

SKRIPSI

IMPLEMENTASI SENSOR PIR SEBAGAI PENEGNDALI PEMUTUS ARUS OTOMATIS PADA PERALATAN LISTRIK

Disusun sebagai salah satu syarat memperoleh gelar Sarjana Teknik program S-1
pada Jurusan Teknik Elektro, Fakultas Teknik,
Universitas Muhammadiyah Yogyakarta

Disusun Oleh :

Riski Dwi Setiawan

20070120034

**JURUSAN TEKNIK ELEKTRO
FAKULTAS TEKNIK
UNIVERSITAS MUHAMMADIYAH YOGYAKARTA
2011**

SKRIPSI

**IMPLEMENTASI SENSOR PIR SEBAGAI PENGENDALI
PEMUTUS ARUS OTOMATIS PADA PERALATAN LISTRIK**

Disusun oleh :

Riski Dwi Setiawan

NIM : 20070120034

**JURUSAN TEKNIK ELEKTRO
FAKULTAS TEKNIK
UNIVERSITAS MUHAMMADIYAH YOGYAKARTA
2011**

HALAMAN PENGESAHAN I

SKRIPSI

IMPLEMENTASI SENSOR PIR SEBAGAI PENGENDALI PEMUTUS ARUS OTOMATIS PADA PERALATAN LISTRIK

Telah diperiksa dan disetujui:

Dosen Pembimbing Utama

(Ir. Rif'an Tsaqif AS M.T)

Dosen Pembimbing Muda

(Iswanto S.T, M.Eng)

HALAMAN PENGESAHAN II

IMPLEMENTASI SENSOR PIR SEBAGAI PENGENDALI PEMUTUS ARUS OTOMATIS PADA PERALATAN LISTRIK

Skripsi ini telah dipertahankan dan disahkan didepan dewan penguji
pada tanggal 23 Agustus 2011

Dewan Penguji :

Ir. Rif'an Tsaqif AS M.T.
Dosen Pembimbing Utama

Iswanto S.T., M.Eng.
Dosen Pembimbing Muda

HelmanMuhammad,S.T., M.T.
Penguji I

Anna Nur Nazilah Chamim, S.T.
Penguji II

Mengetahui :

Ketua Jurusan Teknik Elektro
Fakultas Teknik Universitas Muhammadiyah Yogyakarta

(Ir. Agus Jamal, M.Eng)

HALAMAN PERNYATAAN

Yang bertanda tangan di bawah ini :

Nama : Riski Dwi Setiawan

NIM : 20070120034

Jurusan : Teknik Elektro UMY

Menyatakan bahwa :

Semua yang ditulis dalam naskah skripsi ini merupakan hasil karya tulis saya sendiri dan bukan menjiplak hasil karya orang lain, kecuali dasar teori yang saya cuplik dari buku yang tercantum pada daftar pustaka sebagai referensi saya dalam melengkapi karya tulis ini. Apabila dikemudian hari peryataan ini tidak benar, maka saya siap menerima sanksi dari Universitas Muhammadiyah Yogyakarta sesuai dengan peraturan yang berlaku.

Yogyakarta, 23 Agustus 2011

Yang menyatakan,

Riski Dwi Setiawan

PERSEMBAHAN

Karyaku ini kupersembahkan kepada :

ALLAH SWT. yang telah melimpahkan begitu banyak nikmat

dan karunianya untukku, sehingga hamba-Mu ini dapat

menyelesaikan Tugas Akhir beserta Laporannya dengan sukses..... Amieen.

Untuk ayahanda tercinta yang hanya sampai menemaniku sampai awal semester 8

kemarin. Meskipun engkau telah tiada namun tetap selalu ada di hati dan ingatan. Masih

terngiang dalam benakku saat indah bersamamu. We all miss u dad.

Untuk ibunda tercinta, terima kasih atas segala yang diberikan untuk anak-anaknya, kasih

sayang yang engkau berikan selalu tanpa batas.

Untuk adikku, semangat.. belajar yang rajin. bantu ibu, jangan bikin ibu bersedih.

Untuk kakakku,, jika itu jalan pilihanmu, lakukan dengan penuh tanggung jawab. Dan q

Cuma bisa bilang " aku duluan ya lulusnya. Hehehe" pisss.

Nur Faizah panjur. Terima kasih atas waktunya yang selalu temaniku, menunggu aku dan

sabar dalam menghadapi aku. Semangat ya.. moga cepet sambuh. Amiiinnn. Love u yank.

