

BAB V

KESIMPULAN DAN SARAN

Pada bab ini berisi kesimpulan dari Tugas Akhir dan saran-saran yang perlu dilakukan untuk perbaikan dimasa mendatang.

V.1 Kesimpulan

Dalam merealisasikan dan memprogram robot *gripper* tiga jari yang dapat mendeteksi dan menggenggam objek, dapat disimpulkan beberapa hal sebagai berikut:

1. Robot *gripper* tiga jari dapat dikontrol melalui pengontrol mikro ATmega 16 untuk mendeteksi kemudian menggenggam benda-benda tertentu dengan peletakan benda dan ukuran benda yang sudah ditentukan pula.
2. Untuk benda-benda yang permukaannya melengkung (bola, kerucut dan silinder) dapat dideteksi kemudian digenggam oleh robot *gripper* tiga jari dengan sudut peletakkan benda yang berbeda-beda dengan tingkat keberhasilan 100%. Hal ini diakibatkan karena algoritma untuk mendeteksi kemudian menggenggam benda tersebut sesuai dengan algoritma yang telah diprogram. Ketika saat proses mendeteksi benda, sensor sentuh yang terletak dipinggir jari kiri robot *gripper* tiga jari tersentuh oleh benda pada setiap sudut peletakkan benda yang berbeda-beda.
3. Untuk limas segiempat dan prisma segiempat, benda dapat dideteksi kemudian digenggam oleh robot *gripper* tiga jari dengan tingkat keberhasilan yang sama yaitu 100%, yakni pada sudut peletakkan benda 0° , 5° , 10° , 15° , 20° , 70° , 75° , 80° , 85° dan 90° . Kegagalan yang terjadi terdapat pada sudut peletakkan benda 25° , 30° , 35° , 40° , 45° , 50° , 55° , 60° dan 65° adalah 100%. Hal ini diakibatkan ketika proses mendeteksi benda, sensor sentuh yang terletak dipinggir jari kiri robot *gripper* tiga jari tidak tersentuh, tetapi pada sudut 25° hingga 65° benda menyentuh sensor sentuh. Hal ini dikarenakan pada sudut tersebut, sudut lancip benda berada

di antara jari kiri dan jari kanan robot *gripper*, sehingga ketika robot *gripper* melakukan gerak menjepit untuk proses mendeteksi benda, sudut lancip benda menyentuh sensor sentuh yang terletak dipinggir jari kiri robot *gripper*.

4. Untuk prisma segitiga dapat dideteksi kemudian digenggam oleh robot *gripper* tiga jari dengan sudut peletakkan benda yang berbeda-beda dengan tingkat keberhasilan 100%, yakni pada sudut 0° , 5° , 10° , 15° , 20° , 105° , 110° , 115° , 120° , 125° , 130° , 135° dan 140° . Kegagalan yang terjadi terdapat pada sudut peletakkan benda 25° , 30° , 35° , 40° , 45° , 50° , 55° , 60° , 65° , 70° , 75° , 80° , 85° , 90° , 95° dan 100° sebesar 100%. Hal ini diakibatkan ketika proses mendeteksi benda, sensor sentuh yang terletak dipinggir jari kiri robot *gripper* tiga jari tersentuh benda, tetapi pada sudut 25° hingga 100° benda menyentuh sensor sentuh. Hal ini dikarenakan pada sudut tersebut, jari kiri dan jari kanan robot *gripper* mendeteksi permukaan samping benda pada bagian yang datar atau tidak melengkung. Sehingga sensor sentuh yang terletak dipinggir jari kiri robot *gripper* tidak tersentuh ketika robot *gripper* melakukan proses mendeteksi benda.

V.2 Saran

Saran-saran yang dapat diberikan untuk perbaikan dan pengembangan Tugas Akhir ini dimasa mendatang adalah :

1. Perlu ada penelitian lebih lanjut serta sensor sentuh tambahan untuk menghasilkan bentuk dan pergerakan yang lebih baik serta meningkatkan keberhasilan robot *gripper* tiga jari dalam mendeteksi kemudian menggenggam benda pada setiap peletakkan benda yang berbeda-beda.