

14

Gambar 2.7
Peta Memori Data ATMEGA 16 [2]

16

Gambar 2.8
Susunan Pin L293D Driver Motor

18

Gambar 2.9
Driver Motor DC

19

Gambar 2.10
Motor DC

21

Gambar 2.11
Motor Servo Continous

22

Gambar 2.12
Motor Servo Standar

23

Gambar 2.13
Hubungan Lebar Pulsa dengan Arah Putaran Motor

Servo

24

Gambar 2.14
Susunan Pin Real Time Clock (RTC)

25

Gambar 3.1
Blok Diagram Sistem kerja Robot

28

Gambar 3.2
Layout Sistem Minimum

30

Gambar 3.3
Layout Sensor proximity

30

Gambar 3.4
Tata Letak Komponen Sistem Minimum

31

Gambar 3.5
Skematik Rangkaian Keseluruhan

32

Gambar 3.6
Flowchart Rangkaian

33

Gambar 4.1
Titik Pengukuran rangkaian

39

Gambar 4.2
Gelombang Pulsa Saat Motor Servo Tidak Bekerja

40

Gambar 4.3
Gelombang Pulsa Saat Motor Servo Naik 120o

41

Gambar 4.4
Gelombang Pulsa Saat Motor Servo Turun 0o

41

DAFTAR LAMPIRAN

Lampiran 1
Lembar Kesepakatan Bimbingan Laporan Akhir

Lampiran 2
Lembar Bimbingan Laporan Akhir

Lampiran 3
Lembar Rekomendasi Laporan Akhir

Lampiran 4
 Lembar Revisi

Lampiran 5
Datasheet Mikrokontroler ATMEGA 16
Lampiran 6
Datasheet Motor Servo

Lampiran 7

Program Bascom AVR

