18

BAB II
TINJAUAN PUSTAKA
2.1
Sensor
2.1.1
Sensor Proximity

Sensor proximity adalah sensor untuk mendeteksi ada atau tidaknya suatu obyek. Dalam dunia robotika, sensor proximity seringkali digunakan untuk mendeteksi ada atau tidaknya suatu garis pembimbing gerak robot atau dikenal dengan istilah “Line Follower Robot” atau “Line Tracer Robot”, juga biasa digunakan untuk mendeteksi penghalang berupa dinding atau penghalang lain pada Robot Avolder. Jenis sensor proximity ini ada beberapa macam, seperti ultrasonic proximity, proximity (infra merah), kamera dan lain sebagainya.

Sensor proximity yang digunakan untuk robot line follower dibuat menggunakan pasangan LED dan photodioda. Jika sensor berada diatas garis hitam maka photodioda akan menerima sedikit cahaya pantulan. Tetapi jika sensor berada diatas garis putih maka photodioda akan menerima banyak cahaya pantulan, hal ini dapat dilihat pada gambar 2.1 sifat dari photodioda adalah jika semakin banyak cahaya yang diterima, maka nilai resistansi diodanya semakin kecil. Sehingga bila sensor berada di atas garis putih maka cahaya LED akan memantul pada garis dan diterima oleh photodioda kemudian photodioda menjadi “on” sehingga tegangan output akan mendekati 0 volt. Sebaliknya jika sensor berada di atas garis hitam yang berarti tidak terdapat pantulan cahaya maka photodioda tidak mendapat arus bias sehingga menjadi “off”, dengan demikian tegangan output sama dengan tegangan induk (Vcc).
[image: image1.jpg]

Gambar 2.1 Prinsip Kerja Sensor Proximity
(sumber: http://eprints.upnjatim.ac.id/2268/3/BAB_II.pdf, diakses pada 20 Maret 2014)
2.1.2
Karakteristik Sensor Proximity

Berikut ini bagian-bagian dari sensor proximity :

· LED

LED (Light Emitting Diode) atau dalam bahasa Indonesia disebut “dioda pancaran cahaya” adalah semikonduktor yang mana bila diberikan tegangan maju “forward bias” akan menghasilkan pancaran cahaya. Simbol skema elektronika untuk LED hampir sama dengan simbol dioda, hanya saja ada tambahan dua pernah ke arah luar seperti terlihat pada gambar berikut.
[image: image2.png]1 | Tho Spaci... Headingl Heading2

assbede AaBbC AaBbCi

:.

U

Gambar 2.2 Led dan Simbol Led

- Crange
7 Styles~

i Repiace
I3 se

Gambar 2.2 Led dan Simbol Led

Bila dioda pemancar cahaya (LED) dibias forward, elektron pita konduksi melewati junction dan jatuh ke dalam hole. Pada saat elektron-elektron jatuh dari pita konduksi ke pita valensi, mereka memancarkan energi. Pada dioda Led energi dipancarkan sebagai cahaya, sedangkan pada dioda penyearah energi ini keluar sebagai panas. Dengan menggunakan bahan dasar pembuatan Led seperti gallium, arsen dan phosforparik dapat membuat Led dengan memancarkan cahaya warna merah, kuning, dan infra merah (tak kelihatan). Led yang menghasilkan pancaran yang kelihatan dapat berguna pada display peralatan, mesin hitung, jam digital dan lain-lain. Sedangkan Led infra merah dapat digunakan dalam sistem tanda bahaya pencuri dan lingkup lainnya yang membutuhkan cahaya tak kelihatan. Keuntungan lampu Led dibandingkan lampu pijar adalah umurnya panjang, tegangannya rendah dan saklar nyala matinya cepat.

(sumber: http://www.scribd.com/doc/86324555/DIODA, diakses pada 20 Maret 2014)
· Photodioda

Merupakan salah satu jenis variabel resistor tipe LDR, yaitu jenis resistor non linier yang nilai hambatannya terpengaruh oleh intensitas cahaya yang mengenainya. Makin besar intensitas cahaya yang mengenainya makin kecil nilai hambatannya. Umumnya photodioda memiliki resistansi sebesar 150 kΩ, resistansi ini akan bekurang sesuai dengan warna yang dikenainya.

