

**“PERANCANGAN ALAT PENGATUR INTENSITAS CAHAYA DENGAN
KENDALI JARAK JAUH UNTUK LAMPU PIJAR”**

SKRIPSI

**Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Sains
Jurusan Fisika Pada Fakultas Sains dan Teknologi
UIN Alauddin Makassar**

**OLEH:
AKHMAD YANI
NIM 60400106003**

**FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR
2010**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat tiruan, plagiat atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, Desember 2010

Penyusun,

AKHMAD YANI
NIM. 60400106003

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Perancangan Alat Pengatur Intensitas Cahaya Dengan Kendali Jarak Jauh Untuk Lampu Pijar” yang di susun oleh Akhmad Yani, Nim: 60400106003, mahasiswa Jurusan Fisika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah di uji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Selasa tanggal 21 Desember 2010 M, bertepatan dengan tanggal 15 Muharram 1432 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana dalam ilmu Sains dan Teknologi, jurusan Fisika (dengan beberapa perbaikan).

Makassar, Desember 2010 M

DEWAN PENGUJI

Ketua : Drs. M. Arif Alim, M. Ag (.....)

Sekretaris : Rahmaniah, S.Si., M.Si (.....)

Munaqisy I : Dr. Syamsir Dewang, M.Si (.....)

Munaqisy II : Drs. Bangsawang, M.Si (.....)

Munaqisy III : Prof. Dr. H. Bahaking Rama, MS (.....)

Pembimbing I : Drs. Arsyad Sumah (.....)

Pembimbing II : Dra. Bidayatul Armynah, M.T (.....)

Diketahui Oleh:
Dekan Fakultas Sains dan Teknologi

Prof. Dr. H. Bahaking Rama, M.S
Nip: 19150709 198103 1 001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Puji syukur penulis panjatkan kehadiran Allah SWT, karena berkat karunia, inayah dan rahmat-Nya jualah penulisan skripsi ini dapat terselesaikan sebagai wujud kecintaan dan kepedulian terhadap pendidikan dan dengan harapan bermanfaat untuk kemajuan bangsa.

Shalawat dan salam semoga tetap dan selalu terlimpahkan kepada pahlawan Islam Nabi Muhammad SAW, Beliauah yang mampu mengubah alam jahiliyah menuju kemerdekaan berwacana dan beraktualisasi demi kemajuan dan keselamatan umat dan hanya Beliauah *Uswatun Hasanah* yang hak.

Skripsi ini diajukan untuk memenuhi salah satu syarat meraih gelar sarjana Sains Jurusan Fisika pada Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar. Sebagai mahasiswa, penulis sadar bahwa ini sangat kurang dari kesempurnaan. Meskipun hanya dalam sebuah pemikiran yang sederhana, penulis harapkan skripsi ini dapat bermanfaat bagi pembaca dan dapat diterima oleh semua pihak.

Dengan segala kelemahan dan penuh kerendahan hati, penulis tak lupa mengucapkan terima kasih dan penghargaan yang tak terhingga kepada :

1. Ayahanda **Baco** dan Ibunda **Hasi**, yang dengan limpahan cinta dan kasih sayang, doa, dukungan, ide-ide dan nasihat-nasihat serta semangat dan motivasi yang tak

henti-hentinya ayah dan bunda berikan dalam mengarungi hidup ini, terutama dalam menempuh perkuliahan.

2. Bapak **Prof. Dr. H. Azhar Arsyad, M.A.**, selaku Rektor Universitas Islam Negeri Alauddin Makassar beserta seluruh staf.
3. Bapak **Prof. Dr. H. Bahaking Rama, M.S.**, selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar beserta seluruh staf yang telah memberikan pelayanan yang baik selama ini.
4. Ibu **Rahmaniah, S.Si. M.Si**, selaku ketua jurusan Fisika dan Bapak **Ihsan, S.Pd, M.Si**, selaku sekretaris jurusan Fisika, yang tiada henti-hentinya memberi dukungan, motivasi, bimbingan, dan arahan, serta membekali pengetahuan kepada penulis.
5. Bapak **Drs. Arsyad Sumah**, dan Ibu **Dra. Bidayatul Armynah, M.T.** Selaku dosen pembimbing penulis, untuk waktu yang telah diluangkan, motivasi dan dukungan yang telah diberikan, serta semua arahan-arahan dan bimbingannya.
6. Bapak **Dr. Syamsir Dewang, M.Si**, Bapak **Drs. Bangsawang, M.Si**, dan Bapak **Prof. Dr. H. Bahaking Rama, M.S**, Selaku dosen penguji penulis, untuk waktu yang telah diluangkan, serta untuk semua bimbingan dan arahnya.
7. Bapak **Muh. Said, L. S.Si, M. Pd** selaku kepala Laboratorium Fisika, dan Bapak **Iswadi, S.Pd.** serta Ibu **Sahara, S.Si** dan **Hernawati, S.Pd, M.PFis** yang selalu memberi semangat, motivasi, dan dukungan, serta membekali pengetahuan, bimbingan, dan arahan kepada penulis.

8. Segenap Bapak dan Ibu dosen pengajar Jurusan Fisika Fakultas Sains dan Teknologi yang telah membekali pengetahuan, bimbingan dan arahnya selama ini.
9. Segenap keluarga besar yang telah memberikan motivasi, dukungan, semangat dan doanya.
10. Saudara dan saudariku tercinta yang telah memberikan dukungan selama ini terutama dalam menempuh pendidikan di dunia perguruan tinggi.
11. Teman-teman seperjuangan di Jurusan Fisika Fakultas Sains dan Teknologi untuk dukungan, kebersamaan, semangat, motivasi dan doanya serta untuk semua hal-hal kecil dari setiap langkah dalam penyelesaian skripsi ini.
12. Teman-teman anak se-Ikatan Pelajar Muhammadiyah di seluruh Indonesia terkhusus di Sulawesi Selatan atas kebersamaan, persahabatan yang bersahaja dalam mengarungi hidup dalam menempuh masa perkuliahan dan penyusunan Skripsi.
13. Teman-teman seperjuangan di lokasi KKN atas doa, dukungan, dan motivasi, serta kebersamaannya selama ini.
14. Segenap kawan-kawan yang tidak dapat penulis sebutkan satu persatu, yang telah turut membantu penulis dalam penyelesaian skripsi ini.
15. Semua pihak yang telah mencurahkan waktu dan tenaga untuk membantu penulis dalam penyelesaian skripsi ini.

Akhirnya sebagai usaha manusiawi, penulis sadar bahwa penulisan skripsi ini masih jauh dari kesempurnaan. Untuk itu penulis mengharapakan saran dan kritik yang

membangun untuk perbaikan pada penulisan selanjutnya. Teriring doa semoga skripsi ini bermanfaat, dan semoga segala kerja keras dan doa dari semua pihak mendapat balasan dari Sang Maha Segala-Nya, Allah SWT. Amin ya Rabbal Alamin.

Makassar, November 2010

Penulis

AKHMAD YANI

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	viii
DAFTAR TABEL	xi
DAFTAR GAMBAR	xii
DAFTAR SIMBOL	xvi
DAFTAR LAMPIRAN	xix
ABSTRAK	xx
ABSTRACK	xxi
BAB I PENDAHULUAN	1 - 5
A. Latar Belakang	1 - 3
B. Rumusan Masalah	4
C. Pembatasan Masalah	4
D. Tujuan Penelitian	4
E. Metode Penelitian	5
BAB II TINJAUAN PUSTAKA	6 - 63
A. Arus dan Rangkaian Listrik	6
1. Gaya Gerak Listrik (GGL)	6
2. Arus Listrik dalam Logam	9
3. Hukum Ohm	11
4. Rangkaian Sederhana.....	14
5. Beda Potensial dalam Rangkaian	16
B. Komponen-Komponen Elektronika	16
1. Resistor	17

2. Resistor yang dihubungkan Seri	18
3. Resistor yang dihubungkan Paralel	19
4. Kapasitor	21
5. Kapasitor yang dihubung Seri	22
6. Kapasitor yang dihubung Paralel	24
7. Semikonduktor	25
8. Dioda	26
9. Karakteristik Dioda	28
10. LED (<i>Light Emitting Dioda</i>) Infra Merah	29
11. Spektrum LED (<i>Light Emitting Dioda</i>) Infra Merah	30
12. Tegangan dan Arus LED (<i>Light Emitting Dioda</i>)	31
13. Transistor sebagai Saklar	33
14. Phototransistor	34
15. Multivibrator	35
16. Multivibrator Astabil	36
17. Multivibrator Monostabil	39
18. Pencacah	42
19. Pencacah Dekade Maju dan Mundur	42
20. Dekoder	44
21. Dekoder BCD ke <i>seven segmen</i> (Tampilan tujuh ruas)	46
22. Inverter	48
23. Relay	49
24. <i>Trioda Alternating Current</i> (TRIAC)	49
25. <i>Dioda Alternating Current</i> (DIAC)	53
26. Catu Daya DC	55
27. Rangkaian Penyearah	56
28. Rangkaian Penyearah Jembatan dengan Filter	59
29. Intensitas Cahaya	60
30. Panjang Gelombang	61
BAB III METODOLOGI PENELITIAN	64 - 69
A. Waktu dan Tempat Penelitian	64
B. Alat dan Bahan Penelitian.....	64
C. Diagram Blok Alat/Unjuk Kerja Alat	67
D. Bagan Alir Penelitian	69
BAB IV HASIL DAN PEMBAHASAN	70 -80
A. Rangkaian Pemancar Infra Merah (Transmitter)	70
B. Rangkaian Penerima Sinar Infra Merah (Receiver) dan Rangkaian Pewaktu Multivibrator Monostabil	72
C. Rangkaian Pencacah	74

D. Rangkaian Pencacah ke Dekoder dan Inverter	75
E. Rangkaian Driver Relay	76
F. Rangkaian Dimmer	77
G. Rangkaian Catu Daya	78
BAB V PENUTUP	81 - 82
A. Kesimpulan	81
B. Saran	81

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN

DAFTAR RIWAYAT HIDUP

DAFTAR TABEL

Tabel	Perihal	Halaman
II.1	Resistivitas Pada Temperatur Kamar	13
II.2	Tabel Kebenaran IC 7442	45
II.3	Tabel Kebenaran IC 7447	47
II.4	Tabel Kebenaran Gerbang NOT	48
	Tabel Nilai Kode Warna Pada Resistor	Lampiran I
	Tabel Daftar Konstanta Dielektrium	Lampiran II
	Tabel Kode Warna Kapasitor	Lampiran III

DAFTAR GAMBAR

Gambar	Perihal	Halaman
II.1	Batang Logam di Dalam Medan Listrik	7
II.2	Batang Logam AB dihubungkan dengan Kutub-Kutub Baterai agar Terjadi Aliran Listrik	7
II.3	Kawat Logam dialiri Alrus Listrik	9
II.4	Kawat Logam Dialiri Arus i	12
II.5	Grafik Bahan Bersifat Ohmik	13
II.6	(a) Rangkaian Sederhana Baterai dan Resistor (b) Rangkaian Ekuivalen Sumber GGL dengan Hambatan Dalam r dan Beban R	15
II.7	Resistor dan Beda Potensial	16
II.8	Kode Warna Pada Resistor	17
II.9	Resistor dihubungkan Seri	18
II.10	Resistor dihubungkan Paralel	20
II.11	Simbol Kapasitor	21
II.12	Hubungan Seri Kapasitor	23
II.13	Hubungan Paralel Kapasitor	24
II.14	Prinsip Dioda	27
II.15	Simbol Dioda	27
II.16	Lengkung Karakteristik Dioda	28

II.17	Simbol LED Infra Merah	29
II.18	Prategangan Maju pada P-N <i>Juntion</i> LED	29
II.19	Spektrum LED Infra Merah	31
II.20	Rangkaian LED dengan Pembatas Arus R	32
II.21	Transistor Sebagai Saklar (a) Rangkaian Transistor Bekerja sebagai Saklar (Garis Beban Transistor)	33
II.22	(a) Simbol Phototransistor (b) Phototransistor	35
II.23	Rangkaian Multivibrator Astabil IC 555	36
II.24	Pewaktu 555 yang Dipasang sebagai Multivibrator Astabil	37
II.25	Bentuk Gelombang Kapasitor dan Keluaran	38
II.26	Multivibrator Monostabil IC 555	40
II.27	Bentuk gelombang picu, ambang dan keluaran	41
II.28	IC TTL 74192	43
II.29	Simbol Logika Decoder IC 7442	45
II.30	IC 7442	46
II.31	Display yang Dihasilkan oleh Tampilan 7 Ruas	46
II.32	Identifikasi Segmen	47
II.33	(a) Simbol Gerbang NOT (b) Inverter IC 7404	48
II.34	Relay sebagai Saklar	49
II.35	TRIAC (a) Susunan Ekuivalen dengan Sepasang SCR (b) Rangkaian Ekuivalen TRIAC (c) Simbol TRIAC	50

II.36	Penggunaan dan Karakteristik TRIAC (a) Rangkaian Dasar Penggunaan TRIAC (b) Karakteristik sebuah TRIAC	51
II.37	(a) Struktur DIAC (b) Simbol DIAC	53
II.38	Penggunaan dan Karakteristik DIAC (a) Rangkaian Dasar Penggunaan DIAC (b) Karakteristik DIAC	54
II.39	Penyearah Setengah Gelombang	57
II.40	Penyearah dengan Dioda (a) Rangkaian Penyearah Jembatan (b) Bentuk Gelombang Keluaran Penyearah Jembatan	57
II.41	Rangkaian Penyearah Jembatan dengan Filter (a) Penyearah Jembatan dengan Penapis Kapasitor (b) Bentuk Gelombang Keluaran	59
II.42	Panjang Gelombang	62
III.1	Diagram Blok Rangkaian Pengatur Intensitas Cahaya pada Lampu Pijar	67
III.2	Rangkaian Pengatur Intensitas Cahaya Pada Lampu Pijar	67
IV.1	Rangkaian Pemancar Sinar Infra Merah dengan Menggunakan IC NE 555 dalam Operasi Stabil	70
IV.2	Rangkaian Transistor Switching	71

IV.3	Rangkaian Penerima Infra Merah dan Rangkaian Pewaktu Monostabil	73
IV.4	Rangkaian Pencacah dan Tampilan tujuh Ruas	74
IV.5	Rangkaian Pencacah 74192, BCD 7447, Tampilan Tujuh Ruas, Decoder 7442, dan Inverter 7404	76
IV.6	Rangkaian Driver Relay	76
IV.7	Rangkaian Dimmer	78
IV.8	Rancangan Rangkaian Catu Daya	78

DAFTAR SIMBOL

No	Simbol	Keterangan
1	E_o	Medan Listrik
2	E_i	Medan listrik induksi
3	ϵ	Gaya gerak listrik
4	q	Muatan listrik
5	w	Usaha
6	A	Luas penampang
7	v	Kecepatan rata-rata muatan
8	i	Arus listrik
9	J	Rapat arus
10	m	massa
11	σ	Konduktivitas bahan
12	L	Panjang kawat
13	V	Tegangan listrik
14	R	Hambatan
15	ρ	Hambatan jenis
16	r	Hambatan dalam
17	R_{ek}	Hambatan Ekuivalen
18	C	Kapasitansi kapasitor
19	ϵ_o	Konstanta dielektrium

20	d	Jarak antara plat
21	C_T	Kapasitansi total kapasitor
22	i_D	Arus dioda
23	v_D	Tegangan dioda
24	f	Frekuensi
25	λ	Panjang gelombang
26	$I_{c(sat)}$	Arus kolektor saturasi
27	V_{cc}	Tegangan Catu
28	R_c	Hambatan kolektor
29	$I_{b(sat)}$	Arus basis saturasi
30	h_{fe}	Bati tegangan kolektor
31	R_B	Hambatan Basis
32	D	Siklus kerja
33	W	Lebar pulsa
34	T	Periode satu pulsa
35	V_f	Tegangan kapasitor tujuan
36	t	Waktu
37	V_{ac}	Tegangan pada sisi sekunder
38	V_p	Tegangan puncak
39	V_{dc}	Tegangan searah pada beban
40	I_{dc}	Arus yang mengalir pada beban
41	R_L	Resistansi beban

42	V_{rip}	Tegangan riak puncak ke puncak
43	Ω	Ohm
44	F	Farad
45	μF	Mikro Farad
46	nF	Nano Farad

DAFTAR LAMPIRAN

- Lampiran 1 : Tabel Nilai Kode warna pada Resistor
- Lampiran 2 : Tabel Daftar Konstanta Dielektrium
- Lampiran 3 : Tabel Kode Warna Kapasitor
- Lampiran 4 : Gambar Rangkaian
- Lampiran 5 : Komponen – Komponen Elektronika

ABSTRAK

Nama Penyusun : Akhmad Yani
NIM : 60400106003
Judul Skripsi : Perancangan Alat Pengatur Intensitas Cahaya Dengan Kendali Jarak Jauh Untuk Lampu Pijar.

