

**TEMPAT JEMURAN DINDING OTOMATIS MENGGUNAKAN SENSOR
HUJAN BERBASIS MIKROKONTROLER DAN INFORMASI
DIKIRIMKAN MENGGUNAKAN FASILITAS SMS**

Yoga Setiandito

Email : yoga_duo@yahoo.co.id

Jurusan Teknik Elektro, Fakultas Teknik, Universitas Kristen Maranatha
Jalan Prof. drg. Suria Sumantri, MPH 65
Bandung 40164, Indonesia

ABSTRAK

Tempat jemuran otomatis merupakan sebuah perangkat yang dapat digunakan untuk membantu pekerjaan ibu rumah tangga disaat akan menjemur pakaian.

Dalam Tugas Akhir ini dilakukan perancangan dan realisasi tempat jemuran dinding otomatis menggunakan sensor hujan berbasis mikrokontroler dan informasi dikirimkan menggunakan fasilitas SMS. Apabila tiba-tiba turun hujan atau jika waktu sudah menunjukkan pukul 5 sore maka tempat jemuran dinding akan menutup secara otomatis. Sistem ini menggunakan sensor hujan dengan strip-strip tembaga yang disusun sejajar apabila terkena air hujan maka sensor akan konduksi, setelah itu tegangannya dibaca ADC pada mikrokontroler. Mikrokontroler mengendalikan sepasang motor DC untuk membuka atau melipat tempat jemuran serta mikrokontroler juga mengirimkan status tersebut melalui SMS ke nomor yang dituju menggunakan modem GSM.

Hasil pengujian menunjukkan bahwa sistem tempat jemuran dinding otomatis bekerja dengan baik. Ketika turun hujan maka tempat jemuran dinding akan menutup lalu statusnya dikirim melalui SMS ke nomor yang dituju.

Kata Kunci: Tempat Jemuran Dinding, sensor hujan, mikrokontroler ATmega16, ADC, SMS, GSM modem.

**AUTOMATIC WALL LAUNDRY USING RAIN SENSOR WITH
MICROCONTROLLER-BASED AND INFORMATION IS SENT USING
SMS SERVICES**

Yoga Setiandito

Email : yoga_duo@yahoo.co.id

Jurusan Teknik Elektro, Fakultas Teknik, Universitas Kristen Maranatha
Jalan Prof. drg. Suria Sumantri, MPH 65
Bandung 40164, Indonesia

ABSTRACT

Automatic wall laundry is a device that can be use to help housewife's job when will hang the clothes.

The final project is done the design and realization of the automatic wall laundry using rain sensor with microcontroller-based and information sent using SMS facility. When rain fall suddenly or if it was already 5 pm the wall laundry will close automatically. The system uses a rain sensor with copper strips arrange in paralel when exposed to rainwater then it will be conduction, after that the voltage will be read by ADC in a microcontroller. The microcontroller control a pair of DC motor to open or fold the wall laundry and also send status via SMS to the destination number using GSM Modem.

Test results show the automatic wall laundry system working well. When rain, it will close then the status is sent via SMS to the destination number.

Keywords: wall laundry, rain sensor, mikrokontroler ATmega16, ADC, SMS, GSM modem.

DAFTAR ISI

ABSTRAK	i
ABSTRACT	ii
KATA PENGANTAR	iii
DAFTAR ISI	v
DAFTAR TABEL	ix
DAFTAR GAMBAR	x

BAB I PENDAHULUAN

1.1 Latar Belakang Masalah	1
1.2 Identifikasi Masalah	2
1.3 Perumusan Masalah	2
1.4 Tujuan	2
1.5 Pembatasan Masalah	2
1.6 Spesifikasi Alat yang Digunakan	3
1.7 Sistematika Penulisan	3

BAB II LANDASAN TEORI

2.1 Sensor Hujan	5
2.2 Mikrokontroler	7
2.1.1 Pengenalan ATMEL AVR RISC	7
2.1.2 Mikrokontroler ATmega 16	8
2.1.2.1 Fitur ATmega16	8
2.1.2.2 Blok Diagram ATmega16	9
2.1.2.3 Konfigurasi Pin ATmega 16	10
2.1.2.4 Pin <i>Input/Output</i> ATmega16	14
2.1.2.5 ADC (<i>Analog To Digital Converter</i>)	14
2.1.2.4.1 Mode Operasi	17