Salah satu detektor cahaya yang amat populer adalah photodioda, yaitu dioda yang dioperasikan pada mode reverse dimana daerah deplesinya diinteraksikan dengan energi cahaya. Perlu diingat bahwa dioda tanpa tegangan bias memiliki daerah deplesi secara relatif sempit, yaitu daerah dimana muatan bebasnya (elektron atau hole) sangat jarang. Dengan memperbesar tegangan bias reverse daerah deplesi ini akan membesar. Photon yang datang pada daerah deplesi ini akan menghasilkan pasangan elektron-hole (muatan bebas) yang selanjutnya berpindah karena tegangan yang diberikan antara sambungan.

[image: image3.png]sert

Page Layout

References.

Paste

Clipboard &

12

S

% # Find -

i Repiace

ABbcD AaBb(AaBbCi

7o Spac.. Heading1 | Heading2 - Change | [EC

Styles 5| Editing

lﬂeﬂm\

Photocarrent

© Hole
® Eleciron

(conventional)

@

Gambar 2.3 Photodioda, (a) prinsip operasi dan (b) symbol

Di dalam daerah diplesi, pasangan elektron dan hole bergerak karena tegangan listrik yang diberikan. Perlu diketahui bahwa karena daerah deplesi memiliki resistansi yang amat tinggi, maka pada daerah ini akan terdapat medan listrik, E yang amat besar yang digunakan untuk mempercepat pasangan elektron dan hole. Beberapa photon mungkin diserap pada daerah P atau daerah N diluar daerah deplesi. Beberapa elektron mungkin melakukan kombinasi sehingga menghasilkan arus (photocurrent) . Sebagai akibatnya daerah deplesi ini perlu diperlebar untuk memungkinkan terjadi absorpsi photon cahaya sebanyak mungkin untuk menghasilkan arus (photocurrent) sebesar mungkin. Untuk merealisasikan hal ini, maka dikembangkanlah photodioda dengan struktur PIN Photodioda. Penting dicatat bahwa photocurrent (arus yang dihasilkan oleh photon cahaya) memiliki polaritas yang sama sebagaiman arus reverse (arus leakage) dari photodioda. Karenanya penting untuk menjaga arus leakage (dark current) ini sekecil mungkin. (http://www.scribd.com/doc/86649740/Kuliah-5-6)

Sensor proximity ini memiliki kelebihan, diantaranya :

· Respon yang cepat

· Tahan lama

· Supply 0-5 volt (DC)
· Dapat membedakan antara garis putih dengan garis hitam

· Sensor proximity bisa kita buat sendiri

· Dapat mendeteksi garis dengan jarak bekisar 1cm
2.2
Mikrokontroler

Mikrokontroler adalah suatu Central Processing Unit (CPU) yang disertai dengan memori serta sarana input output dan dibuat dalam bentuk chip. CPU ini terdiri dari dua bagian yaitu yang pertama adalah unit pengendali dan yang kedua adalah unit aritmatika dan logika.

Unit pengendali berfungsi untuk mengambil instruksi-instruksi yang tersimpan dalam memori, memberi kode instruksi-instruksi tersebut dan melaksanakannya. Unit pengendali menghasilkan sinyal pengendali yang berfungsi untuk menyamakan operasi serta mengatur aliran informasi. Sedangkan unit aritmatika dan logika berfungsi untuk melakukan proses-proses perhitungan yang diperlukan selama suatu program dijalankan.
2.2.1
Struktur Mikrokontroler

Pada blok diagram mikrokontroler, terdapat bagian-bagian yang saling dihubungkan melalui internal bus. Umumnya terdiri dari tiga bus yaitu address bus, data bus, dan control bus. Untuk lebih mengenal blok diagram dari mikrokotroler, dapat dilihat pada gambar dibawah ini :

[image: image4.png]File Edt View Document Tools Window Help

kg e /208 % -

Gambar 8 Blok Diagram Mikrokontroler
i

Gambar 2.4 Blok Diagram Mikrokontroler

(sumber:http://repository.usu.ac.id/bitstream/123456789/28677/4/Chapter%20II.pdf, diakses 15 Maret 2014 pukul 21.15)
· Register