Telah dilakukan penelitian tentang perancangan alat pengatur intensitas cahaya dengan kendali jarak jauh pada lampu pijar. Penelitian ini bertujuan untuk merancang dan membuat alat pengatur intensitas cahaya yang dapat dikendalikan dari jarak jauh. Penelitian ini menggunakan *Light Emitting Dioda* (LED) Infra Merah sebagai sebagai transmitter dan modul phototransistor sebagai receiver. Hasil penelitian ini menunjukkan bahwa alat yang berhasil dirancang dan dibuat dapat berfungsi sampai jarak 300 cm.

Kata kunci : Transmitter, Receiver, Intensitas Cahaya, Komponen-komponen Elektronika, Rangkaian dan Arus Listrik.

ABSTRACT

Compiler Name : Akhmad Yani
NIM : 60400106003
Title Skripsi : Scheme of Appliance of Regulator of Light Intensity
Conductedly is Long Distance For the Fluorescant Lamp
Of

Have been done/conducted by research of about scheme of appliance of regulator of light intensity conductedly is long distance of at fluorescent lamp. This research aim to to design and make the appliance of regulator of light intensity which can be controlled from long distance. This research use the Light Emitting Dioda (LED) Infra Squeeze as as transmitter and module phototransistor as reciver. Result of this research indicate that the designed a success appliance and made can function apart 300 cm

Keyword : Transmitter, Reciver, Light Intensity, Electronics Component, Network
And Electrics Current.

BAB I PENDAHULUAN

A. LATAR BELAKANG

Lampu merupakan salah satu komponen yang sangat penting dalam penerangan di dalam ruangan maupun diluar ruangan. Lampu memberikan manfaat yang sangat besar khususnya pada malam hari. Firman Allah dalam Al Qur'an Surah Al Qashash (28) Ayat 73 :

وَمِنْ رَحْمَتِهِ جَعَلَ لَكُمُ اللَّيْلَ وَالنَّهَارَ لِتَسْكُنُوا فِيهِ وَلِتَبْتَغُوا مِنْ فَضْلِهِ وَلِعَلَّكُمْ تَشْكُرُونَ

Terjemahnya :

Dan karena rahmat-Nya, Dia jadikan untukmu malam dan siang, supaya kamu beristirahat pada malam itu dan supaya kamu mencari sebahagian dari karunia-Nya (pada siang hari) dan agar kamu bersyukur kepada-Nya¹

Ayat di atas memberikan penjelasan kepada manusia betapa pentingnya memanfaatkan waktu disiang hari untuk mencari karunia Allah SWT dan pada malam hari dimanfaatkan untuk beristirahat. Namun untuk dapat menikmati istirahat dimalam hari tentunya harus ada penerangan, yang saat ini kebanyakan digunakan sebagai penerangan pada malam hari adalah lampu.

Dalam Surah yang lain yaitu dalam Surah An Nuur (24) Ayat 35 Allah SWT berfirman :

¹Departemen Agama RI, Yayasan Penyelenggara Penerjemah Al Qur'an, Mushap Al Qur'an Terjemahan, Semarang. CV. Toha Putra 1989, h. 622

﴿اللَّهُ نُورُ السَّمَوَاتِ وَالْأَرْضِ ۚ مِثْلُ نُورِهِ ۚ كَمِشْكَاةٍ فِيهَا مِصْبَاحٌ ۚ الْمِصْبَاحُ فِي
 زُجَاجَةٍ ۚ الزُّجَاجَةُ كَأَنَّهَا كَوْكَبٌ دُرِّيٌّ يُوقَدُ مِنْ شَجَرَةٍ مُبْرَكَةٍ زَيْتُونَةٍ لَا شَرْقِيَّةٍ
 وَلَا غَرْبِيَّةٍ يَكَادُ زَيْتُهَا يُضِيءُ ۖ وَلَوْ لَمْ تَمْسَسْهُ نَارٌ ۖ نُورٌ عَلَىٰ نُورٍ ۗ يَهْدِي اللَّهُ لِنُورِهِ ۗ
 مَنْ يَشَاءُ ۚ وَيَضْرِبُ اللَّهُ الْأَمْثَلَ لِلنَّاسِ ۚ وَاللَّهُ بِكُلِّ شَيْءٍ عَلِيمٌ ﴿٢٤﴾

Terjemahnya :

Allah (Pemberi) cahaya (kepada) langit dan bumi. perumpamaan cahaya Allah, adalah seperti sebuah lubang yang tak tembus, yang di dalamnya ada pelita besar. pelita itu di dalam kaca (dan) kaca itu seakan-akan bintang (yang bercahaya) seperti mutiara, yang dinyalakan dengan minyak dari pohon yang berkahnya, (yaitu) pohon zaitun yang tumbuh tidak di sebelah timur (sesuatu) dan tidak pula di sebelah barat(nya), yang minyaknya (saja) Hampir-hampir menerangi, walaupun tidak disentuh api cahaya di atas cahaya (berlapis-lapis), Allah membimbing kepada cahaya-Nya siapa yang Dia kehendaki, dan Allah memperbuat perumpamaan-perumpamaan bagi manusia, dan Allah Maha mengetahui segala sesuatu².

Dalam ayat tersebut memberikan penjelasan kepada seluruh makhluk ciptaan-Nya bahwa Allah SWT memberikan cahaya kepada langit dan bumi dimana cahaya itu untuk dimanfaatkan dalam kemaslahatan dan aktivitas seluruh makhluk.

Teknologi lampu dalam memberikan pencahayaan saat ini telah banyak membantu aktifitas masyarakat dalam melakukan pekerjaannya sehari – hari.

Karena peranan lampu sangat penting, maka banyak industri – industri menciptakan berbagai macam produk dan merk lampu dari yang murah sampai

²Departemen Agama RI, *op.cit.*, h. 534

yang mahal. Lampu – lampu yang sering digunakan saat ini adalah lampu neon dan lampu pijar. Pada lampu neon daya yang dikeluarkan kecil tetapi memberikan intensitas yang besar. Sedangkan lampu pijar cahaya yang dihasilkan sesuai dengan daya yang dikeluarkan lampu. Lampu pijar juga dapat di atur besar kecil daya dan intensitas cahayanya dengan merubah arus yang mengalir ke lampu misalnya ketika digunakan dalam rangkaian lampu dimmer. Rangkaian lampu dimmer merupakan rangkaian yang dapat mengatur intensitas cahaya dan arus yang mengalir ke lampu yang dikendalikan secara manual.

Keunggulan dari rangkaian lampu dimmer ini adalah selain biaya murah rangkaian lampu dimmer juga memberikan perubahan nilai resistansi diatur dengan sistem kontinyu. Selain itu rangkaian lampu dimmer dapat juga dikembangkan yaitu dengan merancang alat yang dapat mengatur intensitas cahaya dengan merubah arusnya yang dapat dikendalikan dari jarak jauh disamping itu alat ini juga sangat penting dan belum pernah diciptakan sebelumnya.

Berdasarkan tersebut diatas, merupakan sumber permasalahan untuk merancang alat yang dapat mengatur intensitas cahaya dengan merubah arusnya. Sehingga tugas akhir ini menekankan pada perancangan alat pengatur intensitas cahaya yang dapat dikendalikan dari jarak jauh. Alat yang dimaksud adalah “Perancangan Sistem Kendali Intensitas Cahaya Jarak Jauh Untuk Lampu Pijar”

B. PERUMUSAN MASALAH

Berdasarkan latar belakang yang telah dipaparkan, maka permasalahan yang timbul yaitu :

1. Bagaimana merancang alat sistem kendali intensitas cahaya yang dapat dikendalikan dari jarak jauh untuk lampu pijar?
2. Bagaimana unjuk kerja kendali intensitas cahaya jarak jauh untuk lampu pijar dapat berfungsi dengan baik?

C. PEMBATAAN MASALAH

Agar lebih terfokus dan mencapai tujuan yang diinginkan, pembahasan ini dibatasi pada hal-hal sebagai berikut, yaitu :

1. Daya maksimal lampu yang digunakan sebesar 100 watt
2. Sensor yang digunakan adalah sensor IR (Infra Red/Infra Merah)
3. Frekuensi yang digunakan 38 Khz – 40 Khz.

D. TUJUAN PENELITIAN

Adapun yang menjadi tujuan penelitian adalah :

1. Merancang alat kendali intensitas cahaya pada lampu pijar.
2. Menguji alat kendali intensitas cahaya pada lampu pijar dengan sistem kendali jarak jauh.

E. METODE PENELITIAN

Metode penelitian yang digunakan adalah:

1. Metode kepustakaan (*library method*)

Mempelajari teori-teori yang mengenai rangkaian logika dan elektronika dari buku-buku dan jurnal-jurnal

2. Metode perancangan

Dimaksudkan untuk merancang alat yang akan dibuat yaitu sistem kendali intensitas cahaya untuk lampu pijar yang dapat dikendalikan dari jarak jauh.

3. Metode pengujian

Menguji unjuk kerja dari sistem kendali intensitas cahaya untuk lampu pijar yang dapat dikendalikan dari jarak jauh.

BAB II

TINJAUAN PUSTAKA

A. Arus dan Rangkaian Listrik

1. Gaya Gerak Listrik (GGL)

Gaya gerak listrik adalah kemampuan untuk membuat agar beda potensial kedua ujung logam tetap harganya. Hal ini terjadi apabila elektron yang mengalir harus terus diputar dalam rangkaian sehingga tidak sempat membentuk muatan induksi pada kedua ujung logam.

Bila sebatang logam panjang berada di dalam medan listrik, (E_0), maka akan menyebabkan elektron bebas akan bergerak ke kiri yang akhirnya akan menimbulkan medan listrik induksi yang sama kuat dengan medan listrik . (Terlihat pada Gambar II.1) sehingga kuat medan total menjadi nol. Dalam hal ini potensial kedua ujung logam menjadi sama besar dan aliran elektron akan berhenti, maka kedua ujung logam terdapat muatan induksi. Agar aliran elektron bebas berjalan terus maka harus muatan induksi ini terus diambil, sehingga pada logam tidak timbul medan listrik induksi

Gambar II.1 Batang logam di dalam medan listrik³

Sumber gaya gerak listrik, misalnya baterai, adalah alat yang dapat terus mempertahankan aliran electron bebas atau arus listrik. Agar ini dapat terjadi, dalam baterai seperti pada Gambar II.2 haruslah terjadi mekanisme yang hasilnya seolah-olah menyeberangkan muatan negatif dari kutub positif ke kutub negatif. Karena ini melawan gaya medan listrik, untuk melaksanakannya diperlukan energi. Dalam sumber ggl terjadi perubahan atau konversi energi dari suatu bentuk energi menjadi energi listrik.

Gambar II.2 Batang logam AB dihubungkan dengan kutub-kutub baterai agar terjadi aliran listrik⁴

³ Tim Dosen Unhas, Penuntun dan Materi Perkuliahan, (Makassar ; Unhas, 2009), h. 150

⁴ Tim Dosen Unhas, *op.cit.*, h. 151

Selanjutnya sumber ggl atau sering disebut sumber tegangan), ialah beda potensial antara kedua kutub sumber ggl bila tidak ada arus yang mengalir, dan dinyatakan sebagai ε . Sumber ggl juga sering disebut sebagai sumber tegangan, karena orang sering mengatakan sebagai pengganti potensial listrik.

Bila tidak ada ggl, kerja untuk memindahkan muatan q dalam suatu lintasan atau rangkaian tertutup oleh medan listrik haruslah sama dengan nol.

Secara matematis dapat ditulis

$$\oint_C q \vec{E} \cdot d\vec{l} = 0 \quad \text{tanpa ggl}$$

Bila dalam rangkaian tertutup ada sumber tegangan dengan ggl ε , muatan q mendapat tambahan energi $q \varepsilon$, sehingga kerja yang dilakukan oleh medan listrik untuk menggerakkan muatan q dalam lintasan tertutup haruslah⁵:

$$W = q\varepsilon = \oint_C q \vec{E} \cdot d\vec{l} \quad \dots\dots\dots \text{II.1}$$

atau

$$\varepsilon = \oint_C \vec{E} \cdot d\vec{l} \quad \dots\dots\dots \text{II.2}$$

Dengan :

W = Usaha (Joule)

q = Muatan (C)

ε = gaya gerak listrik (V)

⁵ *Ibid.*, h. 156.

2. Arus Listrik dalam Logam

Definisi arus listrik dapat dituliskan sebagai berikut :

- Arus listrik adalah banyaknya muatan yang mengalir melalui suatu penampang tiap satuan waktu.
- Arah arus listrik berlawanan dengan gerak muatan negatif.
- Arus listrik mengalir dari tempat berpotensi tinggi ke berpotensi rendah.

