

**RANCANG BANGUN SISTEM PENEREMAN OTOMATIS
DAN BLIND SPOT WARNING PADA SEPEDA MOTOR
BERBASIS ARDUINO UNO**

SKRIPSI

Diajukan untuk memenuhi salah satu syarat guna mencapai gelar
Sarjana Komputer pada Jurusan Teknik Informatika
Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Oleh:

FACHRI TRINOVAT

NIM: 60200112026

**JURUSAN TEKNIK INFORMATIKA
FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
2018**

PERNYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan di bawah ini :

Nama : Fachri Trinovat
NIM : 60200112026
Tempat/Tgl. Lahir : Balikpapan, 03 November 1994
Jurusan : Teknik Informatika
Fakultas/Program : Sains dan Teknologi
Judul : Rancang Bangun Sistem Pengereman Otomatis dan
Blind Spot Warning pada Sepeda Motor Berbasis
Arduino Uno

Menyatakan dengan sebenarnya bahwa skripsi yang saya tulis ini benar merupakan hasil karya saya sendiri. Jika kemudian hari terbukti bahwa ini merupakan duplikasi, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

ALAUDDIN
M A K A S S A R

Makassar, 21 Agustus 2018

Penyusun,

Fachri Trinovat

NIM : 60200112026

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Fachri Trinovat: 60200112026**, mahasiswa Jurusan Teknik Informatika pada Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul, “**Rancang Bangun Sistem Pengereman Otomatis dan Blind Spot Warning pada Sepeda Motor Berbasis Arduino Uno**”, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang Munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Makassar, 10 Agustus 2018

Pembimbing I

Faisal Akib, S.Kom., M.Kom.

NIP. 19761212 200501 1 005

Pembimbing II

Faisal, S.T., M.T.

NIP. 19720721 201101 1 001

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Rancang Bangun Sistem Pengereman Otomatis dan *Blind Spot Warning* pada Sepeda Motor Berbasis Arduino Uno” yang disusun oleh Fachri Trinovat, NIM 60200112026, mahasiswa Jurusan Teknik Informatika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada Hari Kamis, Tanggal 23 Agustus 2018 M, bertepatan dengan 11 Dzulhijjah 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Teknik Informatika, Jurusan Teknik Informatika.

Makassar, 23 Agustus 2018 M.

Makassar, 11 Dzulhijjah 1439 H.

DEWAN PENGUJI :

Ketua	: Dr. M. Thahir Maloko, M.HI.	(.....)
Sekretaris	: A. Muhammad Syafar, S.T., M.T	(.....)
Munaqisy I	: Dr. H. Kamaruddin Tone, M.M	(.....)
Munaqisy II	: Nur Afif, S.T., M.T.	(.....)
Munaqisy III	: Dr. Sohra, M.Ag.	(.....)
Pembimbing I	: Faisal Akib, S.Kom., M.Kom.	(.....)
Pembimbing II	: Faisal, S.T., M.T	(.....)

Diketahui oleh :

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar,

Prof. Dr. H. Arifuddin, M.Ag.

NIP. 19691205 19933 1 001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Tiada kata yang pantas penulis ucapkan selain puji syukur kehadiran Allah swt. atas berkat dan Rahmat-Nya sehingga penulis dapat menyelesaikan skripsi ini. Shalawat dan salam tak lupa penulis kirimkan kepada Baginda Rasulullah saw. yang telah membimbing kita semua. Penulisan skripsi ini bertujuan untuk memenuhi salah satu syarat keserjanaan di UIN Alauddin Makassar jurusan Teknik Informatika fakultas Sains dan Teknologi.

Dalam pelaksanaan penelitian sampai pembuatan skripsi ini, penulis banyak sekali mengalami kesulitan dan hambatan. Tetapi berkat keteguhan dan kesabaran penulis akhirnya skripsi ini dapat diselesaikan juga. Hal ini karena dukungan dan bantuan dari berbagai pihak yang dengan senang hati memberikan dorongan dan bimbingan yang tak henti-hentinya kepada penulis.