Register adalah suatu tempat penyimpanan (variable) bilangan bulat 8 bit atau 16 bit. Pada umumnya register jumlahnya banyak, masing-masing ada yang memiliki fungsi khusus dan ada pula yang memiliki kegunaan umum. Register yang memiliki kegunaan umum misalnya adalah register timer yang berisi data perhitungan pulsa untuk timer, atau register pengatur mode operasi counter (pencacah pulsa). Sedangkan register yang bersifat umum digunakan untuk menyimpan data sementara yang diperlukan untuk proses penghitungan dan proses operasi mikrokontroler. Register dengan kegunaan umum dibutuhkan, mengingatkan pada saat yang bersamaan mikrokontroler hanya mampu melakukan operasi aritmatik atau logic hanya pada satu atau dua operad saja. Sehingga untuk operasi-operasi yang melibatkan banyak variabel harus dimanupulasi dengan menggunakan variabel-variabel register umum.
· Accumulator

Accumulator adalah register yang berfungsi untuk menyimpan data sementara. Register Accumulator ini sering digunakan dalam proses aritmatika, logika, pengambilan data, dan pengiriman data. Register ini juga bisa dialamati secara bit.
· Program Counter
Program counter merupakan salah satu register khusus yang berfungsi sebagai penghitung eksekusi program mikrokontroler.
· ALU (Arithmetic Logic Unit)
ALU memiliki kemampuan mengerjakan proses-proses aritmatika (penjumlahan, penguranan, perkalian, pembagian) dan operasi logika (misalnya AND, OR, XOR, NOT) terhadap bilangan bulat 8 atau 16 bit.
· Clock Circuit

Mikrokontroller adalah rangakaian logika sekuensial, dimana proses kerjanya berjalan melalui sinkronisasi clock. Karena diperlukan clock circuit yang menyediakan clock bagi seluruh bagian rangkaian.
· Internal ROM
Merupakan memori penyimpan data yang isinya tidak dapat diubah atau dihapus (hanya dapat dibaca). ROM biasanya diisi dengan program untuk menjalankan mikrokontroler segera setelah power dinyalakan, dan berisi data-data konstanta yang diperlukan oleh program. Isi ROM tidak dapat hilang walaupun power dimatikan. (setiawan, hal.2-3, 2006)
· Internal RAM
Merupakan memori penyimpan data yang isinya dapat diubah atau dihapus. RAM biasanya berisi data-data variabel dan register. Data yang tersimpan pada RAM bersifat hilang jika catu daya yang terhubung padanya dimatikan.
· Stack Pointer

Stack adalah bagian dari RAM yang memiliki metode penyimpanan dan pengambilan data secara khusus. Data yang disimpan dan dibaca tidak dapat dilakukan dengan metode acak, karena data yang masuk kedalam stack pada urutan yang terakhir adalah data yang pertama kali dibaca kembali. Stack Pointer bersifat offset dimana posisi data stack yang terakhir masuk (yang pertama kali dapat diambil).
· I/O (Input/ Output)

Merupakan sarana yang digunakan oleh mikrokontroller untuk mengakses data-data lain dari luar dirinya, berupa pin-pin yang dapat berfungsi untuk mengeluarkan data digital ataupun menginputkan data.

· Interupt circuit

Adalah rangkaian yang memiliki fungsi untuk mengendalikan sinyal-sinyal interupsi baik internal maupun eksternal. Adanya sinyal interupsi akan menghentikan eksekusi normal program mikrokontroller untuk selanjutnya menjalankan sub-program untuk melayani interupsi tersebut.
2.2.2
Mikrokontroler ATMega 16

Mikrokontroler adalah sebuah sistem komputer lengkap dalam satu serpih (chip). Mikrokontroler lebih dari sekedar sebuah mikroprosesor karena sudah terdapat atau berisikan ROM (Read-Only Memory), RAM (Read-Write Memory),beberapa Port masukan maupun keluaran, dan beberapa peripheral seperti pencacah/pewaktu, ADC (Analog to Digital converter), DAC (Digital to Analog converter) dan serial komunikasi.