Suatu muatan listrik dapat diterbitkan dengan melepaskan elektron dari ikatannya karena adanya tegangan listrik. Secara fisis suatu bahan akan bersifat sebagai penghantar listrik yang baik jika elektron-elektron atom-atom dalam bahan mudah terlepas dari ikatannya. Andaikan banyaknya muatan yang melewati suatu penampang penghantar adalah dq dalam selang waktu $\Delta t \rightarrow 0$ (Gambar II.3), maka arus listrik yang melalui penampang tersebut didefinisikan sebagai:

Gambar II.3 Kawat logam dialiri arus listrik⁶

Pada Gambar II.3 dilukiskan muatan positif dq melalui suatu penampang pada titik P. Muatan dq ini memerlukan waktu dt untuk menyeberang

⁶ *Ibid.*, h. 152

ke penampang di P. Sesuai dengan definisi arus listrik dapat dituliskan dalam persamaan II.3 berikut :

$$i = \lim_{\Delta t \rightarrow 0} \frac{\Delta q}{\Delta t} = \frac{dq}{dt} \dots\dots\dots \text{II.3}$$

Arus listrik senmacam ini disebut arus searah DC, sedangkan arus yang arahnya berubah-ubah disebut arus bolak-balik AC. Satuannya adalah Ampere = Coulomb/detik. Bila jumlah muatan per-satuan volume adalah N dan satuan muatan dasar e, maka besar rapat muatan $p = ne$. Seandainya laju rata-rata pembawa muatan adalah v dan setelah waktu dt , maka volume yang disapu oleh pembawa muatan adalah :

$$dV = A v dt \text{ sedangkan } dq = p dV = p A v dt$$

Akibatnya arus listrik menjadi :

$$i = \frac{dq}{dt} = NeAv \dots\dots\dots \text{II.4}$$

Selanjutnya bila didefinisikan rapat arus (J) = arus/luas penampang, maka:

$$J = \frac{i}{A} = Nev \dots\dots\dots \text{11.5}$$

Jadi rapat arus sebanding dengan laju rata-rata pembawa muatan V^7 .

Dengan

$$i = \text{Arus listrik (A)}$$

⁷ *Ibid.*, h. 152-156.

$A = \text{Luas penampang logam (m}^2\text{)}$

$J = \text{Rapat arus (A/m)}$

3. Hukum Ohm

Kawat yang diberi medan listrik E , berarti pada pembawa muatan e bekerja gaya eE , maka sesuai hukum II Newton, seharusnya pembawa muatan bergerak dipercepat dengan percepatan rata-rata yang dialami muatan-muatan tersebut ditentukan oleh (eE/m) dimana m massa elektron. Sebetulnya gaya ini bukanlah satu-satunya gaya yang bekerja pada pembawa muatan tetapi masih ada gaya lain, seperti gaya gesekan sebagai akibat tumbukan pembawa muatan dengan atom logam, tetapi tidak ditinjau. Misalkan jarak terjauh yang ditempuh elektron sebelum bertumbukan dengan atom tetangganya L_0 dan andaikan pula kecepatan rata-rata elektron adalah v_0 , maka kecepatan rata-rata muatan tersebut adalah:

$$v = \frac{eE}{m} t = \frac{eE}{m} \frac{L_0}{v_0} \dots\dots\dots \text{II.6}$$

Dengan demikian rapat arus (J) dapat dinyatakan sebagai:

$$\vec{J} = \left(\frac{Ne^2 L_0}{mv_0} \right) \vec{E} = \sigma \vec{E} \dots\dots\dots \text{II.7}$$

Hubungan ini dikenal sebagai ***hukum Ohm*** dan tetapan pembanding disebut konduktivitas listrik.

$$\sigma = \frac{Ne^2 L_0}{mv_0} \dots\dots\dots \text{II.8}$$

Suatu bahan dengan konduktivitas σ yang besar akan mengalirkan arus yang besar pula untuk suatu harga kuat medan listrik E. Bahan seperti ini disebut konduktor baik. Karena besarnya σ ditentukan oleh banyaknya electron bebas (N), maka bahan bersifat sebagai penghantar yang baik jika memiliki electron bebas yang banyak dan sebaliknya bahan bersifat sebagai isolator jika memiliki sedikit electron bebas.

Selanjutnya suatu logam kawat yang berpenampang (A) serba sama dengan panjang (L) dialiri arus i. (Gambar 11.4). Misalkan beda potensial antara P dan Q adalah V, yaitu $V(P) - V(Q) = V$, dan kuat medan listrik yang bekerja antara P dan Q dalam logam dianggap serba sama, yaitu $E = V/L$, sehingga hukum Ohm dapat ditulis dalam bentuk lain:

Gambar II.4 Kawat logam dialiri arus i ⁸

$$J = \frac{I}{A} = \sigma E = \sigma \frac{V}{L}$$

atau

$$V = \left(\frac{L}{\sigma A} \right) I = \left(\frac{\rho L}{A} \right) I = IR \dots\dots\dots \text{II.9}$$

⁸ *Ibid.*, h. 156

dengan $R = \frac{\rho L}{A}$ adalah resistansi (hambatan) dan ρ adalah hambatan jenis.

Tabel II.1 Resistivitas pada temperatur kamar⁹

Konduktor	(Ohm-meter)	Isolator	(Ohm-meter)
Aluminium	$2,63 \times 10^{-8}$	Gelas	$10^{10} - 10^{14}$
Karbon	3500×10^{-8}	Mika	$10^{11} - 10^{15}$
Tembaga	$1,72 \times 10^{-8}$	Kwarsa	10^{18}
Perak	$1,47 \times 10^{-8}$	Kayu	$10^8 - 10^{11}$
Wolfram	$5,51 \times 10^{-8}$		

Bahan dengan resistivitas antara logam dan isolator disebut semikonduktor. Dalam semikonduktor jumlah elektron bebas bergantung pada temperature, makin tinggi temperatur makin banyak elektron bebas. Pada temperatur mendekati 00 K ada elektron bebas sehingga bahan semikonduktor bersifat isolator.

Gambar II.5 Grafik Bahan Bersifat Ohmik¹⁰

⁹ *Ibid.*, h. 155

¹⁰ *Ibid.*, h. 156

Bila logam dipanaskan maka hambatan R naik, karena gerakan atom dalam logam makin keras dan tumpukan yang dialami pembawa muatan makin banyak. Ini sejalan dengan kenyataan bahwa suatu bahan akan memuai jika dipanaskan sehingga hambatannya juga bertambah. Dikatakan logam mempunyai koefisien temperatur positif. Sebaliknya jika suatu bahan makin tinggi temperaturnya makin rendah harga hambatan listriknya, dikatakan bahan mempunyai koefisien temperatur negatif, yaitu makin temperature positif. Bahan ini dikatakan juga tinggi temperatur makin rendah harga hambatan listriknya. Hal ini terjadi karena pengaruh penambahan elektron bebas jauh lebih kuat daripada getaran atom pada harga resistansi R . Logam dikatakan mempunyai koefisien temperatur positif, bila makin tinggi temperatur maka makin besar harga hambatannya, karena atom dalam logam makin keras dan tumbukan yang dialami pembawa muatan makin banyak¹¹.

4. Rangkaian Sederhana

Suatu rangkaian sederhana yang terdiri atas sebuah baterai yang dihubungkan dengan sebuah resistor seperti pada gambar II.6(a). Rangkaian II.6(a) dapat dinyatakan dengan rangkaian seperti pada gambar II.6(b). Baterai dinyatakan dengan sumber ggl (ϵ) yang dihubungkan seri dengan hambatan dalam (r).

¹¹ *Ibid.*, h. 154

Gambar : II.6. (a) Rangkaian sederhana baterai dan resistor (b) Rangkaian ekivalen sumber ggl dengan hambatan dalam r dan beban R ¹²

Gaya gerak listrik yang dilambangkan dengan \mathcal{E} dari suatu sumber ggl menyatakan banyaknya kerja yang dilakukan sumber ggl pada setiap satuan muatan yang melewatinya (volt). Sumber ggl \mathcal{E} dapat pula diartikan sebagai beda potensial (tegangan) antara kutub positif dan kutub negative ($V = V_b - V_a$) bila tidak dialiri arus. Bila arus mengalir, maka V disebut tegangan jepit dari sumber ggl yang dinyatakan sebagai¹³:

$$\begin{aligned} V &= \mathcal{E} - ir \\ &= \mathcal{E} - i(R + r) \dots\dots\dots \text{II.10} \end{aligned}$$

Dengan

V = Tegangan jepit (V)

i = Arus listrik (A)

r = Hambatan dalam (Ohm)

R = Hambatan Luar (Ohm)

\mathcal{E} = Gaya gerak listrik (V)

¹² *Ibid.*, h. 160

¹³ *Ibid.*, h. 160-161

Dari persamaan II.10 di atas tampak bahwa \mathcal{E} ekuivalen dengan tegangan rangkaian terbuka, yaitu tegangan kedua ujung baterai yang tidak dialiri arus, maka dapat disimpulkan bahwa $V = \mathcal{E}$ jika hambatan dalam baterai dapat diabaikan atau $r = 0$.

5. Beda potensial dalam rangkaian

Untuk beda potensial dalam rangkaian, dapat dilihat pada gambar II.7. di bawah ini:

Gambar : II.7. Resistor dan beda potensial¹⁴

Misalkan i mengalir dari a ke b, maka di a daya yang dimiliki arus adalah $i V_a$, dan setelah sampai di b, daya yang tinggal adalah $i V_b$. Pada proses ini terjadi kehilangan daya antara a dan b sebesar $i^2 (R + r_1 + r_2)$ sebagai kalor joule. Pada ggl pertama diperoleh daya sebesar $i \mathcal{E}_1$, dan terjadi pula kehilangan energi untuk mengisi sumber ggl kedua sebesar $i \mathcal{E}_2$ ¹⁵.

B. Komponen – Komponen Elektronika

Komponen elektronika ada dua macam, yaitu komponen pasif dan komponen aktif. Yang dimaksud dengan komponen pasif adalah komponen-

¹⁴ *Ibid.*, h. 162

¹⁵ *Ibid.*, h. 162-163

komponen elektronika yang tidak dapat menghasilkan tenaga apabila dialiri aliran listrik, seperti resistor, kapasitor, Transformator dan induktor. Sedangkan komponen aktif adalah komponen-komponen elektronika yang apabila dialiri aliran listrik atau signal akan menghasilkan tenaga, seperti Dioda semikonduktor, transistor dan integrated circuit (IC).

1. Resistor

Resistor merupakan komponen pasif dan paling banyak digunakan dalam rangkaian elektronika. Pada umumnya resistor yang digunakan dalam rangkaian elektronika bentuknya sangat kecil sehingga sulit untuk mencantumkan nilai hambatannya. Oleh karena itu untuk menuliskan nilai hambatan pada badan resistor digunakan kode warna yang dicantumkan dalam bentuk gelang-gelang berwarna yang sesuai dengan besarnya nilai hambatan tersebut.

Kode warna yang dipergunakan adalah seperti pada Gambar II.8 dibawah ini :

Gambar : II.8. Kode warna pada resistor¹⁰

¹⁰ Dedy Rusmadi, *Mengenal Teknik Elektronika* (Bandung : CV. Pionir Jaya, 1994), h. 23

2. Resistor yang dihubungkan seri

Pada rangkaian elektronika sering kali dijumpai adanya beberapa buah hambatan yang dihubungkan seri. Yang dimaksud dengan dihubungkan seri adalah beberapa buah hambatan yang dipasang dan dihubungkan secara berturut-turut seperti pada Gambar II.9 di bawah ini :

Gambar II.9. Resistor dihubungkan Seri¹⁷

Tujuan resistor dihubungkan seri adalah untuk mendapatkan nilai hambatan yang lebih besar. Tiga resistor dengan hambatan R_1 , R_2 , dan R_3 yang dihubungkan seri seperti pada Gambar II.9. Tiap muatan yang melalui R_1 akan melalui R_2 dan R_3 , sehingga arus i yang melalui R_1 , R_2 , dan R_3 haruslah sama karena muatan tidak dapat berubah jumlahnya. Rangkaian ketiga resistor tersebut dapat diganti dengan satu resistor tanpa mengubah keadaan baik arus maupun tegangannya, sehingga

$$V_{ad} = V_{ab} + V_{bc} + V_{cd} \dots\dots\dots \text{II.11}$$

Arus yang melalui R_1 , R_2 , dan R_3 sama, yaitu arus i , sedangkan $V_{ab} = i R_1$,

$V_{bc} = i R_2$ dan $V_{cd} = i R_3$, sehingga persamaan menjadi

$$V_{ad} = i (R_1 + R_2 + R_3) \dots\dots\dots \text{II.12}$$

¹⁷ Dedy Rusmadi, *op.cit.*, h. 24

Jika besarnya hambatan ekuivalen dinyatakan dengan R_{ek} , maka

$$V_{ad} = i R_{ek} \dots\dots\dots \text{II.13}$$

Dari persamaan II.12 Dan persamaan II.13 diperoleh

$$R_{ek} = R_1 + R_2 + R_3 \dots\dots\dots \text{II.14}$$

Dari persamaan II.14 terlihat bahwa besar hambatan ekuivalen suatu rangkaian seri selalu daripada hambatan masing-masing yang terhubung seri. Secara umum jika terdapat n resistor yang terhubung seri, dengan cara yang sama hambatan ekuivalennya :

$$R_{ek} = R_1 + R_2 + \dots\dots + R_n \dots\dots\dots \text{II.15}$$

Dengan

R = Hambatan (Ohm)

V = Tegangan (Volt)

i = arus (A)

3. Resistor yang dihubungkan Paralel

Selain duhubungkan seri, dalam suatu rangkaian adakalanya resistor dihubungkan secara paralel seperti pada Gambar II.10 di bawah ini :

Gambar II.10. Resistor dihubungkan paralel¹⁸

Berbeda dengan resistor yang dipasang seri, hambatan totalnya akan bertambah besar, tetapi sebaliknya apabila beberapa buah resistor dihubungkan secara paralel, maka hambatan totalnya akan menjadi lebih kecil. Jika arus yang melalui masing-masing resistor dinyatakan dengan i_1 , i_2 , dan i_3 , maka dapat ditulis secara :

$$i_1 = V_{ab}/R_1, \quad i_2 = V_{ab}/R_2, \quad \text{dan} \quad i_3 = V_{ab}/R_3$$

Ketiga arus tersebut berasal dari arus yang masuk ke titik a, sehingga :

$$i = i_1 + i_2 + i_3 \dots\dots\dots \text{II.16}$$

atau

$$i = V_{ab}/R_1 + V_{ab}/R_2 + V_{ab}/R_3$$

$$i/V_{ab} = 1/R_1 + 1/R_2 + 1/R_3$$

$$1/V_{ab} = 1/R_{ek}$$

Sehingga :

$$1/R_{ek} = 1/R_1 + 1/R_2 + 1/R_3 \dots\dots\dots \text{II.17}$$

¹⁸ *Ibid.*, h. 27

Secara umum, jika terdapat n resistor terhubung paralel, maka hambatan ekivalen rangkaian dapat ditentukan dengan rumus :

$$1/R_{ek} = 1/R_1 + 1/R_2 + \dots + 1/R_n \quad \dots\dots\dots \text{II.18}$$

Dengan :

R = hambata (Ohm)

V = tegangan (V)

i = arus (A)¹⁹

4. Kapasitor

Kapasitor adalah termasuk salah satu komponen pasif yang banyak digunakan dalam rangkaian elektronika. Kapasitor berasal dari kata *Capacitance* atau kapasitas yang artinya kemampuan untuk menyimpan aliran listrik untuk sementara waktu. Kapasitor adalah dua lempengan logam yang di tengahnya diisi zat penghantar.