Keluarga Besar Microcontroller And Robotika Club (MRC)

Team ROBOT MR_C

Mas Rama (Pembimbing), Latief, terima kasih sudah mengajakku untuk berkesempatan
mengikuti lomba KRCI divisi berkaki,

Trim's to Erwin meskipun satunya team robot yg baru
tetep semangat teruskan perjuangan kami y.

Temen-temen seperjuangan angkatan 2007 yang udah aku anggap seperti
saudara sendiri, Dana Herman, Latif, Haryono Mardha, Fajar Bagus, Wahyu Deni, Rizky
Wendy, Haris Efrian, Irwanto Andi, Soebandono Angga, Haryanto Fajar, Catur Fajar, Djun
Adit, Afiandi Arief, Prarikan Agus, Adi Kemal, Rizky Miftachul, Aditya Rangga, Ahmadidi Didik,

Darnawati.

dan masih banyak lagi yang ga bisa disebutin satu
persatu.... Terima kasih atas segala bantuannya dan maaf
jika aku sering merepotkan.

Mas Rama sebagai pembimbing yang sudah ngajari bahasa C
dan semua tentang robotika, makasih banget mas,
lanjutkan ilmu robotikanya

Temen2 2004, 2005 dan 2006 makasih dah banyak kasih
masukan & bantuin aku. Mas Rama, Mas Agil, Mas Reza, Mas Ares, Mas Wendi, Mas Sunu,
Mas Anhar, Mas Galam,dan Mas-Mas yang lain,
makasih banget atas ilmunya.....

Bapak Ir. Rif'an Tsaqif M.T. dan Iswanto MT. M.Eng. selaku dosen pembimbing Terima kasih
Atas Segala Ilmunya yang sangat bermanfaat, terima kasih buat bimbingan dan
kesabarannya,
terima kasih telah memberikan kobaran api semangat buat aku.
Jangan bosan-bosan ya Pak sama anak-anak Elektro dan juga
sabar terus ngadepin anak-anak Elektro. Smangat...!!!
Dosen-dosen Elektro yang laen juga makasih buat dukungannya.
Almamaterku tercinta.

HALAMAN MOTTO

**“HIDUP ADALAH PERJUANGAN. JANGAN PERNAH
MENYERAH DAN TETAP BERJUANG. SYUKURI APA
YANG TELAH DIPEROLEH KEPADA SANG KHALIK,
ALLAH SWT.**

**“AWALI SETIAP KEGIATAN YANG DILAKUKAN DENGAN
MENGUCAP BASMALAH, DAN AKHIRI DENGAN
MENGUCAP HAMDALAH”**

KATA PENGANTAR

Assalamu'alaikum Wr. Wb.

Alhamdulillah, puji syukur penulis panjatkan kehadirat Allah SWT, yang telah memberikan kenikmatan, kebahagian, kecerdasan, dan segala macam keajaiban dalam kehidupan ini, sehingga atas kehendak-Nya pula penulis dapat menyelesaikan Skripsi dengan judul “**IMPLEMENTASI SENSOR PIR SEBAGAI PENEGNDALI PEMUTUS ARUS OTOMATIS PADA PERALATAN LISTRIK**”. Semoga karya ini dapat bermanfaat dan menjadi kontribusi bagi khasanah ilmu pengetahuan, khususnya bagi rekan-rekan mahasiswa.

Penulis menyadari terselesaiannya laporan ini tidak terlepas dari dukungan, bantuan, dan bimbingan, serta saran-saran yang berharga dari semua pihak, oleh karena itu dengan tulus hati penulis ingin mengucapkan terimakasih kepada :