Salah satu mikrokontroler yang banyak digunakan saat ini yaitu mikrokontroler AVR. AVR adalah mikrokontroler RISC (Reduce Instuction Set Compute) 8 bit berdasarkan arsitektur Harvard. Secara umum mikrokontroler AVR dapat dikelompokkan menjadi 3 kelompok, yaitu keluarga AT90Sxx, ATMega dan ATtiny. Pada dasarnya yang membedakan masing-masing kelas adalah memori, peripheral, dan fiturnya. Seperti mikroprosesor pada umumnya, secara internal mikrokontroler ATMega16 terdiri atas unit-unit fungsionalnya Arithmetic and Logical Unit (ALU), himpunan register kerja, register dan dekoder instruksi, dan pewaktu beserta komponen kendali lainnya. Berbeda dengan mikroprosesor, mikrokontroler menyediakan memori dalam serpih yang sama dengan prosesornya (in chip).

(Sumber:http://repository.usu.ac.id/bitstream/123456789/28677/4/Chapter%20II.pdf, diakses tanggal 15 Maret 2014 pukul 22.03)
2.2.3
Arsitektur ATMEGA16

Mikrokontroler ini menggunakan arsitektur Harvard yang memisahkan memori program dari memori data, baik bus alamat maupun bus data, sehingga pengaksesan program dan data dapat dilakukan secara bersamaan (concurrent). Secara garis besar mikrokontroler ATMega 16 terdiri dari :

1. Arsitektur RISC dengan throughput mencapai 16 MIPS pada frekuensi 16Mhz.

2. Memiliki kapasitas Flash memori 16Kbyte, EEPROM 512 Byte, dan SRAM 1Kbyte.

3. Saluran I/O 32 buah, yaitu Port A, Port B, Port C, dan Port D.

4. CPU yang terdiri dari 32 buah register.

5. User interupsi internal dan eksternal.

6. Port antarmuka SPI dan Port USART sebagai komunikasi serial.

7. Fitur Peripheral
· Dua buah 8-bit timer/counter dengan prescaler terpisah dan mode compare

· Satu buah 16-bit timer/counter dengan prescaler terpisah, mode compare, dan mode capture
· Real time counter dengan osilator tersendiri

· Empat kanal PWM dan Antarmuka komparator analog

· 8 kanal, 10 bit ADC

· Byte-oriented Two-wire Serial Interface

· Watchdog timer dengan osilator internal
[image: image5.png]baskasepunye blogspotcom
datosheet ATMogal

Ee e

Gambar 2.5 Blok Diagram ATMega 16
2.2.4
Konfigurasi Pin ATMega 16

Konfigurasi (pin) mikrokontroler Atmega16 dengan kemasan 40- dapat dilihat pada Gambar 2.6 Dari gambar tersebut dapat terlihat ATMega16 memiliki 8 pin untuk masing- masing Port A (Port A), Port B(Port B), Port C (Port C), dan Port D (Port D).

[image: image6.png]File Edt View Document Tools Window Help

>

ﬁ. D 5 /2 O® 5% -5 [H|Fn

(XCK/TO) PO O
(T1) PRI O
(INT2/AING) P2 O
(OCOAIN PEa O
 (5%) PB4 O
(Mos) PBs .
(MIS0) PBE O
(SCK) PBT O
RESET O

vee o

GND o

xTAL2 O

XTAL1 O

(RXD) PO .
(TXD) PD1 O
(INTO) PO2 o
(INT1) PO o
(0C1B) P4 O
(0C14) PDS

(IcP1) PDs O

0000000000 0000ooooog

PAD (ADCO)
PA1 (ADC1)
PAZ (ADCZ)
P43 (ADC2)
PAd (ADC4)
PAS (ADCS)
P46 (ADCE)
PAT (ADCT)
AREF

GND

Avee

FCT (TOSC2)
FC6 (TOSC1)
PCS (TOI)
PC4 (TDO)
PC3 (TMS)
PC2 (TCK)
PC1 (SDA)
PCO (SCL)
PD7 (CC2)

827x1169in < i

A

Gambar 2.6 Pin ATMega 16

(sumber : http://www.futurlec.com/Atmel/ATMEGA16.shtml, diakses 15 Maret

2014 pukul 21.45)
2.2.5
Deskripsi Mikrokontroler ATMega 16
· VCC (Power Supply) dan GND(Ground)

· Port A (PA7..PA0)
Port A berfungsi sebagai input analog pada konverter A/D. Port A juga sebagai suatu port I/O 8-bit dua arah, jika A/D konverter tidak digunakan. Port dapat menyediakan resistor internal pull-up (yang dipilih untuk masing-masing bit). Port A output buffer mempunyai karakteristik gerakan simetris dengan keduanya sink tinggi dan kemampuan sumber. Ketika PA0 ke PA7 digunakan sebagai input dan secara eksternal ditarik rendah, – akan memungkinkan arus sumber jika resistor internal pull-up diaktifkan. Port A adalah tri-stated jika pada suatu kondisi reset menjadi aktif, sekalipun waktu habis.