Simbol dari kapasitor seperti pada Gambar II.11 di bawah ini :

Gambar II.11. Simbol Kapasitor²⁰

¹⁹ *Ibid.*, h. 15-29

²⁰ *Ibid.*, h. 30

Besarnya kapasitas dari kapasitor dapat dihitung dengan menggunakan rumus sebagai berikut :

$$C = \epsilon_0 \times A/d \dots\dots\dots \text{II.19}$$

Dengan :

C = Kapasitansi Kapasitor (C)

ϵ_0 = Konstanta dielektrium

A = Luas plat (cm^2)

d = Jarak antara kedua plat (cm)

Cara penulisan nilai kapasitas dari sebuah kapasitor bermacam-macam, ada yang dapat dibaca langsung pada badannya dan ada yang dituliskan dalam bentuk kode-kode warna dan kode-kode lainnya. Untuk yang dapat dibaca langsung, hal ini tidak akan menjadi masalah, tetapi untuk membaca yang menggunakan kode warna tentunya harus memahami arti dari kode warna tersebut. Penggunaan kode warna pada kapasitor pada prinsipnya hampir sama dengan kode warna pada resistor, hanya pada kapasitor dicantumkan kode warna untuk menyatakan tegangan kerja maksimumnya (*WV atau Working Voltage*).

5. Kapasitor Dihubungkan Seri

Tujuan menghubungkan beberapa buah kapasitor secara seri adalah untuk memperoleh kapasitas kapasitor yang lebih kecil agar mendapatkan

tegangan yang lebih besar. Bentuk dari kapasitor yang dihubungkan seri adalah seperti pada Gambar II.12 di bawah ini:

Gambar II.12. Hubungan Seri Kapasitor²¹

Besarnya kapasitas dari kapasitor seperti pada Gambar II.12 di atas dapat ditulis dalam rumus :

$$1/C_T = 1/C_1 + 1/C_2 \dots\dots\dots \text{II.20}$$

Dengan :

C_T = Kapasitansi Total Kapasitor (F)

C_1, C_2 = Kapasitor dihubungkan seri (F)

Secara umum kapasitor yang dihubungkan secara seri dapat dituliskan dalam rumus :

$$1/C_T = 1/C_1 + 1/C_2 + \dots\dots\dots + 1/C_n \dots\dots\dots \text{II.21}$$

Dengan :

C_T = Kapasitansi Total Kapasitor (F)

²¹ *Ibid.*, h. 46

$C_1, C_2 =$ Kapasitor dihubungkan seri (F)

$n =$ Jumlah kapasitor yang dihubungkan seri (F)

6. Kapasitor yang dihubungkan Paralel

Tujuan menghubungkan paralel beberapa buah kapasitor dalam suatu rangkaian adalah untuk mendapatkan kapasitas yang lebih besar, tetapi tegangan kerja maksimumnya akan menjadi lebih kecil. Bentuk dari kapasitor yang dihubungkan paralel seperti pada Gambar II.13 di bawah ini :

Gambar II.13. Hubungan Paralel Kapasitor²²

Besar kapasitas total dari kapasitor yang dihubungkan paralel dapat dihitung dengan menggunakan rumus :

$$C_T = C_1 + C_2 + C_3 \dots\dots\dots (II.22)$$

Dengan :

$C_T =$ Kapasitas Total (F)

²² *Ibid.*, h. 46

C_1, C_2, C_3 = Kapasitor yang dihubungkan paralel (F)

Secara umum kapasitor yang dihubungkan paralel dapat dituliskan dalam rumus :

$$C_T = C_1 + C_2 + C_3 + \dots + C_n \dots\dots\dots (II.23)$$

Dengan :

C_T = Kapasitas Total (F)

C_1, C_2, C_3 = Kapasitor yang dihubungkan paralel (F)

n = Jumlah kapasitor yang dihubungkan paralel (F)²³

7. Semikonduktor

Semikonduktor adalah bahan dasar untuk membuat komponen aktif dalam komponen elektronika. Misalnya digunakan untuk membuat dioda, transistor, dan integrated circuit (IC). Pada umumnya semikonduktor bersifat sebagai isolator pada suhu dekat 0°C dan pada suhu kamar bersifat sebagai konduktor. Bahan semikonduktor murni, yaitu yang terdiri dari unsur silikon saja atau unsur germanium saja disebut semikonduktor intrinsik. Sedangkan semikonduktor yang digunakan untuk membuat dioda dan transistor terdiri dari campuran bahan semikonduktor intrinsik dengan unsur kelompok V dan kelompok III dalam susunan berkala disebut semikonduktor ekstrinsik.

Semikonduktor terdiri atas dua macam, yaitu semikonduktor jenis n dan semikonduktor jenis p . Semikonduktor jenis n menggunakan bahan

²³ *Ibid.*, h. 30-48.

semikonduktor intrinsik yang dicampur misalnya dengan atom As (unsur kelompok V dalam susunan berkala). Atom campuran tersebut akan menempati lokasi atom intrinsik di dalam kisi kristal semikonduktor. Atom As mempunyai lima buah elektron valensi, sehingga dalam ikatan kovalen dengan atom Silikon di dalam kristal terdapat kelebihan satu elektron valensi. Elektron ini terikat amat lemah dan mudah sekali terlepas disebut elektron donor atau elektron ekstrinsik, sedang atom As disebut atom donor.

Semikonduktor jenis menggunakan bahan yaitu atom dari kelompok III dalam susunan berkala misalnya galium, dibubuhkan ke dalam kristal semikonduktor intrinsik. Oleh karena galium termasuk kelompok III dalam susunan berkala, atom galium mempunyai tiga buah elektron valensi. Akibatnya dalam bergandengan dengan atom silikon di dalam kristal atom galium memerlukan satu elektron valensi lagi untuk berpasangan dengan atom Si. Oleh sebab itu atom galium mudah menangkap elektron²⁴.

8. Dioda

Dioda adalah suatu alat yang hanya dapat menghantarkan arus 1 arah saja. Dioda juga sering dikatakan adalah suatu bahan semi konduktor yang dibuat dari bahan yang disebut PN Junction yaitu bahan campuran yang terdiri dari bahan positif (P type) dan bahan negatif (N type). Bahan positif (P type) adalah bahan campuran yang terdiri dari germanium atau Silikon dengan Aluminium

²⁴Sutrisno, *Elektronika Teori dan Penerapannya*, (Bandung: ITB, 1984), h. 71-80

yang mempunyai sifat kekurangan elektron dan bersifat positif. Sedangkan bahan negatif (N type) adalah bahan campuran yang terdiri dari Germanium atau Silikon dengan fosfor yang mempunyai kelebihan elektron dan bersifat negatif. Apabila kedua bahan tersebut dipertemukan maka akan menjadi komponen aktif yang disebut dioda.

Gambar II.14. Prinsip Dioda²⁵

Gambar II.14 pada bagian yang terdiri dari bahan type P akan membentuk kaki yang disebut kaki anoda dan bahan yang terdiri dari bahan type N akan membentuk katoda. Dari uraian di atas dapat ditarik kesimpulan bahwa dioda adalah komponen yang memiliki 2 buah kaki seperti pada simbol dibawah ini :

Gambar II.15. Simbol Dioda²⁶

²⁵ Dedy Rusmadi, *Mengenal Teknik Elektronika* (Bandung : CV. Pionir Jaya, 1994), h. 68

²⁶ Dedy Rusmadi, *op.cit.*, h. 68

9. Karakteristik Dioda

Karakteristik dioda adalah hubungan antara arus dioda dengan beda tegangan antara kedua ujung dioda. Untuk dioda sambungan $p-n$, lengkung karakteristiknya adalah seperti pada Gambar II.16 di bawah ini

Gambar II.16. Lengkung karakteristik Dioda²⁷

Pada lengkung karakteristik dioda, arus dioda $i_D = 0$ jika $v_D = 0$. Jika dioda diberi tegangan maju, yaitu $v_D > 0$, arus $i_D \approx 0$, sehingga $v_D = V_{potong}$, setelah arus dioda naik dengan cepat terhadap perubahan tegangan dioda v_D . Pada tegangan mundur arus yang mengalir amat kecil, dan sampai batas-batas tertentu tak bergantung pada tegangan dioda. Arus ini terdiri dari arus pembawa muatan minoritas, mengalir dari anoda ke katoda, dan disebut arus penjenuhan. Pada tegangan mundur tertentu lengkung karakteristik turun dengan curam sehingga terjadi

²⁷ Sutrisno, *Elektronika Teori dan Penerapannya*, (Bandung: ITB, 1984), h. 85

kedadalan. Tegangan mundur pada keadaan itu disebut tegangan dadal tegangan balik puncak (*peak inverse voltage-PIV*)²⁸

10. LED (*Light Emitting Dioda*) Infra Merah

LED infra merah digunakan untuk menghasilkan radiasi infra merah. Prinsip dasar dari sebuah LED adalah merupakan P-N *Junction* yang memancarkan radiasi infra merah atau cahaya yang tidak kelihatan, apabila P-N *Junction* ini dihubungkan secara prategangan maju (forward bias).

Gambar II.17. Simbol LED (*Light Emitting Dioda*) Infra Merah²⁹

Gambar II.18. Prategangan maju pada P-N *Junction* LED (*Light Emitting Dioda*)³⁰

²⁸ Sutrisno, *op.cit.*, h. 81-93.

²⁹ Dedy Rusmadi, *Mengenal Teknik Elektronika* (Bandung : CV. Pionir Jaya, 1994), h. 152

³⁰ Wikipedia, "Komponen Pengatur Cahaya" *Wikipedia. Com.* 05 Juni 2010
<http://www.scribd.com/doc/31754094/komponen-pengatur-cahaya> (05 Juni 2010)

Apabila pada anoda diberi tegangan yang lebih positif dari pada katoda pada LED, maka arus akan mengalir dan terjadi perpindahan elektron dari tipe N menuju tipe P serta perpindahan hole dari tipe P ke tipe N pada pita valensinya. Akibat dari proses ini terjadi rekombinasi antara elektron dan hole sambil melepaskan energi yang berupa pancaran cahaya. Dengan berkurangnya arus input dan naiknya suhu, maka efisiensi pancaran cahaya akan berkurang.

11. Spektrum LED (*Light Emitting Diode*) Infra Merah

Dalam spesifikasinya sebuah LED akan memancarkan gelombang cahaya pada sebuah panjang gelombang tunggal, atau dapat dikatakan pada frekuensi tunggal. Namun sesungguhnya LED akan memancarkan gelombang cahaya pada suatu daerah panjang gelombang. Daerah ini disebut sebagai panjang gelombang. Pada umumnya LED mempunyai panjang gelombang sebesar 20 – 100 nm. Konversi antara panjang gelombang ($\Delta\lambda$) dan *bandwidth* (Δf) adalah :

$$\Delta f / f = \lambda / \Delta\lambda \dots\dots\dots \text{II.24}$$

Dengan :

f = Frekuensi (Hz)

λ = Panjang gelombang (m)

Gambar II.19. Spektrum LED (*Light Emitting Dioda*) Infra Merah

Pada Gambar II.19 diperlihatkan contoh spectrum sebuah LED infra merah yang beroperasi pada panjang gelombang tengah 820 nm panjang gelombang diambil pada titik separuh daya.

Jadi dalam contoh tersebut diatas $\Delta\lambda = \lambda_2 - \lambda_1 = 840 \text{ nm} - 800 \text{ nm} = 40 \text{ nm}$. Makin kecil panjang gelombang maka makin koheren gelombang cahaya yang dipancarkan³¹.

12. Tegangan dan Arus LED (*Light Emitting Dioda*)

LED mempunyai penurunan tegangan yang lazimnya 1,5 volt sampai 2,5 Volt untuk arus diantara 10mA sampai 150mA. Untuk LED dengan pancaran radiasi tampak arus yang lazim adalah 10mA sampai 50mA, sementara untuk LED infra merah arusnya sampai 150mA. Selain parameter tegangan parameter arus pada Led sangat menentukan kecerahan LED, karena LED mempunyai

³¹Wikipedia, "Komponen Pengatur Cahaya," *Wikipedia.com*. 05 Juni 2010. <http://www.scribd.com/doc/31754094/komponen-pengatur-cahaya>. (05 Juni 2010)

hambatan yang sangat kecil maka diperlukan sebuah hambatan seri terhadap LED untuk membatasi LED.

Gambar II.20. Rangkaian LED (*Light Emitting Dioda*) dengan Pembatas Arus R³²

Untuk menentukan nilai harga R digunakan persamaan sebagai berikut:

$$R = \frac{V_{in} - V_{Led}}{I_{Led}} \dots\dots\dots \text{II.25}$$

Dengan :

R = Hambatan pembatas arus (Ohm)

V_{in} = tegangan masukan (Volt)

V_{Led} = tegangan maju Led (Volt)

I_{Led} = Arus maju Led (Ampere)

³² Roger L. Tokhem, *Elektronika Digital* (Jakarta : Erlangga, 1990), h. 116

13. Transistor sebagai saklar

Untuk membuat transistor sebagai saklar, maka transistor dioperasikan pada salah satu dari dua keadaan, yaitu pada keadaan saturasi dan keadaan cut-off.

Gambar II.21. Transistor Sebagai Saklar
(a) Rangkaian Transistor Bekerja Sebagai Saklar
(b) Garis Beban Transistor³³

Jika sebuah transistor tersebut berada dalam keadaan saturasi, maka transistor tersebut seperti sebuah saklar terbuka. Sedangkan bila transistor pada keadaan cut-off maka transistor tersebut seperti saklar tertutup. Gambar II.21 memperlihatkan sebuah transistor sebagai saklar.

Persamaan – persamaan yang berhubungan dengan Gambar II.21 adalah sebagai berikut :

³³ Wikipedia, "Komponen Pengatur Cahaya," *Wikipedia.com*. 05 Juni 2010.
<http://www.scribd.com/doc/31754094/komponen-pengatur-cahaya>. (05 Juni 2010)

$$I_{C(sat)} = \frac{V_{CC}}{R_C} \dots\dots\dots (II.26)$$

$$I_{b(sat)} = \frac{I_{c(sat)}}{h_{fe}} \dots\dots\dots (II.27)$$

$$R_B = \frac{V_{BB} - V_{BE}}{I_{b(sat)}} \dots\dots\dots (II.28)$$

Dengan :

$I_{c(sat)}$ = Arus kolektor saturasi (Ampere)

V_{CC} = Tegangan catu (Volt)

R_C = Hambatan kolektor (Ohm)

$I_{b(sat)}$ = Arus basis saturasi (Ampere)

h_{fe} = Bati tegangan kolektor (pada data transistor) (Volt)

R_B = Hambatan basis (Ohm)

Jika $V_{CC} = i_c R_C + V_c$ atau $i_c = -V_c/R_C + V_{CC}/R_C$, maka jika dibuat grafik hubungan antara i_c dan V_c persamaan di atas menyatakan suatu garis lurus, yaitu garis beban, yang memotong sumbu V_c pada $V_c = V_{CC}$ dan memotong i_c pada $i_c = V_{CC}/R_C$. Garis beban ini dilukiskan pada Gambar II.21b.

14. Phototransistor

Phototransistor (juga disebut photodiode) adalah suatu alat semi konduktor cahaya yang lebih peka dari foto dioda P-N. Phototransistor biasanya disambung dalam konfigurasi emitter sekutu dengan basis terbuka dan radiasi

terpusat didekat sambungan kolektor J_C , seperti pada Gambar II.22(b). Kerja dari alat ini dapat dipahami apabila kita mengetahui bahwa sambungan J_E sedikit diberi prategangan maju, basis dirangkai terbuka, dan persambungan J_C diberi prategangan balik.