1. Kedua Orang Tua ku dan adikku yang selalu memberikan motivasi, dukungan dan semangat kepada penulis.

2. Bapak Ir. H.M. Dasron Hamid, M.Sc., selaku Rektor Universitas Muhammadiyah Yogyakarta.
3. Bapak Ir. Rif'an Tsaqif M.T. dan Bapak Iswanto S.T., M.Eng. sebagai Dosen Pembimbing I dan II yang dengan sabar membimbing dan mengarahkan penulis selama melaksanakan penelitian tugas akhir hingga dapat menyelesaikan penulisan laporan ini.
4. Bapak Helman Muhammad S.T., M.T. sebagai Dosen Pengaji I
5. Ibu Anna Nur Nazilah Chamim, S.T. sebagai Dosen Pengaji II
6. Bapak Ir. Agus Jamal, M.Eng Selaku Ketua Jurusan Teknik Elektro Universitas Muhammadiyah Yogyakarta
7. Bapak Ir. Tony K Haryadi M.T selaku Dekan Fakultas Teknik Universitas Muhammadiyah Yogyakarta.
8. Segenap Dosen pengajar di Jurusan Teknik Elektro Universitas Muhammadiyah Yogyakarta
9. Segenap pimpinan, dosen dan karyawan Fakultas Teknik, Universitas Muhammadiyah Yogyakarta, khususnya kepada Bapak-Bapak Dosen yang telah menularkan ilmunya kepada penulis selama masa kuliah.
10. Staf Laboratorium Teknik Elektro yang telah memberikan kemudahan peminjaman instrumen pengukuran selama penelitian tugas akhir ini.
11. Staf Tata Usaha Jurusan Teknik Elektro Universitas Muhammadiyah Yogyakarta
12. Keluarga Besarku, Mbah ,Om dan Tante yang telah memberikan semangat, saran dan dukungan baik moril dan materil kepada penulis.

13. Mas Rama Okta Wiyagi S.T yang telah mengenalkan penulis ke dunia mikrokontroler
14. Teman-teman seperjuangan TE 07'UMY, Dana Herman, Latif, Mardha, Bagus, trimakasih atas diskusinya dan saran pemikirannya kepada penulis, Wahyu Deni, Rizky Wendy, Haris Efrian, Irwanto Andi, Soebandono Angga, Haryanto Fajar, Catur Fajar, Djun Adit, Afiandi Arief, Prarikan Agus, Adi Kemal, Rizky Miftachul, Aditya Rangga, Ahmadi Didik, Watidarna.**Keep Spirit!!!**
15. Seluruh teman-temanku, kakak angkatan dan adik angkatan di Teknik Elektro.
16. *Team Microcontroller & Robotic Club MRC FTE UMY* Mas Agil, Mas Rama, Mas Yogo, Mas Reza, Mas Ares, Mas Galam, Mas Sunu, Mas Anhar, Mas Wendi, Tabah, Nurdian, Estu, Juna, Andeas, Suhendi yang saat ini menjabat sebagai ketua MRC, Saiful, Erwin, Yusfin dan lainnya. Semangat kalian adalah motivasiku untuk terus berkarya.
17. Keluarga Mahasiswa Teknik Elektro UMY
18. Semua pihak yang telah membantu penulis yang tidak bisa disebutkan satu persatu, Terima Kasih.

Penulis menyadari bahwa dalam penulisan skripsi ini masih jauh dari sempurna, hal ini mengingat kemampuan dan pengalaman dalam penelitian penyusunan skripsi ini yang sangat terbatas. Untuk itu penulis sangat mengharapkan kritik dan saran yang sifatnya membangun untuk perbaikan dan

pengembangan penelitian selanjutnya. Tidak ada yang dapat penulis berikan selain ucapan terimakasih atas seluruh bantuan yang telah diberikan.

Akhir kata semoga skripsi ini dapat bermanfaat dan memberi tambahan ilmu bagi para pembaca. Semoga Allah SWT meridhoi kita semua, amin.

Wassalamu'alaikum Wr.Wb.

Yogyakarta, Agustus 2011

Penulis

Riski Dwi Setiawan

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PENGESAHAN I	ii
HALAMAN PENGESAHAN II.....	iii
HALAMAN PERNYATAAN	iv
HALAMAN PERSEMBAHAN	v
HALAMAN MOTTO	viii
KATA PENGANTAR.....	ix
DAFTAR ISI.....	xiii
DAFTAR GAMBAR.....	xvii
DAFTAR TABEL	xxi

BAB I PENDAHULUAN

1.1 Latar Belakang	1
1.2 Rumusan Masalah.....	2
1.3 Batasan Masalah	2
1.4 Hasil Akhir.....	3
1. Perangkat Keras (<i>Hardware</i>)	3
2. Perangkat Lunak (<i>Software</i>).....	3
1.5 Tujuan dan manfaat.....	3

1.5.1 Tujuan	3
1.5.2 Manfaat	4
1.6 Pelaksanaan Pekerjaan	5
1.6.1 Tahap – tahap pekerjaan	5
1.6.2 Kronologis Pekerjaan	6
1.7 Metode Penelitian.....	10
1.8 Sistematika Penulisan Laporan	11