· Port B (PB7..PB0)
Port B adalah suatu Port I/O 8-bit dua arah dengan resistor internal pull-up (yang dipilih untuk beberapa bit). Port B output buffer mempunyai karakteristik gerakan simetris dengan keduanya sink tinggi dan kemampuan sumber. Sebagai input, Port B yang secara eksternal ditarik rendah akan arus sumber jika resistor pull-up diaktifkan. Port B adalah tri-stated jika pada suatu kondisi reset menjadi aktif, sekalipun waktu habis.

· Port C (PC7..PC0)
Port C adalah suatu Port I/O 8-bit dua arah dengan resistor internal pull-up (yang dipilih untuk beberapa bit). Port C output buffer mempunyai karakteristik gerakan simetris dengan keduanya sink tinggi dan kemampuan sumber. Sebagai input, Port C yang secara eksternal ditarik rendah akan arus sumber jika resistor pull-up diaktifkan. Port C adalah tri-stated jika pada suatu kondisi reset menjadi aktif, sekalipun waktu habis.
· Port D (PD7..PD0)

Port D adalah suatu Port I/O 8-bit dua arah dengan resistor internal pull-up (yang dipilih untuk beberapa bit). Port D output buffer mempunyai karakteristik gerakan simetris dengan keduanya sink tinggi dan kemampuan sumber. Sebagai input, Port D yang secara eksternal ditarik rendah akan arus sumber jika resistor pull-up diaktifkan. Port D adalah tri-stated manakala suatu kondisi reset menjadi aktif, sekalipun waktu habis.

· RESET (Reset input)

· XTAL1 (Input Oscillator)

· XTAL2 (Output Oscillator)

· AVCC adalah penyedia tegangan untuk Port A dan Konverter A/D.

· AREF adalah referensi analog untuk converter A/D
(Sumber:http://repository.usu.ac.id/bitstream/123456789/28677/4/Chapter%20II.pdf diakses tanggal 15 Maret 2014 jam 22.03)

2.3 Memori Data (SRAM)

Memori data AVR ATMega16 terbagi menjadi 3 bagian, yaitu 32 register umum, 64 buah register I/O dan 1 Kbyte SRAM internal. General purpose register menempati alamat data terbawah, yaitu $00 sampai $1F. Sedangkan memori I/O menempati 64 alamat berikutnya mulai dari $20 hingga $5F. Memori I/O merupakan register yang khusus digunakan untuk mengatur fungsi terhadap berbagai fitur mikrokontroler seperti kontrol register, timer/counter, fungsi-fungsi I/O, dan sebagainya. 1024 alamat berikutnya mulai dari $60 hingga $45F digunakan untuk SRAM internal.

[image: image7.png]Rogistor File Data Address Space.

Soo01

0T

by ogpcon
st

Gambar 2.7 Peta Memori Data ATMega 16 [2]
2.3.1
Memori Data EEPROM

EEPROM (Electrically Erasable Programmable Read Only Memory) adalah salah satu dari tiga tipe memori pada AVR (dua yang lain adalah memori flash dan SRAM). EEPROM tetap dapat menyimpan data saat tidak ada catu daya dan juga dapat diubah saat program berjalan. Oleh karena itu, EEPROM sangat berguna untuk menyimpan informasi, seperti nilai kalibrasi, nomor ID, dan juga password.

Untuk menulis dalam EEPROM sebelumnya perlu di tentukan terlebih dahulu data apa yang akan ditulis serta alamat untuk menulis data tersebut. Untuk mencegah ketidak sengajaan menulis di dalam EEPROM, diperlukan prosedur untuk menulis didalam EEPROM. Proses penulisan dalam EEPROM tidak berlangsung waktu itu juga, tetapi membutuhkan waktu 2.5 sampai 4 ms. Oleh karena alasan tersebut, program yang di buat harus dicek terlebih dahulu apakah EEPROM telah siap untuk ditulis dengan byte data yang baru.