Melalui kesempatan ini, penulis menyampaikan rasa terima kasih yang sebesar-besarnya dan penghargaan yang setinggi-tingginya kepada Ibnda Risma serta ayahanda Sabar yang selalu memberikan doa, kasih sayang, dan dukungan baik moral maupun material, tidak lupa juga untuk Saudari saya satu satunya yaitu Fildzah Nur Amalina. Tak akan pernah cukup kata untuk mengungkapkan rasa terima kasih Ananda buat Ibunda dan Ayahanda tercinta. Beberapa dukungan lainnya juga penulis ucapkan kepada:

1. Rektor Universitas Islam Negeri (UIN) Alauddin Makassar, Prof. Dr. H. Musafir Pababbari, M.Si.

2. Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar, Prof. Dr. H. Arifuddin Ahmad, M.Ag.
3. Ketua Jurusan Teknik Informatika, Faisal, S.T., M.T. dan Sekretaris Jurusan Teknik Informatika, Andi Muhammad Syafar, S.T., M.T.
4. Pembimbing I, Faisal Akib, S.Kom., M.Kom. dan pembimbing II, Faisal, S.T., M.T. yang telah membimbing penulis untuk mengembangkan pemikiran dalam penyusunan skripsi ini hingga selesai.
5. Penguji I, Dr. H. Kamaruddin Tone, MM. Penguji II, Nur Afif, S.T., M.T. dan penguji III Dr. Sohra, M.Ag. yang telah menguji, menasehati, serta memberikan saran untuk menjadikan penyusunan skripsi ini lebih baik lagi.
6. Teman seperjuanganku di Teknik Informatika 2012 yang telah banyak membantu penulis dalam menyelesaikan skripsi ini.
7. Seluruh pihak yang tidak dapat penulis sebutkan satu per satu, namun telah banyak terlibat membantu penulis dalam proses penyusunan skripsi ini.

Penulis menyadari bahwa skripsi ini masih terdapat kekeliruan karena keterbatasan kemampuan dan pengetahuan penulis sebagaimana manusia lainnya yang tak luput dari kesalahan dan kekurangan. Kritik dan saran yang membangun dari berbagai pihak demi perbaikan dan penyempurnaan akan penulis terima dengan senang hati. Semoga skripsi ini dapat berguna bagi para pembaca atau siapa saja yang tertarik dengan materinya. Lebih dan kurangnya penulis mohon maaf yang sebesar-besarnya, semoga Allah swt. melimpahkan rahmat-Nya kepada kita semua. Aamiin.

Makassar, April 2018

Penyusun,

Fachri Trinovat

NIM : 60200112112

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING.....	iii
PENGESAHAN SKRIPSI.....	iv
KATA PENGANTAR.....	v
DAFTAR ISI.....	viii
DAFTAR GAMBAR.....	x
DAFTAR TABEL.....	xii
ABSTRAK	xiii
BAB I PENDAHULUAN	
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah	10
C. Fokus Penelitian dan Deskripsi Fokus	10
D. Kajian Pustaka / Penelitian Terdahulu	12
E. Tujuan Penelitian	15
F. Manfaat Penelitian	15
BAB II TINJAUAN TEORITIS	
A. Sistem	17
B. Titik Buta / Blindspot	18
C. Pengereman	18
D. Arduino Uno.....	22
E. Motor DC 12 V	24
F. Sensor	26
G. Sensor Ultrasonik.....	27
H. Bluetooth HC-05	28
I. Buzzer	29

BAB III METODE PENELITIAN

A. Jenis Penelitian.....	31
B. Pendekatan Penelitian	31
C. Sumber Data.....	32
D. Metode Pengumpulan Data.....	32
E. Instrumen Penelitian.....	33
F. Teknik Pengolahan dan Analisis Data	34
G. Metode Pengembangan Sistem	34
H. Teknik Pengujian Sistem.....	36

BAB IV ANALISIS DAN PERANCANGAN SISTEM

A. Blok Diagram Rangkaian.....	37
B. Perancangan Alat	39
C. Perancangan Keseluruhan Alat	40
D. Perancangan Perangkat Keras	42
E. Perancangan Perangkat Lunak	44

