

ABSTRACTION

Technological growth of electronics which progressively go forward have aimed to technology microcontroller, that is a electronic component which can work as according to program which is filled in by into its memory like within reason a very simple computer.

Dispute often happened among passengers and public transport car drivers because of tariffs. According to passengers, the tariffs cost is too expensive than usual, while according to the driver is fair.

Base on the description above, through this opportunity writer attempt to design a public transport car peripheral with microcontroller AT89C51 based on traveled distance. This scheme use microcontroller AT89C51 as control, transistor as switch from input, optocoupler used as censor and seven segment as output. display

ABSTRAK

Perkembangan teknologi elektronika yang semakin maju telah mengarah ke teknologi mikrokontroler, yaitu sebuah komponen elektronik yang dapat bekerja sesuai dengan program yang diisikan ke dalam memorinya seperti layaknya sebuah komputer yang sangat sederhana

Perselisihan antara penumpang dengan supir angkot sering disebabkan oleh tarif. Menurut penumpang, tarifnya terlalu mahal dari biasanya sedangkan menurut supir, tarifnya sudah wajar.

Berdasarkan gambaran di atas pada kesempatan ini penulis mencoba merancang perangkat tarif biaya kendaraan umum (angkot) berdasarkan jarak tempuh. Perancangan ini menggunakan mikrokontroler AT89C51 sebagai kontrol, transistor sebagai sakelar dari input, optocoupler digunakan sebagai sensor dan seven segment sebagai penampil output.

DAFTAR ISI

ABSTRAK	i
KATA PENGANTAR.....	ii
DAFTAR ISI.....	iv
DAFTAR GAMBAR.....	viii
DAFTAR TABEL	x
BAB I PENDAHULUAN	1
1.1. Latar Belakang	1
1.2. Identifikasi Masalah.....	1
1.3. Tujuan	2
1.4. Pembatasan Masalah dan Spesifikasi Alat	2
1.5. Sistematika Pembahasan.....	3
BAB II LANDASAN TEORI	4
2.1. Sistem Bilangan	4
2.2. Sistem Binary Code Desimal (BCD)	5
2.3. Transistor	7
2.3.1. Ide Dasar Transistor.....	7
2.3.2. Dioda Emitor dan Kolektor	7
2.3.3. Transistor Sebagai Sakelar.....	8
2.4. Sensor	10
2.4.1. Led (Light Emitting Diode) Infra-Red	11
2.4.2. Photodiode	12

2.5. Seven Segment.....	14
2.6. Mikrokontroler.....	15
2.6.1. Struktur Perangkat Keras AT89C51	15
2.6.2. Central Processing Unit	16
2.6.3. Deskripsi Hardware	16
2.6.4. Struktur Memori	22
2.6.4.1. RAM Internal	23
2.6.4.2. Special Function Register (SFR)	24
2.6.4.3. Flash PEROM	26
2.6.5. Mode Pengalamatan.....	27
2.6.6. Set Instruksi Penyalinan Data.....	28
2.6.7. Perangkat Lunak	30
BAB III PERANCANGAN DAN REALISASI ALAT	32
3.1. Blok Diagram Perangkat Keras	32
3.2. Rangkaian Catu Daya	33
3.3. Rangkaian Modul Mikrokontroler	34
3.4. Rangkaian Modul Naik dan Turun	36
3.4.1. Kartu Penumpang	39
3.4.2. Optocoupler Pada Rangkaian Naik dan Turun.....	40
3.4.3. Transistor Sebagai Sakelar Pada Rangkaian Naik dan Turun.....	41
3.5. Rangkaian Modul Jarak	43
3.5.1. Kartu Piringan	44
3.5.2. Optocoupler Pada Rangkaian Modul Jarak.	44