2.4
Driver Motor DC

2.4.1
Driver Motor DC L293D

L293D adalah suatu bentuk rangkaian daya tinggi terintergrasi yang mampu melayani 4 buah beban dengan arus nominal 600mA hingga maksimum 1,2 A. Ke-empat channel inputnya didesain untuk dapat menerima masukan level logika TTL (Wito Chandra, 2009) . L293D ini merupakan suatu IC yang mempunyai tegangan kerja mencapai 36 Volt dengan arus maksimal 2 A, Secara umum IC ini memiliki fitur sebagai berikut:

· Keluaran dapat mencapai 600mA tiap kanal
· Tersedia fasilitas enable (pengaktif)
· Proteksi terhadap suhu berlebih
· Logic “0” sampai dengan tegangan 1,5 volt (High Noise Immunity)

Dengan menggunakan IC driver L293D ini ada beberapa keuntungan yang

bisa didapat:

· Berukuran kompak sehingga lebih praktis

· Bisa mengatur arah putaran motor DC

· Bisa mengatur kecepatan motor DC

Berikut gambar dari ic driver:

[image: image8.png]12EN 1 161 Veer
mwflz isflea
s ey

HEAT SINK AND I 131 1, HEAT SINK AND

GROUND _[|5 12[] &' GRoUND
nflav
A 1ofl 2a

Veea lle oflasen

Gambar 2.8 Susunan Pin L293D Motor Driver
Tabel 2.1 Fungsi Pin-pin IC L293D
	Pin
	Nama
	Kegunaan

	1
	Enable 1 (1,2EN)
	Enable untuk motor 1 (output 1 dan output 2)

	2
	Input 1 (1A)
	Masukan 1 untuk motor 1

	3
	Output 1 (1Y)
	Keluaran 1 untuk motor 1

	4,5
	Ground
	Ground

	6
	Output 2 (2Y)
	Keluaran 2 untuk motor 1

	7
	Input 2 (2A)
	Masukan 2 untuk motor 1

	8
	Vcc2
	Sumber tegangan untuk motor 1 dan motor 2

	9
	Enable 2 (3,4EN)
	Enable untuk motor 2 (output 3 dan output 4)

	10
	Input 3 (3A)
	Masukan 1 untuk motor 2

	11
	Output 3 (3Y)
	Keluaran 1 untuk motor 2

	12,13
	Ground
	Ground

	14
	Output 4 (4Y)
	Keluaran 2 untuk motor 2

	15
	Input 4 (4A)
	Masukan 2 untuk motor 2

	16
	Vcc
	Logic power supply (+5Volt)

IC L293D biasanya digunakan untuk mengendalikan motor DC. IC ini juga sering disebut juga driver motor. L293D dirancang untuk mengendalikan 2 motor DC.

[image: image9.png]8 Find -
2, Replace
I select -

AaBbCDé AaBb(AaBbCi

ThoSpaci... Headingl Heading2

Gambar 2.9 Driver Motor DC

Jika RA3 diberi logika 1 dan RA2 diberi logika 0, maka motor A akan berputar kebalikan arah jarum jam. Dan sebaliknya jika RA3 diberi logika 0 dan RA2 diberia logik 1, maka motor A akan berputar searah jarum jam. jika diberi logika 1 pada RA3 dan RA2, maka Motor A akan berhenti. Begitu juga dengan motor B.

Untuk mengganti kecepatan motor caranya adalah mengganti tegangan Vcc2 atau VS. Cara yang lain adalah dengan mengganti input dari enable 1 (pin1) dan enable 2 (pin9), yang dulunya 5 volt menjadi input PWM (Pulse Width Modulation).
2.5
Motor DC

Motor DC adalah suatu motor yang mengubah energi listrik searah menjadi mekanis yang berupa tenaga penggerak torsi. Motor DC digunakan dimana kontrol kecepatan dan torsi diperlukan untuk memenuhi kebutuhan, Kumparan medan pada motor dc disebut stator (bagian yang tidak berputar) dan kumparan jangkar disebut rotor (bagian yang berputar). Jika terjadi putaran pada kumparan jangkar dalam pada medan magnet, maka akan timbul tegangan (GGL) yang berubah-ubah arah pada setiap setengah putaran, sehingga merupakan tegangan bolak-balik. Prinsip kerja dari arus searah adalah membalik phasa tegangan dari gelombang yang mempunyai nilai positif dengan menggunakan komutator, dengan demikian arus yang berbalik arah dengan kumparan jangkar yang berputar dalam medan magnet.