Gambar II.22. (a) Simbol Phototransistor. (b) Phototransistor³⁴

Misalkan mula – mula tak ada eksitasi oleh penyinaran. Dalam hal ini maka pembawa minoritas dibangkitkan secara termal, dan elektron – elektron yang menyeberang dari basis ke kolektor maupun *hole* – *hole* yang menyeberang dari kolektor ke basis, membentuk arus jenuh balik kolektor³⁵.

15. Multivibrator.

Multivibrator adalah suatu rangkaian yang memiliki keluaran gelombang dan keadaan keluaran nilai logika yaitu keadaan rendah (0) atau tinggi

³⁴ Dedy Rusmadi, *Mengenal Teknik Elektronika* (Bandung : CV. Pionir Jaya, 1994), h. 82-83

³⁵ Wikipedia, “Komponen Pengatur Cahaya,” *Wikipedia.com*. 05 Juni 2010.

<http://www.scribd.com/doc/31754094/komponen-pengatur-cahaya>. (05 Juni 2010)

(1). Multivibrator terdiri dari tiga macam jenis yaitu, multivibrator stabil, multivibrator astabil dan multivibrator monostabil.

Pada rancangan ini dipakai dua jenis rangkaian multivibrator, yaitu multivibrator *astabil* dan multivibrator *monostabil*.

16. Multivibrator Astabil

Multivibrator jenis ini tidak mempunyai kondisi keluaran yang stabil. Multivibrator ini secara terus menerus mensaklar bolak – balik keadaan masukannya walaupun tidak ada masukan pulsa picu. Multivibrator *astabil* sering digunakan dalam rangkaian pemancar infra merah yang menggunakan IC 555. Pada Gambar II.23. diperlihatkan rangkaian multivibrator *astabil* IC 555.

Gambar II.23. Rangkaian Multivibrator Astabil IC 555³⁶

³⁶ Wikipedia, "IC 555," *Wikipedia.com*. 05 Juni 2010.
[http://www.scribd.com/doc/31754094/IC 555](http://www.scribd.com/doc/31754094/IC-555). (05 Juni 2010)

Gambar II.24. Pewaktu 555 Yang Dipasang Sebagai Multivibrator Astabil³⁷

Bila Q rendah (low), maka transistor terputus dan kapasitor diisi melalui resistor total $R_A + R_B$. Sehingga lama waktu pengisian adalah $(R_A + R_B) \times C_1$. Pada saat kapasitor diisi tegangan ambang meningkat sampai $+2/3V_{cc}$, berakibat pembanding atas memiliki keluaran tinggi (high) dan menset flip – flop. Dengan Q tinggi transistor jenuh dan menggroundkan pin 7 (Gambar II.25). Sekarang kapasitor dikosongkan melalui R_B . Dengan demikian lama waktu pengosongan adalah $R_B \times C_1$. Bila tegangan sudah turun sedikit dibawah $+1/3V_{cc}$, pembanding bawah memiliki keluaran tinggi dan mereset flip-flop. Pada Gambar II.25 terlihat bentuk gelombangnya.

³⁷ Wikipedia.,*op.cit.*,

Gambar II.25. Bentuk Gelombang Kapasitor dan Keluaran³⁸

Karena tetapan waktu pengisian dan pengosongan C tidak simetri maka dapat dirumuskan siklus kerja operasi astabil sebagai berikut:

$$D = \frac{W}{T} \times 100\% \dots\dots\dots (II.29)$$

Dengan :

D = siklus kerja dalam %

W = Lebar pulsa dalam detik

T = Periode satu pulsa dalam detik

Karena keluarannya berayun – ayun terus menerus dari level tinggi ke rendah dengan periode maka frekuensi operasi astabil di rumuskan pada persamaan sebagai berikut:

$$f = \frac{1,44}{(R_A + 2R_B)C} \dots\dots\dots (II.30)$$

³⁸ Wikipedia, “*Pengenalan Komponen Elektronika*”. 05 Juni 2010.
http://www.scribd.com/doc/31754094/IC_555. (05 Juni 2010)

Dengan :

f = Frekuensi (Hz)

R = Hambatan (Ohm)

C = Kapasitas kapasitor (F)

Pada Gambar II.25 pengisian gelombang kapasitor membentuk waktu W . Tegangan kapasitor dimulai pada $1/3V_{cc}$ dan berakhir pada $+2/3V_{cc}$ dengan tegangan tujuan adalah $+V_{cc}$. Dengan memasukkan nilai-nilai ini kedalam persamaan II.31 dibawah ini :

$$2/3 V_{cc} = 1/3 V_{cc} + (V_{cc} - 1/3 V_{cc}) (1 - e^{-t/RC}) \dots\dots\dots (II.31)$$

Diperoleh :

$$2/3 V_{cc} - 1/3 V_{cc} = V_{cc} (1 - 1/3)(1 - e^{-t/RC})$$

Pada Gambar II.25 waktu pengosongan adalah $T-W$ yang menghasilkan :

$$T-W = 0,9693.R_B.C$$

$$\text{Periodenya : } T = 0,693 (R_A + R_B)C \dots\dots\dots (II.32)$$

Frekuensi periode keluaran adalah kebalikan dari periode T .

$$f = 1/0,693(R_A + 2R_B)C \text{ Hz}^{39}$$

17. Multivibrator Monosatabil

Multivibrator jenis ini memiliki keluaran satu kondisi stabil. Apabila dipicu keluarannya akan berubah dan kembali stabil seperti pada keadaan awal.

³⁹ Roger L. Tokhem, *Elektronika Digital* (Edisi Kedua : Jakarta : Erlangga, 1990), h. 141-148.

Rangkaian multivibrator monostabil pada perancangan ini menggunakan IC 555.

Rangkaian multivibrator *monostabil* IC 555 dapat dilihat pada gambar II.26. bila masukan picu sedikit lebih rendah dari $+1/3V_{cc}$, pembanding yang dibawah sehingga kapasitor dapat diisi. Pada saat kapasitor sedikit lebih besar $+2/3V_{cc}$ pembanding yang diatas memiliki keluaran yang tinggi, mengeset flip-flop segera setelah Q menjadi tinggi dan mengaktifkan transistor, dengan demikian dapat dengan cepat dikosongkan⁴⁰.

Gambar II.26. Multivibrator Monostabil IC 555⁴¹

Pada Gambar II.27. diperlihatkan bentuk-bentuk gelombang yang biasa digunakan, dimana masukan pemicu berbentuk pulsa dengan harga $+V_{cc}$. Pulsa ini harus turun sampai dibawah $+1/3 V_{cc}$ untuk mengunci flip-flop dan mengisi kapasitor. Bila tegangan ambang sedikit lebih besar dari pada $+2/3 V_{cc}$

⁴⁰ Wikipedia, "IC 555," *Wikipedia.org/wiki*. 05 Juni 2010.
http://en.wikipedia.org/wiki/555_timer_IC (05 Juni 2010)

⁴¹ Wikipedia., *op., cit.*

flip-flop diset, keadaan ini menjenuhkan transistor dan mengosongkan kapasitor.

Sehingga diperoleh suatu pulsa keluaran persegi.

Gambar 2.27. Bentuk gelombang picu, ambang dan keluaran⁴²

Lebar pulsa keluaran dapat dihitung dengan rumus :

$$V = V_i + (V_f - V_i) \cdot (1 - e^{-t/RC}) \dots\dots\dots \text{II.33}$$

Dengan : V = Tegangan kapasitor sesaat (Volt)

V_i = Tegangan kapasitor awal (Volt)

V_f = Tegangan kapasitor Tujuan (Volt)

t = Waktu pengisian (s)

RC = Konstanta waktu (s)

Dengan kata lain tetapan waktu RC mengendalikan lebar pulsa keluaran, lama pulsa keluaran ini diberikan dalam persamaan :

$$W = 1,1 RC$$

⁴² Wikipedia, "Pengenalan Komponen Elektronika". 05 Juni 2010.
http://www.scribd.com/doc/31754094/IC_555. (05 Juni 2010)

18. Pencacah

Pencacah adalah alat/rangkaian digital yang berfungsi menghitung/mencacah banyaknya pulsa clock atau juga berfungsi sebagai pembagi frekuensi, pembangkit kode biner, Gray. Ada dua macam pencacah yaitu pencacah sinkron dan asinkron.

Pencacah sinkron terdiri dari 4 macam yaitu: pencacah maju sinkron yang berjalan terus (Free Running), pencacah maju sinkron yang dapat berhenti sendiri (Self Stopping), pencacah mundur sinkron, dan pencacah maju dan mundur sinkron (Up-down Counter). Pencacah asinkron terdiri dari 4 macam pula yaitu: Pencacah maju taksinkron yang berjalan terus (Free Running), Pencacah maju taksinkron yang dapat berhenti sendiri (Self Stopping). Pencacah mundur tak sinkron, dan pencacah maju dan mundur tak sinkron (Up-down Counter). Pada perancangan ini menggunakan pencacah decade maju dan mundur. Dalam hal ini pencacah tersebut pencacah sinkron.

19. Pencacah Dekade Maju Dan Mundur

Pada perancangan alat ini digunakan IC TTL 74192 yang berfungsi sebagai pencacah maju dan mundur. Pencacah ini mempunyai dua masukan pewaktu. Prinsip kerja pencacah ini adalah menghitung maju jika mendapat masukan hitungan maju dan menghitung mundur bila masukan penghitung mundur mendapat pewaktu.

Gambar II.28. IC TTL 74192⁴³

Pencacah ini mendapat keluaran pembawa. Keluaran pembawa akan menjadi rendah bila keluaran Q_A dan Q_D tinggi serta Q_B dan Q_C rendah (1001 biner) saat masukan pada hitungan maju pada kondisi rendah. pada saat keluaran Q_A, Q_B, Q_C, Q_D bernilai dibawah delapan desimal atau (1000) biner dan pada masukan hitungan maju dipicu aktif rendah maka keluaran dari Q_{A-D} menjadi bernilai dibawah sembilan desimal atau (1001 biner) dan pada keluaran pembawa tetap dalam kondisi tinggi, dan akan bernilai rendah atau mulai aktif pada saat hitungan mencapai sembilan desimal atau (1001 biner) kemudian masukan pembawa dipicu rendah.

Sedangkan keluaran akan menjadi rendah apabila keluaran Q_A, Q_B, Q_C dan Q_D akan menjadi rendah (0000 biner) saat masukan pada hitungan turun pada

⁴³ Roger L. Tokhem, *Elektronika Digital* (Edisi Kedua : Jakarta : Erlangga, 1990), h. 171

kondisi rendah. [Bila keluaran Q_{A-D} bernilai diatas 0 dan masukan hitungan mundur dipicu rendah maka keluaran Q_{A-D} berkurang dan keluaran *borrow* tetap tinggi. Tetapi apabila keluaran Q_{A-D} bernilai 0 dan masukan hitungan mundur dipicu rendah maka keluaran Q_{A-D} berubah menjadi sembilan desimal dan keluaran borrow akan aktif dengan kata lain bernilai rendah (aktif rendah)].

Bila pada masukan pengosong diberi masukan tinggi, maka semua keluaran Q_A , Q_B , Q_C dan Q_D akan menjadi rendah⁴⁴.

20. Dekoder

Pendekode (decoder) berfungsi sebagai pengubah kode biner ke desimal. Pendekode dapat dianggap sebagai penterjemah dari bahasa mesin ke bahasa manusia. Kode yang diisyaratkan berupa digital. Decoder diperlukan dalam beberapa penerapan seperti:

1. Pengadaan Data
2. Penampilan Digital
3. Konversi digital ke Analog

Pada dasarnya decoder ada beberapa jenis seperti decoder penampilan dan decoder logika. Pada penelitian ini pendekode yang dipakai adalah IC 7442.

IC 7442 dapat menghasilkan hitungan atau mendekodekan sejumlah sepuluh buah keluaran. IC 7442 ini memiliki empat masukan DCBA sebagai

⁴⁴ Roger L. Tokhem, *op. cit.*, h. 159-185.

masukan alamat dan memiliki sepuluh buah keluaran. Symbol logika pendekode

IC 7442 ditunjukkan pada Gambar II.29.

Gambar II.28. Simbol logika decoder IC. 7442⁴⁵

Tabel II.2. Tabel kebenaran IC 7442⁴⁶

Desimal	Masukan				Keluaran									
	D	C	B	A	0	1	2	3	4	5	6	7	8	9
0	0	0	0	0	0	1	1	1	1	1	1	1	1	1
1	0	0	0	1	1	0	1	1	1	1	1	1	1	1
2	0	0	1	0	1	1	0	1	1	1	1	1	1	1
3	0	0	1	1	1	1	1	0	1	1	1	1	1	1
4	0	1	0	0	1	1	1	1	0	1	1	1	1	1
5	0	1	0	1	1	1	1	1	1	0	1	1	1	1
6	0	1	1	0	1	1	1	1	1	1	0	1	1	1
7	0	1	1	1	1	1	1	1	1	1	1	0	1	1
8	1	0	0	0	1	1	1	1	1	1	1	1	0	1
9	1	0	0	1	1	1	1	1	1	1	1	1	1	0

Keterangan :

Keluaran aktif (keluaran = rendah)

0 = aktif

⁴⁵ Wikipedia, "Modul Komponen Elektronika". 05 Juni 2010.
<http://www.scribd.com/doc/31754094/>. (05 Juni 2010)

⁴⁶ Wikipedia.,*op.cit*

Gambar II.30. IC 7442⁴⁷

21. Dekoder BCD Ke *seven segmen* (tampilan Tujuh Ruas)

Untuk menampilkan bilangan desimal digunakan display tampilan tujuh. Pada Gambar II.32 diperlihatkan tampilan tujuh ruas yang terdiri dari tujuh LED persegi empat yang diidentifikasi sebagai LED (a) sampai LED (g). Setiap LED disebut sebagai ruas karena membentuk bagian dari karakter yang sedang di tampilkan. Sebagai pemicunya dipakai IC 7447 sebagai decoder.

Gambar II.31. Display yang dihasilkan oleh tampilan tujuh ruas⁴⁸

⁴⁷ Wikipedia.,*op.cit*

⁴⁸ Roger L. Tokhem, *Elektronika Digital* (Edisi Kedua : Jakarta : Erlangga, 1990), h. 119

a, b, c, d, e, f dan g merupakan keluaran dari IC 7447 juga merupakan nama/ identifikasi dari tiap-tiap tampilan. Pada tabel II.4 dapat dilihat table kebenaran IC 7447. bilangan biner 0000 yang sama dengan bilangan desimal 0, maka keluaran a, b, c, d dan f akan nyala sedangkan keluaran g akan mati. Jika keluaran ini dicocokkan dengan Gambar II.32 maka ruas akan menampilkan angka desimal 0.

Gambar : II.32. Identifikasi Segmen⁴⁹

Tabel II.3. Tabel kebenaran IC 7447⁵⁰

Masukan				Keluaran							Desimal
D	C	B	A	A	B	C	D	e	f	G	
0	0	0	0	1	1	1	1	1	1	0	0
0	0	0	1	0	1	1	0	0	0	0	1
0	0	1	0	1	1	0	1	1	0	1	2
0	0	1	1	1	1	1	1	0	0	1	3
0	1	0	0	0	1	1	0	0	1	1	4
0	1	0	1	1	0	1	1	0	1	1	5
0	1	1	0	1	0	1	1	1	1	1	6
0	1	1	1	1	1	1	0	0	0	0	7
1	0	0	0	1	1	1	1	1	1	1	8
1	0	0	1	1	1	1	1	0	1	1	9

⁴⁹ Roger L. Tokhem, *op. cit.*, h. 114.