BAB II LANDASAN TEORI

2.1 Tinjauan Pustaka	12
2.2 Dasar Teori	14
2.2.1 Penyearah Gelombang (Rectifier).....	14
2.2.1.1 Penyearah Setengah Gelombang.....	14
2.2.1.2 Penyearah Gelombang Penuh Center Tap.....	18
2.2.1.3 Penyearah Gelombang Penuh Sistem Jembatan	21
2.2.1.4 Tapis /Filter Kapasitor.....	23
2.2.2 Mikrokontroller	31
2.2.3 Sensor.....	35
2.2.3.1 Sensor PIR (Passive Infrared Receiver).....	35
2.2.3.2 Sensor Arus	39
2.2.4 Regulator Power Supply	42
2.2.5 Relay	43

2.2.6 Buzzer	45
BAB III PERANCANGAN DAN PEMBUATAN	
3.1 Perancangan	45
3.1.1 Perancangan Alat Secara Umum	45
3.1.2 Langkah-Langkah Perangcangan Rangkaian.....	46
3.1.2.1 Perancangan Blok Input	46
3.1.2.1.1 Perancangan Rangkaian Sensor PIR.....	46
3.1.2.1.2 Perancangan Rangkaian Sensor Arus	47
3.1.2.2 Perancangan Blok Kendali	53
3.1.2.2.1 Perancangan Rangkaian Board Mikrokontroler	53
3.1.2.3 Perancangan Blok Output.....	58
3.1.2.3.1 Perancangan Rangkaian Relay	58
3.1.2.3.1 Perancangan Rangkaian Buzzer	60
3.1.2 Perancangan Program	62
3.1.2.1 Flowchart Rangkaian.....	63
3.1.2.1.1 Flowchart Sensor Arus	63
3.1.2.1.2 Flowchart Sensor PIR.....	64
3.1.2.1.3 Flowchart Keseluruhan Kerja Alat	66
3.2 Pembuatan.....	67
3.2.1 Alat.....	67
3.2.2 Bahan.....	68
3.2.3 Pembuatan Hardware.....	69

3.2.3.1 Pembuatan Desain Tempat dan Bodi Alat	69
3.2.3.2 Pembuatan Tempat dan Bodi Alat	70
3.2.3.3 Pembuatan Rangkaian Elektronik	70
3.2.1 Penulisan Program Alat dengan Menggunakan BahasaC++	71

BAB IV HASIL AKHIR DAN PENGUJIAN

4.1 Prinsip Kerja Alat.....	78
4.1.1 Prinsip Kerja Sensor Arus.....	78
4.1.2 Prinsip Kerja sensor PIR	80
4.1.3 Prinsip Kerja relay	81
4.2 Pengoperasian Alat	82
4.3 Uji Coba Alat	85
4.3.1 Tahap Uji Coba Sensor Arus	86
4.3.2 Tahap Uji coba Sensor PIR	95
4.4 Spesifikasi dari Produk Akhir	100
4.5 Analisis Kritis Atas Produk Akhir	101

BAB V PENUTUP

5.1 Kesimpulan	103
5.2 Saran.....	103

DAFTAR PUSTAKA	105
-----------------------------	-----

LAMPIRAN

DAFTAR GAMBAR

Gambar 2.1 Penyearah setengah gelombang; a) Rangkaian Penyearah Setengah Gelombang; b) Tegangan Keluaran Tarafo; c) Tegangan Beban	16
Gambar 2.2 (a) Rangkaian Penyearah Gelombang Penuh dengan Trafo CT; (b) Sinyal Input : (c) Arus Diode Dan Arus Beban.....	19
Gambar 2.3 (a) Rangkaian Penyearah Gelombang Penuh Jembatan : (b) Sinyal Input; (c) Arus Diode Dan Arus Beban	22
Gambar 2.4 (a) Penyearah Gelombang Penuh Tanpa Beban Dengan Kapasitor; (b) Bentuk Keluaran.....	24
Gambar 2.5 Penyearah Stengah Gelombang Dengan Tapis Kapasitor; a) Rangkaian Dasar; b) Bentuk Isyarat Masukan, Tegangan Diode, Tegangan Keluaran, Arus Beban Dan Arus Diode.....	26
Gambar 2.6 Penyearah Gelombang Penuh Dengan Beban ; A) Rangkaian Dengan Pemasangan Tapis Kapasitor Dan Beban Resistor R_L ; B) Bentuk Isyarat Keluaran.....	30
Gambar 2.7 Mikrokontroller ATMEGA16	32
Gambar 2.8 Package ATMEGA 16.....	33
Gambar 2.9 Blok Diagram Sensor PIR	35
Gambar 2.10 Modul PIR Jenis KC7783R	36
	30

