

**SISTEM TAKE OFF DAN LANDING DRONE QUADCOPTER
BERBASIS KOORDINAT GPS**

LAPORAN AKHIR

**Disusun Sebagai Salah Satu Syarat Menyelesaikan Pendidikan Diploma III
Pada Jurusan Teknik Elektro Program Studi Teknik Elektronika**

Oleh :

ZIKRI YUANDRIANSYAH

0613 3032 0959

**POLITEKNIK NEGERI SRIWIJAYA
PALEMBANG
2016**

LEMBAR PENGESAHAN

**SISTEM TAKE OFF DAN LANDING PADA DRONE
QUADCOPTER BERBASIS KOORDINAT GPS**

LAPORAN AKHIR

**Disusun untuk Memenuhi Syarat Menyelesaikan Pendidikan Diploma III
Pada Jurusan Teknik Elektro Program Studi Teknik Elektronika**

Oleh:

ZIKRI YUANDRIANSYAH

0613 3032 0959

Menyetujui,

Pembimbing I

Pembimbing II

Ir. Pola Risma, M.T.

NIP. 19630328 199003 2 001

Johansyah Al Rasvid, S.T., M.Kom.

NIP. 19780319 200604 1 001

Mengetahui,

**Ketua Jurusan
Teknik Elektro**

**Ketua Program Studi
Teknik Elektronika**

Yudi Wijanarko, ST., M.T.

NIP. 19670511 199203 1 003

Amperawan, ST., M.T.

NIP. 19670523 199303 1 002

LEMBAR PERSETUJUAN
SISTEM TAKE OFF DAN LANDING PADA DRONE
QUADCOPTER BERBASIS KOORDINAT GPS

Laporan Akhir Ini Disusun Oleh :

ZIKRI YUANDRIANSYAH

0613 3032 0959

Telah Diseminarkan Didepan Dewan Penguji
Pada hari Rabu, 8 Agustus 2016

Susunan Dewan Penguji

Ketua : Ir. A.Rahman, M.T
Anggota : Masayu Anisah, S.T.,M.T
Yeni Irdayanti, S.T.,M.Kom
H.M. Taufik Raseno, S.T.,M.Kom

Laporan Akhir ini telah diterima sebagai salah satu syarat menyelesaikan
Pendidikan Diploma III Pada Jurusan Teknik Elektro Program Studi
Teknik Elektronika

Palembang, Agustus 2016

Ketua Program Studi Teknik Elektronika

Amperawan, S.T., MT.
NIP. 19670523 199303 1 002

SURAT PERNYATAAN KEASLIAN TUGAS AKHIR

Saya yang bertanda tangan dibawah ini:

Nama : Zikri Yuandriansyah

NIM : 0613 3032 0959

Jurusan : Teknik Elektro

Program Studi : Teknik Elektronika

Dengan ini menyatakan bahwa tugas akhir yang berjudul "**Sistem *Take-Off* dan *Landing* Pada *Drone Quadcopter* Berbasis Koordinat GPS**" merupakan hasil penelitian saya sendiri, tidak terdapat karya yang pernah diajukan untuk memperoleh gelar ahli madya Perguruan Tinggi, dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang secara tertulis diakui dalam naskah ini dan disebutkan dalam daftar pustaka.

Palembang, Juli 2016

Yang Menyatakan

ZIKRI YUANDRIANSYAH

NIM. 0613 3032 0959

ABSTRAK

SISTEM TAKE-OFF DAN LANDING PADA DRONE QUADCOPTER BERBASIS KOORDINAT GPS

(2016: xii + 51 halaman+ daftar pustaka + lampiran)