⁵⁰ Wikipedia, "Pengenalan Komponen Elektronika". 05 Juni 2010.
<http://www.scribd.com/doc/31754094/IC-555>. (05 Juni 2010)

Perlu diperhatikan juga bahwa IC 7447 mempunyai keluaran yang lebih aktif akan rendah (aktif low output). Oleh karena itu harus menggunakan IC ini untuk menjalankan LED common anoda indicator lampu pijar dengan hambatan seri luar sebagai pembatas arus yang melalui tampilan tujuh tersebut. Arus tingkat yang aman yaitu berkisar antara 10 mA-20mA. Tampilan tujuh yang digunakan pada tugas akhir ini adalah tipe common anoda dimana setiap tampilan dihubungkan dengan V_{cc} .

22. Inverter

Inverter atau disebut juga Gerbang NOT bekerja membalikkan sinyal pada pin masukan ke pin keluaran. Simbol Gerbang NOT diperlihatkan pada Gambar II.32 dan Tabel Kebenaran gerbang NOT pada Tabel II.4

Gambar II.33. (a). Simbol Gerbang NOT (b). Inverter IC 7404⁵¹

Tabel II.4. Tabel Kebenaran Gerbang NOT⁵²

Masukan	keluaran
0	1
1	0

⁵¹ Tim Dosen UIN, *Penuntun Praktikum Elektronika Dasar II*, (Makassar ; UIN, 2009), h. 17

⁵² Tim Dosen UIN., *op.cit.*, 19

23. Relay

Relay adalah saklar mekanik yang memanfaatkan medan magnet dari sebuah kumparan untuk membuka atau menutup kontak saklar.

Medan magnet yang dihasilkan berasal dari sumber tegangan yang diberikan pada kumparan. Gambar II.34 memperlihatkan sebuah relay. Prinsip kerja dari relay adalah tegangan yang diberikan pada kumparan menyebabkan timbulnya medan magnet pada sekeliling kumparan tersebut, sehingga mengakibatkan besi menjadi bermagnet dan menarik kontak saklar.

Gambar II.34. Relay Sebagai Saklar⁵³

NC adalah keluaran relay yang pada keadaan normal terhubung dengan input, sedangkan NO adalah keluaran relay yang pada keadaan normal terputus dengan input.

24. *Trioda Alternating Current (TRIAC)*

TRIAC adalah komponen 3-elektroda dari keluarga *thyristor* yang dapat menyakelarkan AC atau DC. Tidak seperti diac, triac mempunyai elektroda

⁵³ Dedy Rusmadi, *Mengenal Teknik Elektronika* (Bandung : CV. Pionir Jaya, 1994), h. 64

kendali (gerbang) terpisah untuk memungkinkan pemberian level tegangan yang akan memulai triac untuk konduksi. Seperti *thyristor* lainnya, triac mempunyai perilaku seperti tabung tiratron.

TRIAC banyak digunakan pada rangkaian – rangkaian pengendali, penyakelaran, dan pemicu. Triac digunakan tersendiri atau digabungkan dengan Diac, transistor atau *Silicon Controlled Rectifier* (SCR). Daerah kerja triac meliputi jangkah yang lebar, biasanya berada antara 100V sampai 600V dan 0,5 A sampai 40 A.

TRIAC merupakan penggabungan dua buah SCR yang dipasang dengan arah yang berlawanan seperti Gambar II.35(a).

Gambar II.35. TRIAC
(a) Susunan Ekuivalen Dengan Sepasang SCR.
(b) Rangkaian Ekuivalen TRIAC.
(c) Simbol TRIAC⁵⁴

⁵⁴ Wikipedia, "Pengenalan Komponen Elektronika". 05 Juni 2010.
http://www.scribd.com/doc/31754094/IC_555. (05 Juni 2010)

Pada Triac terdapat tiga terminal, yaitu:

1. Terminal Utama (mt1)
2. Terminal kedua (mt2)
3. Gate (G)

Dilihat dari konstruksi TRIAC yang merupakan penggabungan dua buah SCR, maka triac mempunyai prinsip kerja hampir sama dengan SCR. Bedanya, kalau SCR hanya dapat mengendalikan arus dalam satu arah (dari anoda ke katoda), maka triac dapat mengendalikan arus pada kedua arah dan dapat dikendalikan dengan teknik kendali push-pull maupun gelombang penuh.

Gambar II.36. Penggunaan dan Karakteristik TRIAC
(a) Rangkaian Dasar Penggunaan TRIAC
(b) Karakteristik Sebuah TRIAC⁵⁵

⁵⁵ Wikipedia, "Komponen Pengatur Cahaya ". 05 Juni 2010.
http://www.scribd.com/doc/31754094/IC_555. (05 Juni 2010)

Pada Gambar II.36 memperlihatkan unjuk kerja triac. Pada saat tegangan diberikan ke komponen ini, misalnya dari sumber tegangan jala – jala seperti yang diperlihatkan pada gambar II.36.a, arus bocor yang mengalir sangat kecil. Ini dikatakan sebagai keadaan *off* TRIAC. Pada gambar II.36(b) diperlihatkan dari O sampai A atau dari O sampai D. apabila tegangan ini dinaikkan, maka akan dicapai nilai kritis ($+V_{BO}$ jika arahnya positif atau $-V_{BO}$ jika arahnya negatif). Pada keadaan ini terjadi jebol bandangan dan arus besar akan mengalir (dari B sampai C keatas atau dari E sampai F keatas), ini merupakan keadaan *on* TRIAC. Tegangan breakover ($+V_{BO}$ atau $-V_{BO}$) ditentukan oleh amplitude denyut arus positif atau negatif yang diberikan kegerbang gate TRIAC. Makin tinggi amplitude ini makin rendah tegangan Breakovernya.

Seperti halnya pada SCR, sekali konduksi DC terbentuk pada TRIAC, elektroda gatenya tidak memegang kendali lagi sampai tegangan dari terminal mt1 dengan mt2 diputuskan atau dikurangi sampai nol.

TRIAC mempunyai terminal tertentu walaupun secara gambar tampak simetris dan terminal-terminalnya tidak dapat dipertukarkan. Oleh karena itu pada diagram rangkaian terminal utama diberi label mt1, terminal keduanya diberi label mt2 dan gerbang gate diberi label G.

25. Diode Alternating Current (DIAC)

Gambar II.37(a) memperlihatkan struktur dasar DIAC dan Gambar II.37(b) adalah simbol sebuah DIAC. Pada komponen ini, konsentrasi pengotorannya tidak seperti pada pertemuan Transistor melainkan mempunyai jumlah yang sama pada kedua pertemuannya sehingga memungkinkan terjadinya operasi yang simetris. Jadi tidak ada yang dapat disebut anoda atau katoda secara eksklusif. Karena lapisan p dan n dalam komponen ini disusun seri maka DIAC tidak akan konduksi dalam arah maju tetapi selalu mempunyai perilaku seperti dioda bandang yang diberi prategangan mundur. Hal ini terjadi tanpa memandang arah tegangan yang diberikan.

Gambar II.37.(a) Struktur DIAC (b) Simbol DIAC⁵⁶

⁵⁶ Wikipedia.,*op.cit.*

Gambar II.38 Penggunaan dan Karakteristik DIAC
(a) Rangkaian Dasar Penggunaan DIAC
(b) Karakteristik DIAC⁵⁷

Gambar II.38 memperlihatkan perilaku sebuah DIAC. Pada saat suatu tegangan diberikan kekomponen seperti pada Gambar II.38.(a), suatu arus bocor yang sangat kecil akan mengalir melewati DIAC. Keadaan ini disebut keadaan *off* DIAC. Apabila tegangan ini dinaikkan maka akan dicapai nilai kritis yang disebut tegangan breakover ($+V_{BO}$ jika tegangannya positif dan $-V_{BO}$ jika tegangannya negatif). Pada titik ini terjadi jebolan bandangan dan tiba – tiba akan mengalir arus yang besar melewati DIAC. Ini merupakan keadaan on DIAC. Sekali DIAC dijadikan on dengan menggunakan tegangan positif atau negatif, komponen ini akan terus menghantarkan arus sampai tegangannya dihilangkan atau dikurangi menjadi nol.

⁵⁷ Wikipedia.,*op.cit.*

Gambar II.38.(b) melukiskan karakteristik kerja sebuah DIAC, disini arus bocor yang kecil ($I_{BO} +$ untuk tegangan positif atau $I_{BO} -$ untuk tegangan negatif) mengalir sampai tegangan yang diberikan mencapai tegangan breakover. Pada saat tegangan breakover dicapai, arus akan meningkat dengan tajam hingga I_+ atau I_- . Efek resistansi negatif akan muncul seperti terlihat pada kurva lengkung ke arah belakang. Akibatnya arus menaik jika tegangannya sedikit diturunkan.

Penggunaan DIAC yang utama adalah untuk memberi denyut picu ke TRIAC. Tetapi tentu saja denyut picu dan sifat konduksi dua-arahnya dapat digunakan pada berbagai tujuan selain pengoperasian TRIAC.

26. Catu Daya DC

Kebanyakan alat – alat elektronika memerlukan catu daya berupa tegangan DC, oleh karena itu dibutuhkan suatu rangkaian untuk merubah tegangan AC dari jala – jala menjadi tegangan DC yang mantap. Rangkaian ini umumnya disebut catu daya DC yang terdiri dari Transformator penurun tegangan (*Step Down*) yang berfungsi untuk menurunkan jala – jala sampai batas tegangan yang diperlukan, penyearah (*rectifier*) yang berfungsi merubah tegangan AC menjadi DC, filter kapasitor meratakan tegangan keluaran penyearah agar denyutannya (*ripple*) tidak terlalu besar dan yang terakhir ialah pemantap tegangan (*voltage regulator*) yang berupa IC regulator atau dioda zener untuk mendapatkan tegangan DC stabil.

27. Rangkaian Penyearah

Rangkaian Penyearah adalah sebuah rangkaian yang berfungsi untuk merubah tegangan dari AC menjadi DC. Didalam rangkaian penyearah terdapat sebuah dioda yang berfungsi untuk merubah tegangan dari AC menjadi DC. Penyearah di bagi menjadi dua macam yaitu, penyearah setengah gelombang (halfwave rectifier) dan penyearah gelombang penuh (fullwave rectifier).

Penyearah setengah gelombang adalah sebuah penyearah yang sederhana . Cara kerjanya adalah Input ac menghasilkan ggl bolak-balik di bagian sekunder transformator, yang berusaha mendorong arus melalui rangkaian sekunder, saat pertama ke salah satu arah dan kemudian kearah yang berlawanan secara bergantian. Tanpa penyearah, ac akan mengalir melalui resistor beban. Dengan penyearah, arus dapat mengalir pada satu arah saja. Meskipun tegangan sekunder-transformator dapat bolak-balik, arus yang mengalir melaluinya hanya berlangsung selama setengah siklus saja. Hal ini akan menghasilkan pulsa dc atau ac yang berpulsa di dalam rangkaian seperti yang diperlihatkan pada Gambar II.39.

Rangkaian penyearah setengah gelombang mempunyai beberapa kerugian. Yang digunakan hanya setiap setengah siklus, sehingga arus rata-rata hanya sama dengan 0,318 dari arus puncak. Dibandingkan dengan rangkaian penyearah gelombang penuh, maka rangkaian ini lebih sulit melakukan penyearahan agar rata.

Gambar II.39 Penyearah Setengah Gelombang⁵⁸

Pada perancangan ini penyearah yang digunakan adalah penyearah jembatan yang merupakan rangkaian penyearah gelombang penuh. Tetapi mempunyai nilai rata – rata tegangan yang lebih tinggi dari penyearah gelombang penuh. Karena pada rangkaian penyearah jembatan menggunakan empat buah dioda. Gambar II.40. akan memperlihatkan rangkaian penyearah jembatan.

Gambar II.40. Penyearah Dengan Dioda
(a) Rangkaian Penyearah Jembatan
(b) Bentuk Gelombang Keluaran Penyearah Jembatan⁵⁹

⁵⁸ Wikipedia.,*op.cit.*

⁵⁹ Sutrisno, *Elektronika Teori dan Penerapannya*, (Bandung: ITB, 1996), h. 94

Prinsip kerja dari rangkaian penyearah jembatan pada gambar II.40 adalah sebagai berikut. Selama setengah siklus tegangan skunder yang positif dioda D2 dan D3 mengalami prategangan maju, sedangkan D1 dan D4 mengalami prategangan mundur yang mengakibatkan D2 dan D3 bekerja, sedangkan D1 dan D4 tidak bekerja, akibatnya arus mengalir melalui D2, beban RL dan D3. selama setengah siklus tegangan skunder yang negaif, D1 dan D4 mengalami prategangan maju, dioda D2 dan D3 mengalami prategangan mundur, sehingga D1 dan D4 bekerja, sedangkan D2 dan D3 tidak bekerja. Akibatnya arus melalui D4, beban RL dan D1.

Dengan mengabaikan penurunan tegangan pada dioda pada Gambar II.40(a), tegangan puncak pada sisi skunder adalah:

$$V_p = \frac{V_{ac}}{0,707} \dots\dots\dots (II.34)$$

$$V_{dc} = 0,636.V_p \dots\dots\dots (II.35)$$

$$I_{dc} = \frac{V_{dc}}{R_L} \dots\dots\dots (II.36)$$

$$I_{dioda} = 0,5I_{dc} \dots\dots\dots (II.37)$$

Dengan :

V_{ac} = Tegangan pada sisi skunder (Volt)

V_p = Tegangan puncak (Volt)

V_{dc} = Tegangan searah pada beban (Volt)

I_{dc} = Arus yang mengalir pada beban (Ampere)

R_L = Resistansi beban (Ohm)

I_{dioda} = Arus yang mengalir pada dioda (Ampere)

28. Rangkaian Penyearah Jembatan Dengan Filter.

Keluaran dari penyearah jembatan merupakan tegangan DC yang berdenyut, sehingga sebelum dipakai untuk memberikan catu daya pada peralatan elektronika, tegangan yang berdenyut itu harus ditapisi atau diperhalus denyutnya agar keluaran dari catu daya merupakan tegangan yang hampir mantap. Caranya adalah dengan menggunakan penapis masukan kapasitor seperti Gambar II.40 berikut:

Gambar II.41. Rangkaian Penyearah Jembatan Dengan Filter
 (a) Penyearah Jembatan Dengan Penapis Kapasitor
 (b) Bentuk Gelombang Keluaran⁶⁰

Kebanyakan system catu daya mempunyai penapis masukan kapasitor yang dirancang dengan riak 10% atau kurang. Persamaan – persamaan yang berkaitan dengan pemasangan penapis kapasitor pada penyearah jembatan ialah:

$$V_{rip} = \frac{I_{dc}}{2.f.C} \dots\dots\dots \text{II.38}$$

⁶⁰ Sutrisno.,*op.cit.*, h. 95

Dengan :

V_{rip} = Tegangan riak puncak ke puncak (Volt)

I_{dc} = Arus beban dc (Ampere)

$2f$ = Frekuensi riak (Hz)

C = Kapasitor penapis (F)

29. Intensitas Cahaya

Intensitas cahaya adalah besaran pokok fisika untuk mengukur daya yang dipancarkan oleh suatu sumber cahaya pada arah tertentu per satuan sudut. Satuan SI dari intensitas cahaya adalah Candela (Cd). Dalam bidang optika dan fotometri (fotografi), kemampuan mata manusia hanya sensitif dan dapat melihat cahaya dengan panjang gelombang tertentu (spektrum cahaya nampak) yang diukur dalam besaran pokok ini.