Motor DC merupakan perangkat yang berfungsi merubah besaran listrik menjadi besaran mekanik. Prinsip kerja motor didasarkan pada gaya elektromagnetik. Motor DC bekerja bila mendapatkan tegangan searah yang cukup pada kedua kutupnya. Tegangan ini akan menimbulkan induksi elektromagnetik yang menyebabkan motor berputar.

[image: image10.jpg]

Gambar 2.10 Motor DC

Pada umumnya motor diklasifikasikan menurut jenis power yang digunakan dan prinsip kerja motor. Ada tiga jenis motor DC (yang pokok) diklasifikasikan menurut metode penguatan medan, yaitu :

·
Motor shunt, menggunakan kumparan medan magnet dengan tahanan relatif tinggi dengan banyak lilitan kawat kecil, biasanya dihubungkan paralel (paralel dengan jangkar)

· Motor seri, menggunakan kumparan medan tahanan sangat rendah dengan lilitan sangat sedikit, kawat besar dihubungkan seri dengan jangkar

· Motor kompon, menggunakan kombinasi medan shunt (lilitan banyak dari kawat kecil) paralel dengan jangkar dan medan seri (lilitan sedikit dari kawat besar) dihubungkan seri dengan jangkar

2.6
Motor Servo

Berbeda dengan motor DC dan motor Stepper, motor servo adalah sebuah motor dengan sistem closed feedback di mana posisi dari motor akan diinformasikan kembali ke rangkaian kontrol yang ada di dalam motor servo. Motor ini terdiri dari sebuah motor, serangkaian gear, potensiometer dan rangkaian kontrol. Potensiometer berfungsi untuk menentukan batas sudut dari putaran servo. Sedangkan sudut dari sumbu motor servo diatur berdasarkan lebar pulsa yang dikirim melalui kaki sinyal dari kabel motor. Motor servo biasanya hanya bergerak mencapai sudut tertentu saja dan tidak kontinyu seperti motor DC maupun motor stepper. Walau demikian, untuk beberapa keperluan tertentu, motor servo dapat dimodifikasi agar bergerak kontinyu. Pada robot, motor ini sering digunakan untuk bagian kaki, lengan atau bagian-bagian lain yang mempunyai gerakan terbatas dan membutuhkan torsi cukup besar. (Paulus Andi Nalwan, www.robotindonesia.com)
2.6.1
Motor Servo Continuous
Motor servo jenis ini mampu bergerak dua arah (CW dan CCW) tanpa batasan defleksi sudut putar (dapat berputar secara kontinyu).

[image: image11.jpg]

Gambar 2.11 Motor Servo Continuous
(http://www.scribd.com/doc/225500394/Jurnal)
2.6.2
 Motor Servo Standar

Motor servo jenis ini hanya mampu bergerak dua arah (CW dan CCW) dengan defleksi masing-masing sudut mencapai 90° sehingga total defleksi sudut dari kanan – tengah – kiri adalah 180°.

[image: image12.jpg]

Gambar 2.12 Motor Servo Standar
(http://electrosome.com/interfacing-servo-motor-with-atmega32-microcontroller/)
2.6.3
Prinsip Kerja Motor Servo
Motor servo adalah motor yang mampu bekerja dua arah (CW dan CCW) dimana arah dan sudut pergerakan rotornya dapat dikendalikan hanya dengan memberikan pengaturan duty cycle sinyal PWM pada bagian pin kontrolnya. Motor servo adalah jenis motor yang digunakan sebagai penggerak pada sistem servo (servo-system) seperti penggerak pada kontrol posisi lengan robot. Prinsip utama dari pengendalian motor servo adalah pemberian nilai PWM pada kontrolnya. Frekuensi PWM yang digunakan pada pengontrol motor servo selalu 50 Hz sehingga pulsa dihasilkan setiap 20 ms. Lebar pulsa akan menentukan posisi servo yang dikehendaki. Pemberian lebar pulsa 1,5 ms akan membuat motor servo berputar ke posisi netral (90 derajat), lebar pulsa 1,75 ms akan membuat motor servo berputar mendekati posisi 180 derajat, dan dengan lebar pulsa 1,25 ms motor servo akan bergerak ke posisi 0 derajat. Gambar 2.13 berikut memperlihatkan hubungan antara lebar pulsa PWM dengan arah putaran motor servo.
[image: image13.png]15ms