ZIKRI YUANDRIANSYAH

0613 3032 0959

TEKNIK EKLEKTRONIKA

TEKNIK ELEKTRO

POLITEKNIK NEGERI SRIWIJAYA

Quadcopter adalah salah satu jenis UAV *rotary-wing* yang merupakan pengembangan dari teknologi pada helikopter yang menggunakan satu buah *rotor* menjadi empat buah *rotor*. Sistem *take-off* dan *landing* pada quadcopter ini menggunakan sebuah sistem kendali otomatis pada quadcopter untuk melakukan manuver pada posisi *take-off* dan *landing* dengan mempertahankan posisi koordinat terbang yang ditentukan melalui salah satu *channel* remot pada pilot dan mampu ditampilkan dalam bentuk *Graphical User Interface* (GUI) pada *Ground Control Station* (GCS). Sistem *take-off* dan *landing* pada penelitian ini menggunakan Penerima GPS Ublox Neo-M8 sebagai penentu koordinat pada quadcopter. Pada sistem *take-off dan landing* ini dikendalikan menggunakan *flight controller PIXHAWK* yang merupakan komponen *quadcopter* yang menentukan apa saja fitur dari *quadcopter* tersebut atau dapat disebut sebagai pusat saraf dari *drone*. Cara kerja *flight control* pada sistem ini dikendalikan berdasarkan GPS untuk mengaktifkan sistem *autopilot* dan menggerakkan *quadcopter* sesuai koordinat yang telah ditentukan. Dengan GCS berbasis GUI, maka status dari quadcopter dapat dilihat pada laptop dengan komunikasi *wireless*. Hasil penelitian ini adalah quadcopter mampu melakukan manuver *take-off dan landing otomatis* ketika mode *autopilot* diaktifkan dari salah satu *channel* remot pada pilot, dan mampu mengirim data telemetri ke GCS dalam bentuk GUI melalui radio frekuensi 900Mhz.

Kata Kunci: *Drone Quadcopter, Flight Controller, GPS, Motor Brushless DC*

ABSTRAK

SISTEM TAKE-OFF DAN LANDING PADA DRONE QUADCOPTER BERBASIS KOORDINAT GPS

(2016: xii + 51 Pages + References + attachment)

ZIKRI YUANDRIANSYAH

0613 3032 0959

ELECTRONICS ENGINEERING

ELECTRICAL ENGINEERING

STATE POLYTECHNIC OF SRIWIJAYA

Quadcopter is one type of rotary-wing UAV which is the development of technology in the helicopter using a single rotor into four rotors. System take-off and landing on quadcopter using an automatic control on quadcopter for maneuver on the position of the take-off and landing to maintain the position coordinates fly determined through one channel remote on the pilot and can be displayed in the form of a Graphical User Interface (GUI) on Ground Control Station (GCS). System take-off and landing in this study using a GPS Receiver Ublox Neo-M8 as determining the coordinates of the quadcopter. In a system of take-off and landing is controlled using a flight controller quadcopter PIXHAWK which is a component that determines what are the features of the quadcopter or can be referred to as the nerve center of the drone. How to work on the flight control system is controlled by GPS to activate the autopilot system and move the appropriate quadcopter predetermined coordinates. With a GUI-based GCS, then the status of quadcopter can be seen on a laptop with wireless communication. The results of this study are able to maneuver quadcopter take-off and landing automatically when the autopilot mode is enabled on one of the remote channel on the pilot, and capable of sending telemetry data to the GCS in GUI form via radio frequency 900MHz.

Keyword : Drone Quadcopter, Flight Controller, GPS, Brushless DC Motor

KATAPENGANTAR

Puji dan syukur penulis panjatkan kehadirat Allah SWT yang telah memberikan nikmat kesehatan dan kekuatan serta berkat rahmat dan hidayah penulis dapat menyelesaikan Laporan Akhir ini yang berjudul “Sistem *Take-Off* dan *Landing* Pada *Drone Quadcopter* Berbasis Koordinat GPS” dengan baik. Laporan Akhir ini dibuat untuk memenuhi salah satu persyaratan dalam menyelesaikan pendidikan Diploma III pada jurusan Teknik Elektro Program Studi Teknik Elektronika 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 terimakasih yang sebesar-besarnya kepada:

Ir. Pola Risma, M.T, Selaku pembimbing I

Johansyah Al Rasyid S.T.,M.Kom, Selaku pembimbing II

Penulis juga ingin mengucapkan terimakasih kepada pihak-pihak yang telah membantu dalam menyelesaikan laporan ini:

1. Bapak Dr. Ing. Ahmad Taqwa, M.T, selaku Direktur Politeknik Negeri Sriwijaya.
2. Bapak Yudi Wijanarko, S.T.,M.T, selaku Ketua Jurusan Teknik Elektro Politeknik Negeri Sriwijaya.
3. Bapak H. Herman Yani, S.T.,M.Eng, selaku Sekretaris Jurusan Teknik Elektro Politeknik Negeri Sriwijaya.
4. Bapak Amperawan ,S.T.,M.T, selaku Ketua Program Studi Teknik Elektronika Politeknik Negeri Sriwijaya.
5. Seluruh dosen, staf dan instruksi pada Program Studi teknik Elektronika Politeknik Negeri Sriwijaya Palembang yang membantu penulis dalam kelancaran penulisan laporan akhir ini.
6. Kepada Orang Tua saya yang selama ini memberikan semangat dan dukungan moril dan materil.

7. Teman-teman seperjuangan kelas 6 ED yang telah membantu dengan berbagai pengetahuan dalam pembuatan laporan akhir ini.

Penyusun menyadari bahwa dalam penyusunan laporan akhir ini masih terdapat kekurangan dan kekeliruan, baik mengenai isi maupun cara penulisan. Untuk itu penyusun sangat mengharapkan saran dan kritik yang bersifat membangun.

Akhir kata penyusun mengharapkan semoga laporan akhir ini dapat bermanfaat bagi semua dan semoga segala bantuan serta bimbingan yang penyusun dapatkan selama ini mendapat rahmat dan ridho dari Allah SWT, Aamiin Ya Robbal A'lamin.

Palembang, Juli 2016

Penulis

DAFTAR ISI

	Halaman
Halaman Judul	i
Lembar Pengesahan	ii
Lembar Persetujuan	iii
Surat Pernyataan Keaslian Laporan Akhir	iv
Abstrak	v
Abstract	vi
Kata Pengantar	vii
Daftar Isi	ix
Daftar Gambar	xi
Daftar Tabel	xii
BAB I PENDAHULUAN	
1.1 Latar Belakang	1
1.2 Perumusan Masalah	2
1.3 Batasan Masalah	2
1.4 Tujuan dan Manfaat	2
1.4.1 Tujuan	2
1.4.2 Manfaat	2
1.5 Metodologi Penulisan	2
1.5.1 Metode Literature	2
1.5.2 Metode Konsultasi	2
1.5.3 Metode Observasi	2
1.6 Sistematika Penulisan	3
BAB II TINJAUAN PUSTAKA	
2.1 Drone Quadcopter	4
2.2 Global Positioning System (GPS)	5
2.2.1 Segmen Penyusun GPS	6
2.2.2 Prinsip Kerja Global Positioning System (GPS)	7
2.2.3 Cara Satelit Menentukan Posisi Lokasi	10
2.2.4 Spesifikasi GPS	10
2.3 Komponen Penyusun Drone	12
2.2.1 <i>Frame</i> F450Q	12
2.2.2 Remote Control	12
2.2.3 Baterai Lithium Polymer (LiPo)	13
2.2.4 Flight Control Drone	14
2.2.5 Electronic Speed Control (ESC)	16
2.2.6 Motor Brushless DC (BLDC)	17
2.2.7 Baling-Baling (<i>Propeller</i>)	18
2.2.8 Telemetry	19
2.4 Kendali Pada <i>Quadcopter</i>	20
2.4.1 Kendali <i>Throttle</i>	20
2.4.2 Kendali <i>Pitch</i>	21
2.4.3 Kendali <i>Yaw</i>	22
2.4.4 Kendali <i>Roll</i>	22