Intensitas cahaya monokromatik pada panjang gelombang λ adalah:

$$I_v = 683 I \bar{y}(\lambda), \dots\dots\dots \text{II.39}$$

Dengan :

I_v = intensitas cahaya (Cd)

I = intensitas radian (W/sr)

$\bar{y}(\lambda)$ = intensitas standar.

Intensitas cahaya total untuk semua panjang gelombang menjadi:

$$I_v = 683 \int_0^{\infty} I(\lambda) \bar{y}(\lambda) d\lambda. \dots\dots\dots \text{II.40}$$

Dalam Al Qur'an surah Al Hadiid (57) Ayat 28 Allah SWT berfirman:

يَتَّيِبُهُمُ اللَّهُ وَيَجْعَلُ لَهُمُ الْحَدِيثَ دُونَ حَمِيمٍ مُّؤْتِكُمْ كَيْفَ تَرَىٰ مِنْ رَحْمَتِهِ وَيَجْعَلُ لَكُمْ نُورًا تَمْشُونَ بِهِ وَيَغْفِرَ لَكُمْ وَاللَّهُ غَفُورٌ رَحِيمٌ

Terjemahnya :

Hai orang-orang yang beriman (kepada para rasul), bertakwalah kepada Allah dan berimanlah kepada Rasul-Nya, niscaya Allah memberikan rahmat-Nya kepadamu dua bagian, dan menjadikan untukmu cahaya yang dengan cahaya itu kamu dapat berjalan dan Dia mengampuni kamu. Dan Allah Maha Pengampun lagi Maha Penyayang⁶¹

Ayat di atas menjelaskan betapa pentingnya cahaya bagi seluruh ciptaan-Nya untuk beraktivitas.

30. Panjang Gelombang

Panjang gelombang adalah sebuah jarak antara satuan berulang dari sebuah pola gelombang. Biasanya memiliki denotasi huruf Yunani *lambda* (λ).

Dalam sebuah gelombang sinus, panjang gelombang adalah jarak antara puncak seperti tampak pada gambar dibawah ini

⁶¹ Departemen Agama RI, Yayasan Penyelenggara Penerjemah Al Qur'an, Mushap Al Qur'an Terjemahan, Semarang. CV. Toha Putra 1989, h. 813

Gambar II.42. Panjang Gelombang⁶²

Gambar II.42 menunjukkan x mewakili panjang, dan I mewakili kuantitas yang bervariasi (misalnya tekanan udara untuk sebuah gelombang suara atau kekuatan listrik atau medan magnet untuk cahaya), pada suatu titik dalam fungsi waktu x .

Panjang gelombang λ memiliki hubungan inverse terhadap frekuensi f , jumlah puncak untuk melewati sebuah titik dalam sebuah waktu yang diberikan. Panjang gelombang sama dengan kecepatan jenis gelombang dibagi oleh frekuensi gelombang. Ketika berhadapan dengan radiasi elektromagnetik dalam ruang hampa, kecepatan ini adalah kecepatan cahaya c , untuk sinyal (gelombang) di udara, ini merupakan kecepatan suara di udara. Hubungannya adalah:

$$\lambda = \frac{c}{f} \dots\dots\dots \text{II.41}$$

Dengan :

⁶² Wikipedia, "Panjang Gelombang". 05 Juni 2010.
http://www.scribd.com/doc/31754094/IC_555. (05 Juni 2010)

λ = panjang gelombang (m)

c = kecepatan cahaya dalam vakum = 300,000,000 m/d atau

c = kecepatan suara dalam udara = 343 m/d pada 20 °C (68 °F)

f = frekuensi gelombang (Hz)

BAB III METODOLOGI PENELITIAN

A. Waktu dan tempat penelitian

Penelitian ini dilaksanakan di Laboratorium Fisika Dasar Universitas Islam Negeri (UIN) Alauddin Makassar jalan Sultan Alauddin No. 36 Samata Gowa pada tanggal 27 Juli sampai 28 Oktober 2010.

B. Alat dan Bahan penelitian

1. Alat

Adapun alat yang digunakan dalam penelitian ini adalah :

1. Solder
2. Tang potong
3. Pasta
4. Multimeter
5. Timah
6. Pengisap Timah

2. Bahan

Adapun bahan yang digunakan dalam perancangan alat ini adalah :

1. IC 555 dua buah
2. IC 7447 satu buah
3. IC 7442 satu buah
4. IC 74192 satu buah

5. IC 7404 dua buah
6. IC KIA 7812 satu buah
7. IC L 7805 satu buah
8. Trafo engkel 12 Volt 2A satu buah
9. LED IR 1 buah
10. Resistor 22 K Ω 1 buah
11. Resistor 1 M Ω 1 buah
12. Resistor 330 Ω 1 buah
13. Resistor 39 K Ω 2 buah
14. Resistor 1 K Ω 2 buah
15. Resistor 20 K Ω 1 buah
16. Resistor 56 Ω 1 buah
17. Resistor 5,6 Ω 1 buah
18. Resistor 350 Ω 7 buah
19. Kapasitor 1 μ F 3 buah
20. Kapasitor 100 N 1 buah
21. Kapasitor 1 nF 1 buah
22. Transistor BD 139 satu buah
23. Transistor BC 547 A 1 buah
24. Potensiometer 20 K Ω 2 buah
25. Dioda DIAC 1 buah
26. TRIAC BT 137/800 satu buah

27. Dioda 4004 satu buah
28. Fuse 1 buah
29. PCB / Papan rangkaian 2 lembar
30. Modul Phototransistor 1 buah
31. Seven Segmen 1 buah
32. Relay DC 12V/5 pole satu buah
33. Kabel / Konektor secukupnya
34. Dudukan bateray
35. Fittyng 1 buah
36. Lampu pijar 1 buah
37. Stop Kontak 1 buah
38. Baut 9 batang

C. Diagram Blok Alat/Unjuk Kerja Alat

Diagram blok alat pengatur intensitas cahaya pada lampu pijar terdiri dari :

1. Unit Pemancar Infra Merah (Transmitter)
2. Unit Penerima Infra Merah (Receiver)
3. Unit Pencacah Digital
4. Unit Driver Relay
5. Unit Dimmer
6. Unit Catu Daya

Adapun diagram blok alat pengatur intensitas cahaya pada lampu pijar dapat dilihat pada Gambar III.1.

Gambar III.1 Diagram Blok Rangkaian Pengatur Intensitas Cahaya pada Lampu Pijar

Gambar III.2. Rangkaian Pengatur Intensitas Cahaya Pada Lampu Pijar

Cara kerja dari Gambar III.1 dan Gambar III.2 adalah, Unit catu daya memberikan masukan daya kepada unit penerima infra merah, unit pencacah digital dan driver relay, sedangkan pada pemancar infra merah catu daya menggunakan Battery. Dan pada unit dimmer dihubungkan ke tegangan jala-jala PLN 220 V. Pada saat penerima infra merah mendapatkan sinyal dari pemancar infra merah maka penerima infra merah akan menyalurkan sinyal tersebut pada rangkaian pencacah digital yang akan di konversikan ke tampilan tujuh ruas, decoder dan inverter pada rangkaian ini sinyal keluaran dari decoder dan inverter berupa logika 0 dan 1 (*High dan Low*), dari unit pencacah digital ini disalurkan ke unit driver relay, saat mendapatkan sinyal masukan dari unit pencacah digital berupa logika 1 (*High*) unit driver relay bekerja dan pada saat mendapat masukan logika 0 (*Low*) unit ini tidak bekerja. Dari unit driver relay keluarannya dihubungkan ke unit dimmer. Adapun komponen – komponen yang digunakan pada rancangan ini pada unit pemancar Infra merah terdiri dari Led IR dan rangkaian Multivibrator Astabil, pada unit penerima infra merah terdiri dari phototransistor dan rangkaian Multivibrator Monostabil, pada unit pencacah digital terdiri dari pencacah *Up/Down Counter*, BCD seven segmen, Decoder dan inverter. Pada unit driver relay menggunakan transistor dan relay, sedangkan pada unit dimmer komponen yang digunakan TRIAC dan DIAC.

D. Bagan Alir Penelitian

BAB IV HASIL DAN PEMBAHASAN

A. Rangkaian Pemancar Infra Merah (Transmitter)

Rangkaian pemancar sinar infra merah ini berfungsi untuk memancarkan sinar infra merah dalam daerah frekuensi (38-40 kHz). Pada Gambar IV.1 interval frekuensi ini diatur dengan sebuah hambatan variable (VR).

Gambar IV.1. Rangkaian Pemancar Sinar Infra Merah dengan Menggunakan IC NE 555 dalam Operasi Stabil

berdasarkan persamaan (II.30), sehingga didapatkan jumlah total hambatan pengatur lebar frekuensi ini adalah :

$$(R_1 + 2R_2) = \frac{1,44}{f \cdot C_1}$$

Untuk menentukan nilai hambatan R2 dan VR digunakan perhitungan melalui persamaan, diasumsikan $C_1 = 1\text{nF} = 10^{-9}\text{F}$, sedangkan jumlah total hambatan +5V

maksimum 3,4 M Ω . Dengan memilih $R_1 = 1\text{k}\Omega$, maka nilai dari hambatan pengatur ini.

$$V_R = \frac{1}{2} \left[\frac{1,44}{f \cdot C} - R_1 \right] = \frac{1}{2} \left[\frac{1,44}{38 \cdot 10^3 \times 10^{-9}} - 10^3 \right] = 18.447,37\Omega$$

Karena nilai hambatan tidak ada yang bernilai $18.447,37\Omega = 18\text{K}\Omega$, maka digunakan $V_R 20\text{K}\Omega$.

IC NE 555 mempunyai tegangan keluar minimum 2,75 Volt dan maksimum 5Volt saat tinggi untuk catu daya 5Volt , dan 0 Volt saat rendah. Dioda pemancar sinar infra merah mempunyai jatuh tegangan 2,3 Volt saat menghantar dengan arus 50 mA. Untuk mengamankan IC NE555 dari arus sumber (source) terus menerus sebesar $50\text{mA} = 50 \times 10^{-3}\text{A}$ ini, maka dipasang sebuah transistor pada terminal keluaran IC ini seperti ditunjukkan pada Gambar IV.2 dibawah ini:

Gambar IV.2. Rangkaian Transistor Switching.

Arus yang dibutuhkan Led IR Gambar IV.2 adalah arus yang melalui R3 dan arus kolektor. Transistor yang dipasang adalah BD 139 dengan arus Kolektor

maksimum 1,5A dengan $\beta_{dc} = 140$. Jadi untuk mendapatkan nilai hambatan R3 dan R4 dapat menggunakan persamaan (II.25 dan II.28) berikut :

$$R_3 = \frac{V_{CC} - V_{LED}}{I_C} = \frac{5 - 2,3}{50 \times 10^{-3}} = 54 \Omega$$

Nilai terdekat untuk R3 adalah 56 Ω

$$I_B = \frac{I_C \text{maks}}{\beta_{dc}} = \frac{50 \text{mA}}{140} = 0,36 \text{mA}$$

Dari nilai – nilai diatas maka harga R4 didapat :

$$R_4 = \frac{V_{BB} - V_{BE}}{I_B} = \frac{(2,75 - 0,7)}{0,36} 5694,44 \Omega = 5,694 \text{k}\Omega$$

Nilai terdekat untuk R4 adalah 5,6 k Ω .

B. Rangkaian Penerima Sinar Infra Merah (Receiver) dan Rangkaian Pewaktu Multivibrator Monostabil

Rangkaian penerima infra merah menggunakan modul phototransistor yang dihubungkan dengan sumber tegangan, keluaran dari modul phototransistor tranciever duhabungkan ke input rangkaian pewaktu monostabil. Gambar Rangkaian dapat dilihat pada Gambar IV.3 berikut.

Gambar IV.3. Rangkaian Penerima Inframerah dan Rangkaian Pewaktu Monostabil

Rangkaian pewaktu pada perancangan ini dibangun dari IC 555 dengan operasi *monostabil* yang artinya piranti ini akan stabil pada satu kondisi (tinggi atau rendah) dalam beberapa saat saja.

Bila rangkaian penerima Infra merah aktif maka akan memberikan sinyal masukan pada rangkaian monostabil untuk memicu IC 555. Dengan terpicunya IC555 pada pin 2 maka rangkaian pewaktu aktif, untuk selanjutnya akan memicu rangkaian pencacah.

Kapasitor harus diisi melalui resistor, semakin besar tetapan waktu $T=RC$ maka makin lama tegangan kapasitor untuk mencapai $+2/3 V_{cc}$, dengan kata lain tetapan waktu RC mengendalikan lebar pulsa keluaran, lamanya pulsa keluaran ini diberikan dalam persamaan:

$$T = R.C$$

$$= 1000000.1 \times 10^{-6} = 1 \text{ s}$$

Jadi pada rangkaian ini dapat digunakan hambatan sebesar $1\text{M}\Omega$ dan Capacitor sebesar $1\mu\text{F}$.

C. Rangkaian Pencacah

Pada rangkaian pencacah ini digunakan IC 74192 yang merupakan IC *Up-Down Caunter*. IC ini memiliki masukan *Up-Down* yang terpisah, pada pin 4 untuk menghitung turun dan pada pin 5 untuk menghitung naik. Demikian juga sebaliknya bila menghitung turun, maka masukan pin 4 mendapat sinyal

Gambar IV.4. Rangkaian Pencacah dan Tampilan Tujuh Ruas

IC 74192 ini akan menghitung naik apa bila masukan pada pin 5 mendapatkan sinyal masukan rendah (low) sedangkan masukan pin 4 mendapat masukan sinyal tinggi (high). Demikian juga sebaliknya bila menghitung turun, maka masukan pin 4 mendapat sinyal

rendah (*low*) dan masukan naik mendapat sinyal tinggi (*high*). IC ini tidak bekerja jika pada kedua pin 4 dan 5 mendapat masukan tinggi atau rendah.

Keluaran pada IC 74192 ini dihubungkan pada IC 7447, IC ini adalah IC yang akan mengubah hasil cacahan dari bentuk biner ke bentuk desimal, yang akan ditampilkan pada Tampilan Tujuh Ruas (*Seven Segmen*). Dari tampilan tujuh ruas yang dihubungkan dengan keluaran IC 7447 melalui hambatan 330Ω berfungsi sebagai pembatas arus pada tampilan tujuh ruas maka akan dapat diketahui nilai/angka penunjukan desimalnya.