2.1.2.4.2	Register Pengendali ADC.....	17
2.1.2.6	USART (<i>The Universal Synchronous and Asynchronous Serial Receiver and Transmitter</i>) ATmega16	21
2.1.2.6.1	USART Register <i>Description</i>	22
2.3	Komunikasi Serial.....	25
2.3.1	RS-232	26
2.3.2	<i>Two Wire Interface</i> (TWI/ I2C).....	27
2.3.2.1	Prinsip Komunikasi I2C	27
2.4	IC MAX232.....	28
2.5	RTC DS1307	29
2.5.1	Peta Alamat RTC DS1307.....	30
2.5.2	Register Kontrol RTC DS1307.....	30
2.6	<i>Short Message Services</i> (SMS)	31
2.6.1	Pendahuluan.....	31
2.6.2	<i>Wavecom AT-Command</i> v9.0	31
2.6.2.1	AT+CMGS	32
2.7	Modem <i>Wavecom Fastrack</i> M1306B Q24Plus Serial	33
2.8	Transistor Sebagai Saklar.....	34
2.9	<i>Relay</i>	35
2.10	Motor DC	36
2.10.1	Motor <i>Power Window</i>	37
2.10.2	<i>H-Bridge</i>	38

BAB III PERANCANGAN DAN REALISASI SISTEM

3.1	Perancangan dan Realisasi Perangkat Keras	42
3.1.1	Modul I/O (<i>Input/ Output</i>)	42
3.1.2	Pengendali Mikrokontroler ATmega 16.....	43

3.1.3	Sensor Hujan.....	44
3.1.4	RTC DS1307.....	47
3.1.5	Antarmuka Serial Menggunakan MAX232.....	47
3.1.6	Aktuator/ Penggerak	48
3.1.7	Sistem Manual pada Tempat Jemuran	49
3.2	Perancangan <i>Software</i>	50
3.2.1	Algoritma Program pada Mikrokontroler	50
3.2.1.1	Diagram Alir Waktu	52
3.2.1.2	Diagram Alir Sensor Hujan	53
3.2.1.3	Diagram Alir ADC	54
3.2.1.4	Diagram Alir RTC	54
3.2.1.5	Diagram Alir <i>Set Delay</i>	55
3.2.1.6	Diagram Alir Sinyal Kontrol Motor DC.....	56
3.2.1.7	Diagram Alir Gerak Motor DC	57
3.2.1.8	Diagram Alir SMS.....	57
3.3	Perancangan Sistem Mekanik Tempat Jemuran.....	58

BAB V DATA PENGAMATAN

4.1	Pengujian Sensor Hujan	59
4.2	Pengukuran Tegangan Vce pada Transistor	60
4.3	Pengukuran arus pada Motor DC	61
4.3.1	Karakteristik Arus Motor DC Kiri dan Kanan.....	62
4.3.2	Karakteristik Arus Motor DC Paralel	63
4.4	Pengujian Sistem Manual Tempat Jemuran	64
4.5	Pengujian Pengiriman Status Tempat Jemuran Jika Hujan dg SMS.....	64

BAB V PENUTUP

5.1. Kesimpulan	66
5.2. Saran.....	66

DAFTAR PUSTAKA	67
-----------------------------	-----------

LAMPIRAN A – PROGRAM PADA ATMEGA 16	A-1
--	------------

LAMPIRAN B – GAMBAR RANGKAIAN	B-1
--	------------

LAMPIRAN C – FOTO ALAT.....	C-1
------------------------------------	------------

LAMPIRAN D – DATA KOMPONEN

MAX232	D-1
---------------------	------------

DS1307.....	D-8
--------------------	------------

TRANSISTOR NPN 2N2222.....	D-19
-----------------------------------	-------------

TRANSISTOR NPN TIP31C	D-23
------------------------------------	-------------

LAMPIRAN E – AT-COMMAND UNTUK SMS.....	E-1
---	------------

DAFTAR TABEL

Tabel 2.1 Fungsi Khusus <i>Port A</i>	11
Tabel 2.2 Fungsi Khusus <i>Port B</i>	12
Tabel 2.3 Fungsi Khusus <i>Port C</i>	13
Tabel 2.4 Fungsi Khusus <i>Port D</i>	13
Tabel 2.5 Konfigurasi I/O ATmega16	14
Tabel 2.6 Pemilih Tegangan Referensi	18
Tabel 2.7 Pemilih Pin <i>Input ADC</i>	18
Tabel 2.8 <i>ADC Prescaler</i>	20
Tabel 2.9 <i>Baud Rate</i>	23
Tabel 2.10 Peta Alamat RTC DS1307	30
Tabel 2.11 Register Kontrol RTC DS1307	30
Tabel 2.12 <i>Rate Select (RS1, RS0)</i>	31
Tabel 2.13 Aplikasi AT+CMGS	32
Tabel 2.14 Peta Alamat RTC DS1307	30
Tabel 4.1 Pengujian Sensor Hujan pada Kondisi Kering Sebelum Hujan.....	59
Tabel 4.2 Pengujian Sensor Hujan pada Kondisi Basah Setelah Hujan	60
Tabel 4.3 Pengukuran Vce Transistor	61
Tabel 4.4 Pengujian Sistem Manual.....	64