175ms

1.25ms

20ms

20ms

Gambar 2.13 Hubungan Lebar Pulsa PWM dengan Arah Putaran Motor Servo

(http://dosen.narotama.ac.id/wp-content/uploads/2012/01/Sejarah-Robot.pdf)
2.7
 RTC parallel (DS1307)

DS1307 merupakan Real-time clock (RTC) dengan jalur data parallel yang memiliki Antarmuka serial Two-wire (I2C), Sinyal keluaran gelombang-kotak terprogram (Programmable squarewave), Deteksi otomatis kegagalan-daya (power-fail) dan rangkaian switch, Konsumsi daya kurang dari 500 nA menggunakn mode baterai cadangan dengan operasional osilator. Tersedia fitur industri dengan ketahana suhu: -40°C hingga +85°C. Tersedia dalam kemasa 8-pin DIP atau SOIC

Fitur dari DS1307:

· Real-time clock (RTC) meyimpan data-data detik, menit, jam, tanggal, bulan, hari dalam seminggu, dan tahun valid hingga 2100;

· 56-byte, battery-backed, RAM nonvolatile (NV) RAM untuk penyimpanan;

· Antarmuka serial Two-wire (I2C)

· Sinyal keluaran gelombang-kotak terprogram (Programmable squarewave);

· Deteksi otomatis kegagalan daya (power-fail) dan rangkaian switch;

· Konsumsi daya kurang dari 500nA menggunakn mode baterai cadangan dengan operasional osilator;

· Tersedia fitur industri dengan ketahanan suhu: -40°C hingga +85°C

· Tersedia dalam kemasa 8-pin DIP atau SOIC

Sedangkan daftar pin DS1307:
· VCC – Primary Power Supply
· X1, X2 – 32.768kHz Crystal Connection
· VBAT – +3V Battery Input

· GND – Ground
· SDA – Serial Data

· SCL – Serial Clock
· SQW/OUT – Square Wave/Output Driver

Gambar 2.14 Real Time Clock (RTC)
Untuk masing-masing pin akan di jelaskan sebagai berikut:
1. X1

Merupakan pin yang digunakan untuk dihubungkan dengan
2. X2

Berfungsi sebagai keluaran/ output dari crystal yang digunakan. Terhubung juga dengan X1
3.VBAT

Merupakan backup supply untuk serial RTC dalam menjalankan fungsi waktu dan tanggal. Besarnya adalah 3V dengan menggunakan jenis Lithium Cell atau sumber energi lain. Jika pin ini tidak di gunakan maka harus terhubung dengan Ground. Sumber teganggan dengan 48mAH atau lebih besar dapat digunakan sebagai cadangan energi sampai lebih dar 10 tahun, namun dengan persyaratan untuk pengoprasian dalam suhu 25°C.
4. GND

Berfungsi sebagai Ground.
5. SDA

Berfungsi sebagai masukan / keluaran (I/O) untuk I2C serial interface. Pin ini bersifat open drain, oleh sebab itu membutuhkan eksternal pull up resistor.
6. SCL

Berfungsi sebagai clock untuk input ke I2C dan digunakan untuk mensinkronisasi pergerakan data dalam serial interface. bersifat open drain, oleh sebab itu membutuhkan eksternal pull up resistor.
7. SWQ/OUT

Sebagai square wafe / Output Driver . jika di aktifkan, maka akan menjadi 4 frekuensi gelombang kotak yaitu 1 Hz, 4kHz, 8kHz, 32kHz sifat dari pin ini sama dengan sifat pin SDA dan SCL sehingga membutuhkan eksternal pull up resistor. Dapat dioprasikan dengan VCC maupun dengan VBAT.
8. VCC

Merupakan sumber tegangan utama. Jika sumber tegangan terhubung dengan baik, maka pengaksesan data dan pembacaan data dapat dilakukan dengan baik. Namun jika backup supply terhubung juga dengan VCC, namun besar VCC di bawah VTP, maka pengaksesan data tidak dapat dilakukan

5