3.5.3. Transistor Sebagai Sakelar Pada Rangkaian Modul Jarak.....	45
3.6. Rangkaian Modul Scanning	45
3.7. Rangkaian Modul Seven Segment	46
3.8. Perancangan Perangkat Lunak	49
3.8.1. Program Inisialisasi Tiap Pin	50
3.8.2. Program Naik	50
3.8.3. Program Turun	51
3.8.4. Program Jarak dan Tampilan Biaya	52
3.8.5. Program Scannig	53
3.8.6. Data Tampilan Segment	54
BAB IV UJI COBA ALAT.....	56
4.1. Pengujian Terhadap Rangkaian Catu Daya	56
4.2. Pengujian Terhadap Rangkaian Naik, Turun, dan Jarak	57
4.3. Pengujian Terhadap Rangkaian Scanning	58
4.4. Pengujian Terhadap Seven Segment	58
BAB V KESIMPULAN DAN SARAN.....	60
5.1. Kesimpulan	60
5.2. Saran	61
DAFTAR PUSTAKA	62
LAMPIRAN A FOTO ALAT	
LAMPIRAN B SKEMA RANGKAIAN	

LAMPIRAN C	PERANGKAT LUNAK
LAMPIRAN D	DATA KOMPONEN
LAMPIRAN E	HASIL PENGUJIAN ALAT

DAFTAR TABEL

Tabel 2.1 Konversi antar Sistem Bilangan	6
Tabel 2.2 Fungsi Penganti Port 3	19
Tabel 3.1 Isi setelah Reset.....	36
Tabel 3.2 Konversi Bilangan Kartu Penumpang	39
Tabel 3.3 Hubungan Port 0 dengan Seven Segment.....	48
Tabel 3.4 Daftar Heksa Tampilan Seven Segment	48
Tabel 4.1 Pengujian kartu Penumpang 1 sampai 4	57
Tabel 4.2 Tampilan Seven Segment	59

DAFTAR GAMBAR

Gambar 2.1 (a) Tiga daerah Transistor npn	7
(b) Tiga daerah Transistor pnp	7
Gambar 2.3 (a) Simbol Transistor npn	8
(b) Simbol Transistor pnp	8
Gambar 2.3 (a) Rangkaian Switching Transistor.....	9
(b) Rangkaian Switching Transistor Disederhanakan.....	9
Gambar 2.4 Lambang Skematik Led	11
Gambar 2.5 Simbol Photodiode.....	13
Gambar 2.6 Seven Segment	13
Gambar 2.7 Seven Segment Common Anoda	14
Gambar 2.8 Seven Segment Common Katoda	14
Gambar 2.9 Nama Pin-Pin AT89C51	17
Gambar 2.10 Diagram Blok AT89C51	17
Gambar 2.11 Rangkaian Osilator Yang Umum.....	19
Gambar 2.12 Alamat RAM Internal dan Flash PEROM	22
Gambar 3.1 Diagram Blok Keseluruhan Perangkat Keras	33
Gambar 3.2 Rangkaian Catu Daya.....	34
Gambar 3.3 Mikrokontroler dan Port yang digunakan	35
Gambar 3.4 Rangkaian Naik Keseluruhan.....	37
Gambar 3.5 Rangkaian Turun Keseluruhan.....	38
Gambar 3.7 Kartu penumpang	40

Gambar 3.8 Rangkaian Sensor.....	40
Gambar 3.9 Rangkaian Transistor sebagai Sakelar	41
Gambar 3.10 Rangkaian Sensor Pada Saat Pemberian Input.....	42
Gambar 3.11 Rangkaian Modul Jarak	44
Gambar 3.12 Kartu Piringan	44
Gambar 3.13 Transistor PNP sebagai Scanning	45
Gambar 3.14 Rangkaian Scanning Keseluruhan.....	46
Gambar 3.15 Rangkaian Led Dasar	46
Gambar 3.16 Rangkaian Seven Segment Common Anoda Keseluruhan	47
Gambar 3.17 Diagram Alir Utama.....	49
Gambar 3.18 Diagram Alir Naik	51
Gambar 3.19 Diagram Alir Turun	52
Gambar 3.20 (a) Diagram Alir Jarak	53
(a) Diagram Alir Tampilan Biaya	53
Gambar 3.20 Diagram Alir Scanning	54
Gambar 4.1 Pengujian Rangkaian Catu Daya.....	56
Gambar 4.2 Pengujian Terhadap Rangkaian Naik, Turun, dan Jarak.....	58
Gambar 4.3 Pengujian Terhadap Seven Segment.....	59