DAFTAR GAMBAR

Gambar 2.1 Sensor Hujan dengan Metode Pembiasan Cahaya	5
Gambar 2.2 Sensor Hujan dengan Metode Konduktansi	6
Gambar 2.3 Blok Diagram ATmega16	9
Gambar 2.4 <i>Pinout</i> ATmega16	10
Gambar 2.5 Blok ADC	15
Gambar 2.6 Register – ADMUX	17
Gambar 2.7 Register A – ADCSRA	18
Gambar 2.8 ADLAR =0	20
Gambar 2.9 ADLAR =1	20
Gambar 2.10 Blok USART	21
Gambar 2.11 UDR	22
Gambar 2.12 UBRR	22
Gambar 2.13 UCSRA	23
Gambar 2.14 UCSRB	24
Gambar 2.15 UCSRC	25
Gambar 2.16 Prinsip Komunikasi I2C	27
Gambar 2.17 Konfigurasi Pin MAX232	28
Gambar 2.18 Level Tegangan RS-232	28
Gambar 2.19 Level Tegangan TTL/CMOS	29
Gambar 2.20 Diagram pin RTC DS1307	29
Gambar 2.21 Modem <i>Wavecom Fastrack M1306B Q24Plus</i> Serial	33
Gambar 2.22 Konfigurasi Transistor NPN sebagai Saklar	34
Gambar 2.23 Simbol Pengolongan <i>Relay</i>	36
Gambar 2.24 Motor DC Sederhana	37
Gambar 2.25 Sepasang Motor <i>Power Window</i>	38
Gambar 2.26 <i>H-Bridge</i> Motor DC	38
Gambar 2.27 Motor DC Bergerak Searah Jarum Jam	39
Gambar 2.28 Motor DC Bergerak Berlawanan Arah Jarum Jam	39
Gambar 3.1 Cara Kerja Sistem	40

Gambar 3.2 Blok Diagram Sistem	42
Gambar 3.3 Rangkaian <i>Input</i>	42
Gambar 3.4 Rangkaian LED	43
Gambar 3.5 Rangkaian Pengendali dengan Mikrokontroler ATmega 16.....	44
Gambar 3.6 Rangkaian Sensor Hujan	45
Gambar 3.7 Rangkaian Pembagi Tegangan Sensor Hujan	45
Gambar 3.8 Karakteristik Tegangan Sensor Terhadap Waktu	46
Gambar 3. 9 Rangkaian RTC DS1307.....	47
Gambar 3.10 Rangkaian MAX232	47
Gambar 3.11 Rangkaian Aktuator	48
Gambar 3.12 Rangkaian Sistem Manual.....	49
Gambar 3.13 Diagram Alir Utama Program pada Mikrokontroler.....	51
Gambar 3.14 Diagram Alir Waktu.....	52
Gambar 3.15 Diagram Alir Sensor Hujan.....	53
Gambar 3.16 Diagram Alir ADC.....	54
Gambar 3.17 Diagram Alir RTC.....	55
Gambar 3.18 Diagram Alir <i>Set Delay</i>	55
Gambar 3.19 Diagram Alir Sinyal Kontrol Motor DC	56
Gambar 3.20 Diagram Alir Gerak Motor DC	57
Gambar 3.21 Diagram Alir SMS	57
Gambar 3.22 Sistem Mekanik Tempat Jemuran Dinding.....	58
Gambar 4.1 Karakteristik Arus Motor Kiri dan Kanan tanpa Beban Jemuran (a) Motor Kiri (b) Motor Kanan.....	62
Gambar 4.2 Karakteristik Arus Motor Kiri dan Kanan dengan Beban Jemuran (a) Motor Kiri (b) Motor Kanan.....	62
Gambar 4.2 Karakteristik Arus Motor Paralel (a) Tanpa Beban Jemuran (b) dengan Beban Jemuran	63
Gambar 4.7 SMS yang Diterima pada Nomor <i>Handphone</i> yang Dituju	65