Gambar 2.11 Sensor Arus ACS706ELC-5A yang Dapat Dialiri Oleh Arus Sebesar 5 Ampere	39
Gambar 2.12 Pin-Out Diagram.....	39
Gambar 2.13 Hall Effect.....	40
Gambar 2.14 Pin Koneksi Dan Bentuk Fisik LM7805	43
Gambar 2.15 Skema <i>Relay</i> Elektromekanik.....	44
Gambar 2.16 Buzzer	45
Gambar 3.1 Gambaran Umum Perancangan Alat	46
Gambar 3.2 Dimensi Mekanik Sensor PIR	47
Gambar 3.3 Modul Sensor PIR Jenis KC7783R	47
Gambar 3.4 Blok Diagram Sensor Arus.....	49
Gambar 3.5 Rangkaian Socket Untuk IC AS712 5A	50
Gambar 3.6 Rangkaian Pertama Sensor Arus	50
Gambar 3.7 Rangkaian Kedua Sensor Arus	51
Gambar 3.8 Layout IC ACS712 5A	52
Gambar 3.9 Layout Rangkaian Sensor Arus	52
Gambar 3.10 Rangkaian Board Mikrokontroller.....	55
Gambar 3.11 Layout PCB Board Mikrokontroller.....	56
Gambar 3.12 Visualisasi Layout Board Mikrokontroller.....	57
Gambar 3.13 Skematik Rangkaian Relay.....	58
Gambar 3.14 Layout Rangkaian Relay	59
Gambar 3.15 Skematik Rangkaian Buzzer.....	61
Gambar 3.16 Flowchart Sensor Arus	63

Gambar 3.17 Flowchart sensor PIR.....	65
Gambar 3.18 Flowchart Keseluruhan Kerja Alat	66
Gambar 3.19 Alat Dalam Keadaan Deteksi Gerakan.....	75
Gambar 3.20 Alat Yang Dihungkan Ke Beban Lampu Pijar	76
Gambar 3.21 Board Mikrokontroller Yang Telah Jadi.....	76
Gambar 3.22 Board Regulator Tegangan Yang Telah Jadi.....	77
Gambar 3.23 Board Relai Yang Telah Jadi.....	77
Gambar 3.24 Board Sensor Arus Yang Telah Jadi.....	77
Gambar 4.1 skematik rangkaian sensor arus	79
Gambar 4.3 Skematik Sensor PIR	80
Gambar 4.5 Skematik Rangkaian Relay.....	81
Gambar 4.6 Prinsip Kerja Alat Secara Keseluruhan	82
Gambar 4.7 Board Mikrokontroler.....	83
Gambar 4.8 Cara Pengujian Sensor Arus Dengan Membandingkan Hasil Pengukuran GW Instek	86
Gambar 4.9 Cara Pengujian Sensor Arus Dengan Membandingkan Hasil Pengukuran Amaperemeter Digital	87
Gambar 4.10 Hasil Rata-Rata Nilai Arus Yang Dihasilkan Oleh Tiap Instrumen.....	90
Gambar 4.11 Deteksi Sensor Arus Pada Saat Tidak Ada Beban Yang Terpasang	90
Gambar 4.12 Pemasangan Beban Lampu Pijar	91
Gambar 4.13 Perbandingan Alat Ukur Dengan Sensor Arus	91
Gambar 4.14 Pengambilan Data Uji Sensor Arus Di Lab TE UMY.....	92
Gambar 4.15 Pengambilan Data PIR Dari Berbagai Sudut.....	95

Gambar 4.16 Sketsa Uji Respon PIR Terhadap Gerakan Manusia Dari Sudut Yang Berbeda	95
Gambar 4.17 Tegangan PIR Pada Saat OFF (Tidak Mendeteksi Gerakan Manusia)	99
Gambar 4.18 Tegangan PIR Pada Saat ON (Mendeteksi Gerakan Manusia)	99

DAFTAR TABEL

Tabel 4.1a Pengujian I Menggunakan Multimeter Digital dan GW Insteek	88
Tabel 4.1b Pengujian II Menggunakan Multimeter Digital dan GW Insteek	89
Tabel 4.2 Data Pengambilan Respon PIR dari Berbagai Sudut dan Jarak	97