BAB III RANCANG BANGUN ALAT	
3.1 Tujuan Perancangan	24
3.2 Diagram Blok	24
3.3 Perancangan Alat	26
3.3.1 Rancangan Elektronik	26
3.3.1.1 Rangkaian Sensor GPS	26
3.3.1.2 Rangkaian Flight Controller.....	28
3.3.2 Perancangan <i>Hardware</i> mekanik	30
3.3.2.1 Perakitan <i>Frame</i>	31
3.3.2.2 Pemasangan <i>Flight Controller</i>	32
3.3.2.3 Pemasangan ESC dan Motor <i>Brushless</i>	34
3.3.2.4 Pemasangan GPS	35
3.3.2.5 Pemasangan <i>Propeller</i>	36
3.3.2.6 Pemasangan Baterai	37
3.4 Prinsip Kerja Alat.....	38
BAB IV PEMBAHASAN	
4.1 Pengukuran Alat.....	39
4.2 Tujuan Pengukuran	39
4.3 Pengukuran.....	39
4.3.1 Langkah-Langkah Pengukuran	40
4.4 Data Hasil Pengukuran.....	41
4.4.1 Titik Pengukuran.....	41
4.4.2 Data hasil pengukuran pada posisi <i>take-off</i>	42
4.4.3 Data hasil pengukuran pada posisi <i>landing</i>	45
4.5 Analisa	48
BAB V PENUTUP	
5.1 Kesimpulan	50
5.2 Saran.....	51

DAFTAR PUSTAKA
LAMPIRAN

DAFTAR GAMBAR

	Halaman
Gambar 2.1 drone qoadcopter	4
Gambar 2.2 GPS modul quadcopter	5
Gambar 2.3 Segmen Penyusun GPS	6
Gambar 2.4 Trilaterasi Dalam Global Positioning System (GPS)	8
Gambar 2.5 Cara Satelit menentukan Posisi	9
Gambar 2.6 Remote Control <i>Radiolink</i> AT-9	13
Gambar 2.7 Baterai Lipo	14
Gambar 2.8 <i>Flight Controller</i> Pixhawk.....	15
Gambar 2.9 <i>Electronic speed control</i> (ESC).....	17
Gambar 2.10 motor <i>brushless</i>	18
Gambar 2.11 Baling-baling 10 x 4,5 inch	19
Gambar 2.12 Telemetry	19
Gambar 2.13 Pengaturan kendali <i>Throttle</i>	20
Gambar 2.14 Pengaturan kendali <i>pitch</i>	21
Gambar 2.15 Pengaturan kendali <i>Yaw</i>	22
Gambar 2.16 Pengaturan kendali <i>Roll</i>	22
Gambar 3.1 Blok Diagram Rangkaian	25
Gambar 3.2 Skematik rangkaian sensor GPS.....	27
Gambar 3.3 <i>module flight control pixhawk hkpilot</i>	28
Gambar 3.4 Skematik Rangkaian Flight Controller	29
Gambar 3.5 <i>Quadcopter</i> Tampak Atas.....	30
Gambar 3.6 <i>Quadcopter</i> Tampak Atas.....	31
Gambar 3.7 <i>Frame</i> Tampak Atas	31
Gambar 3.8 Pemasangan <i>flight controller</i>	33
Gambar 3.9 proses pemasangan Motor, ESC, dan baterai	34
Gambar 3.10 Posisi GPS Berdasarkan Sumbu X Y Z.....	35
Gambar 3.11 Pemasangan Propellers pada <i>QuadCopter</i>	36
Gambar 3.12 Baterai Pada <i>Drone</i>	37
Gambar 4.1 Titik pengukuran ESC	41
Gambar 4.2 Grafik Perhitungan Kecepatan Motor BLDC	43
Gambar 4.3 Kecepatan motor BLDC pada ketinggian 100 cm.....	45
Gambar 4.4 Grafik Perhitungan Kecepatan Motor BLDC	46
Gambar 4.5 Kecepatan motor BLDC pada ketinggian 200 cm	47

DAFTAR TABEL

	Halaman
Tabel 2.1 Spesifikasi <i>frame</i> F450	12
Tabel 2.2 Spesifikasi ESC	16
Tabel 2.3 Karakteristik Motor DC <i>Brushless</i>	18
Tabel 3.1 Keterangan pin keluaran sensor GPS	28
Tabel 4.1 Data hasil pengukuran voltase motor BLDC pada posisi <i>Take-off</i>	42
Tabel 4.2 Data hasil pengukuran voltase motor BLDC pada posisi <i>landing</i>	45