D. Rangkaian Pencacah Ke Dekoder dan Inverter

Seperti yang telah dijelaskan cara kerja IC 74192 sebelumnya, keluaran dari IC 74192 tidak hanya di hubungkan ke IC 7447, keluaran IC 74192 juga dihubungkan ke IC dekoder 7442. IC ini berfungsi sebagai pengubah kode biner ke desimal. IC 7442 ini memiliki 4 masukan (Input) dalam bentuk Biner dan 10 keluaran (Output) dalam bentuk desimal. Keluaran dari IC 7442 ini pada kondisi rendah (*low*). Jadi untuk mendapat kaluaran berupa sinyal tinggi (*high*), maka pada keluaran IC7442 dihubungkan IC 7404 sebagai inverter.

Gambar IV.5. Rangkaian Pencacah 74192, BCD 7447, Tampilan Tujuh ruas Decoder 7442 dan Inverter 7404

E. Rangkaian Driver Relay

Gambar IV.6. Rangkaian Driver Relay

Rangkaian Driver Relay berfungsi untuk mengendalikan relay mekanik dalam posisi On-Off, yang sesuai dengan perubahan yang diterima rangkaian pencacah, rangkaian ini menggunakan sebuah transistor BC 547A dan relay DC 12V/ 5 pole dan dioda yang

digunakan IN 4002/ IN4004. Hambatan dalam relay jenis ini sebesar 400Ω . Sedangkan transistor switching BC 547A memiliki arus kolektor maksimal sebesar $I_{c(\text{mak})} = 200\text{mA}$ dengan bati penguatan (hfe) sebesar 250. Untuk membuat transistor bekerja sebagai saklar maka basis harus dicatu arus atau tegangan. Untuk mendapatkan hambatan basis maka dapat digunakan persamaan (II.26), (II.27) dan (II.28) berikut ini:

$$I_{C(\text{sat})} = \frac{V_{CC}}{R_C} = \frac{12}{400} = 30\text{mA}$$

$$I_{b(\text{sat})} = \frac{I_{c(\text{sat})}}{hfe} = \frac{30\text{mA}}{250} = 0,12\text{mA}$$

$$R_B = \frac{V_{BB} - V_{BE}}{I_{b(\text{sat})}} = \frac{5 - 0,7}{0,12} = 35,833\Omega$$

Oleh karena tidak ada resistor dengan nilai $35,833\Omega$ maka dalam perancangan dipakai resistor dengan nilai yang mendekati $39\text{ K}\Omega$

F. Rangkaian Dimmer

Pada rangkaian ini menggunakan Triac BT 137/600 sebagai penyaklaran arus AC. Triac bekerja saat mendapat amplitude denyut pada pin gate. Pegaturan terang redupnya lampu pijar diatur oleh hambatan yang diberikan ke TRIAC. Terang redupnya lampu berdasarkan besar hambatan yang diberikan, semakin besar hambatan yang diberikan maka arus yang mengalir ke lampu menjadi kecil sehingga menyebabkan lampu menjadi redup, demikian sebaliknya jika hambatan yang diberikan kecil maka arus yang mengalir ke lampu menjadi besar sehingga menyebabkan lampu menjadi terang. Gambar rangkaian lampu dimmer dapat dilihat pada Gambar IV.7.

Gambar IV.7. Rangkaian Dimmer

G. Rangkaian Catu Daya

Gambar IV.8. Rancangan Rangkaian Catu Daya

Dalam rangkaian catu daya DC transformator yang digunakan adalah transformator penurun tegangan (*Step down Transformer*) dengan masukan primer 220 Volt dan keluaran skunder 12 Volt.

Terminal 0 Volt dan 220 Volt pada sisi primer dihubungkan dengan jala – jala PLN. Sedangkan terminal 0 Volt, 5 Volt dan 12 Volt pada sisi skunder dihubungkan kerangkaian penyearah jembatan. Jenis rangkaian penyearah yang digunakan terbangun dari dioda tipe IN 4002. Dioda ini mempunyai kemampuan arus 1 A dan arus puncak 30 A, sedangkan kemampuan bertahan pada tegangan 50 Volt.

Untuk menghitung besar arus yang melalui dioda maka tegangan maksimum dari sisi skunder transformator sebagai tegangan masukan pada rangkaian jembatan dapat dihitung dengan persamaan (II.34) sebagai berikut :

$$V_p = \frac{12}{0,707} = 16,97 \text{ Volt}$$

$$V_{dc} = 0,636 \times 16,97 = 10,79 \text{ Volt}$$

Oleh karena arus maksimal yang dapat dialirkan IC regulator LM 7812 sebesar 0,5 A sehingga:

$$I_{dioda} = 0,5 \times 500 \text{ mA} = 250 \text{ mA}$$

Umumnya catu daya DC mempunyai penapis masukan kapasitor yang dirancang dengan riak 10% atau kurang. Jika tegangan ripple yang dikehendaki sebesar 10% dari tegangan puncak, maka $V_{rip} = 10\% \times 16,97 = 1,697 \text{ Volt}$

$$V_{rip} = \frac{I_{dc}}{2f \cdot C} \quad C = \frac{I_{dc}}{2f \cdot V_{rip}} = \frac{500 \text{ mA}}{2 \times 50 \times 1,697} = 2,946 \times 10^{-3}$$

$$C = 2946 \times 10^{-6} \text{ Farad}$$

Karena nilai kapasitor tidak ada yang bernilai 2946 μF maka dalam perancangan akan digunakan kapasitor yang nilainya mendekati yakni 2200 $\mu\text{F}/25\text{V}$.

Tegangan DC setelah melewati penapis kapasitor hampir mendekati rata, akan tetapi tegangan ini akan terpengaruh dari naik turunnya jala-jala PLN ataupun perubahan beban. Untuk lebih memantapkan lagi tegangan keluaran catu daya DC ini maka digunakan rangkaian integrasi berupa IC regulator positif LM 7812 dan LM 7805.

Kapasitor C1 dan C2 pada Gambar IV.8 berfungsi sebagai pengurang ripple dari jala-jala listrik bolak-balik. Sedangkan C3 berfungsi untuk memperbaiki tanggapan transien pada tegangan keluaran pada saat beban bertambah.

Komponen yang digunakan adalah.

C1, C2 = 2200 μ F/25V

C3 = 100 nF

D1 .. D4 = IN 4002

IC1, IC2 = LM7812, LM7805

BAB V PENUTUP

A. Kesimpulan

Dari hasil perancangan alat pengatur intensitas cahaya untuk lampu pijar, maka dapat diambil kesimpulan sebagai berikut :

1. Telah dirancang alat pengatur intensitas cahaya dengan kendali jarak jauh pada lampu pijar, terdiri dari rangkaian pemancar infra merah, rangkaian penerima sinar infra merah, rangkaian pencacah digital, rangkaian driver relay, rangkaian dimmer dan rangkaian catu daya.
2. Pengujian alat pengatur intensitas cahaya dapat dilakukan dengan membuat seluruh rangkaian yang diperlukan dalam perancangan alat ini. Alat kendali intensitas cahaya pada lampu pijar setelah dilakukan pengujian dapat berfungsi dengan baik sampai jarak 300 cm.

B. Saran

Setelah membuat rancangan alat pengatur intensitas cahaya dengan kendali jarak jauh untuk lampu pijar, disampaikan beberapa saran diantaranya :

1. Untuk lebih memaksimalkan kreativitas mahasiswa maka disarankan dalam setiap pembuatan tugas akhir agar kiranya lebih mengarah pada karya aplikatif (perancangan atau pembuatan alat).

2. Tugas akhir ini merupakan pembuatan alat pengatur intensitas cahaya dengan kendali jarak jauh pada lampu pijar, disarankan bagi peneliti selanjutnya dapat mengembangkan tulisan ini dengan menggunakan PCB.
3. Tulisan ini dapat dikembangkan oleh siapapun bagi yang memerlukan.

DAFTAR PUSTAKA

Albert Paul, Malvino. *Prinsip – prinsip Elektronika Jilid 1*. Jakarta : Erlangga, 1995.

Classon, Frank. *Surface Mount Technology for Concurrent Engineering and Manufacturing*. McGraw-Hill, Inc, 1993

Dupont. *Conductor, Dielectric, Resistor Materials Comparison Data Book..* Dupont. USA. 1997

Departemen Agama RI. *Yayasan Penyelenggara Penerjemah Al Qur'an. Mushap Al Qur'an Terjemahan*. Terj. Yayasan Penyelenggara Penerjemah : Depok Al Huda, 2002

Delton, T.Horn. *Teknik Merancang Dengan Transistor*. Jakarta : PT Elex Media Komputindo, Kelompok Gramedia, 1988.

Giancoli, C. Douglas. *Fisika*. Jilid 2 Edisi Kelima, Jakarta : Erlangga, 1999.

Glaford, Glenn M. *Analog Electronic Circuits*. Prentice Hall, Inc, 1986

H, Ritz. *Teknik Digit 1 Kursus Dasar Elektronika Digit*, Jakarta : PT Elex Media Komputindo, Kelompok Gramedia, 1987.

KF, Ibrahim. *Teknik Digital*, Yogyakarta : ANDI

Komponen-Pengatur-Cahaya , (05 Juni 2010, 17.00 Wita)

<http://www.scribd.com/doc/31754094/komponen-pengatur-cahaya> (05 Juni 2010, 17.00 Wita)

Komponen-pengatur-cahaya, (05 Juni 2010, 17.00 Wita)

<http://www.scribd.com/doc/31754094/komponen-pengatur-cahaya> (05 Juni 2010, 17.00 Wita)

Modul-komponen-elektronika, (05 Juni 2010, 17.30 Wita)

<http://www.scribd.com/doc/17760743/modul-komponen-elektronika> (05 Juni 2010, 17.30 Wita)

Pengenalan-komponen-elektronika, (05 Juni 2010, 17.40 Wita)

<http://www.scribd.com/doc/18989263/Pengenalan-komponen-elektronika> (05 Juni 2010, 17.40 Wita)

Roger L, Tokheim. *Elektronika Digital Edisi Kedua*. Jakarta : Erlangga, 1990

Rufus, P. Turner & Brinton L, Rutherford. *133 Rangkaian Elektronika*, Jakarta : PT Elex Media Komputindo Kelompok Gramedia, 1993.

Rusmadi, Dedy. *Mengenal Teknik Elektronika*, Bandung : CV. Pionir Jaya, 1994.

Soedarto, Gatot. *Dasar – dasar Sistem Digital*, Usaha Nasional. Surabaya

Sutrisno. *Elektronika Teori dan Penerapannya*, Bandung : ITB, 1996.

Tim Dosen Elektronika. *Penuntun Praktikum Elektronika Dasar II*. UIN Alauddin Makassar, 2008.

Watson, J. *Analog and Switching Circuit Design, Using Integrated and Discrete Devices*. Canada : John Wiley and Sons, Inc. 1989.

Lampiran

Lampiran 1

Tabel Nilai Kode warna pada Resistor

Warna	Gelang ke-1	Gelang ke-2	Gelang ke-3 Faktor Perkalian	Angka ke-4 Toleransi
Hitam	0	0	1	
Coklat	1	1	10	
Merah	2	2	100	
Orange	3	3	1.000	2 %
Kuning	4	4	10.000	
Hijau	5	5	100.000	
Biru	6	6	1.000.000	
Violet	7	7	-	
Abu-abu	8	8	-	
Putih	9	9	-	
Emas	-	-	-	5 %
Perak	-	-	-	10 %
Tidak Berwarna	-	-	-	20 %

(Sumber : Dedy Rusmadi. 1994, *Mengenal Teknik Elektronika*, hal 24)

Lampiran 2

Tabel Daftar Konstanta Dielektrium

Nama Bahan	Konstanta Dielektrium
Aquades	80
Bakelit	2,5
Ebonit	3,0
Fiber	4,0-5,0
Kaca	3,0-7,0
Kertas biasa	2,5
Kertas minyak	5,0
Kertas parafin	3,0
Mika	5,0-7,0
Mikalek	6,0-8,0
Marmer	7,0-9,0
Porselin	5,0
Shellak	3,0-4,0
Udara	1,0

(Sumber : Dedy Rusmadi. 1994, *Mengenal Teknik Elektronika*, hal 32)

Lampiran 3

Tabel Kode Warna Kapasitor

Warna	Angka ke-1	Angka ke-2	Angka ke-3 Faktor Perkalian	Angka ke-4 Toleransi	Angka ke-5 Teg. Kerja
Hitam	-	0	1	20 %	-
Coklat	1	1	10^1		100 WV
Merah	2	2	10^2		250 WV
Orange	3	3	10^3		-
Kuning	4	4	10^4		400 WV
Hijau	5	5	10^5		-
Biru	6	6	10^6		650 WV
Violet	7	7	-		-
Abu-abu	8	8	-		-
Putih	9	9	-	10 %	-

(Sumber : Dedy Rusmadi. 1994, *Mengenal Teknik Elektronika*, hal 36)

Contoh

Cara pembacaan kode warna kapasitor :

Kode terbaca : coklat, hitam, kuning, putih, merah
1 0 10^4 10% 250 V

$C = 10 \times 10^4$ toleransi 10% tegangan kerja 250 V
 $C = 100000$ pF 10% 250 V
 $C = 100$ nF 10% 250 V

Lampiran 4

Gambar Rangkaian

Pemancar Infra Merah

Lampiran 5

Komponen – Komponen Elektronika

IC 7447

IC 7442

input gate 1	1	□ U	14	+2 to +6V HC +5V LS/HCT
output gate 1	2		13	input gate 6
input gate 2	3		12	output gate 6
output gate 2	4		11	input gate 5
input gate 3	5		10	output gate 5
output gate 3	6		9	input gate 4
0V	7		8	output gate 4

7404
7405
7414

IC 7404

input B (2)	1	□ U	16	+2 to +6V HC +5V LS/HCT
output QB (2)	2		15	input A (1)
output QA (1)	3		14	reset
down clock	4		13	borrow output
up clock	5		12	carry output
output QC (4)	6		11	preset*
output QD (8)	7		10	input C (4)
0V	8		9	input D (8)

74192
74193

IC 74192

IC 555

Kapasitor

Socket IC

Resistor

Transistor

Dioda LED

IC Regulator

Modul Phototransistor

Potensiometer

Relay

Transformator

Papan Rangkaian

DAFTAR RIWAYAT HIDUP

Akhmad Yani. Penulis anak keempat dari lima bersaudara.

Lahir dari buah cinta kasih antara Ayahanda Baco dengan

Ibunda Hasi pada tanggal 12 Desember 1987 bertempat di

Dusun Kassibuta Desa Lembang Kajang Bulukumba

Riwayat pendidikan, penulis menamatkan Sekolah Dasar pada tahun 2000 di SD Negeri 111 Kassibuta Kajang, kemudian pada tahun yang sama penulis melanjutkan pendidikan pada Sekolah Lanjutan Tingkat Pertama dan tamat tahun 2003 di SLTP Negeri 2 Kajang, kemudian pada tahun itu juga melanjutkan pendidikan di Sekolah Menengah Umum dan tamat tahun 2006 di SMA Negeri 1 Kajang. Pada tahun 2006 itu juga penulis terdaftar sebagai Mahasiswa Angkatan 2006 di Jurusan Fisika Program Studi Fisika Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.

Penulis juga aktif membimbing di Laboratorium Fisika Fakultas Sains dan Teknologi untuk praktikum Fisika Dasar dan Elektronika Dasar. Serta aktif di beberapa Organisasi seperti ketua HMJ Fisika tahun 2008 dan Ikatan Pelajar Muhammadiyah Sulawesi Selatan tahun 2004 – sekarang.