BAB V IMPLEMENTASI DAN PENGUJIAN SISTEM

A. Implementasi.....	52
B. Pengujian Sistem.....	57

BAB VI KESIMPULAN DAN SARAN

A. Kesimpulan	70
B. Saran.....	71

DAFTAR PUSTAKA	72
-----------------------------	----

DAFTAR GAMBAR

Gambar II.1: Rem Cakram.....	20
Gambar II.2: Rem Tromol.....	21
Gambar II.3: Brake Shoe dan Lining Rem Tromol.....	21
Gambar II.4. Arduino Uno	23
Gambar II.5: Motor DC jenis Power Window	26
Gambar II.6: Sensor ultrasonik HC-SR04	28
Gambar II.7: Modul Bluetooth HC-05.....	29
Gambar II.8: Buzzer.....	30
Gambar III.1: Model Prototype.....	35
Gambar IV.1. Diagram Blok Sistem Alat	38
Gambar IV.2. Susunan Alat Yang Digunakan	40
Gambar IV.3. Rancangan Desain Keseluruhan Alat.....	41
Gambar IV.4 Ilustrasi Pin Sensor Ultrasonik HC-SR04.....	42
Gambar IV.5 Ilustrasi Bluetooth pada masing masing mikrokontroler.....	42
Gambar IV.6. Ilustrasi Buzzer.....	43
Gambar IV.7. Ilustrasi Motor DC.....	44
Gambar IV.8 <i>Flowchart</i> Sistem Pengereman Otomatis Dan Blindspot Warning.....	45
Gambar IV.9 <i>Flowchart</i> tentang proses scanning pada sensor ultrasonik.....	47
Gambar IV.10 Gambar rangkaian Transmitter pada sensor ultrasonik.....	49
Gambar IV.11 Gambar rangkaian Receiver pada sensor ultrasonik.....	49
Gambar V.1 Hasil Rancangan Sistem Pengereman Otomatis Dan Blindspot Warning Pada Sepeda Motor (Bagian Helm).	51
Gambar V.2 Hasil Rancangan Sistem Pengereman Otomatis Dan Blindspot Warning Pada Sepeda Motor (Bagian Depan Sepeda Motor).....	52
Gambar V.3 Hasil Rancangan Sistem Pengereman Otomatis Dan Blindspot Warning Pada Sepeda Motor (Sisi Kanan Sepeda Motor).....	52
Gambar V.4 Hasil Rancangan Sistem Pengereman Otomatis Dan Blindspot Warning Pada Sepeda Motor (Sisi Kiri Sepeda Motor).....	53

Gambar V.5 Hasil Rancangan Sistem Pengereman Otomatis Dan Blindspot Warning Pada Sepeda Motor (Bagian Sistem Pengereman).	53
Gambar V.6 Pemasangan Alat pada Helm.....	54
Gambar V.7 Pemasangan Sensor Ultrasonik HC-SR04 pada Sisi Kiri Sepeda Motor	55
Gambar V.8 Pemasangan Sensor Ultrasonik HC-SR04 pada Sisi Kanan dan Depan Sepeda Motor	55
Gambar V.9 Pemasangan Mikrokontroler Arduino Uno dan Kabel Penghubung antar Komponen.....	56
Gambar V.10 Pemasangan Motor DC pada Sistem Pengereman Otomatis.....	57
Gambar V.11 Langkah Pengujian Sistem.....	58
Gambar V.12 Pengujian Sensor Ultrasonik HC-SR04 pada Bagian Samping Kanan Sepeda Motor.....	59
Gambar V.13 Pengujian Sensor Ultrasonik HC-SR04 pada Bagian Samping Kiri Sepeda Motor.....	60
Gambar V.14 Potongan Listing Sensor Ultrasonik HC-SR04 dengan Output Buzzer.....	62
Gambar V.15 Pengujian Sensor Ultrasonik HC-SR04 pada Bagian Depan Sepeda Motor terhadap Sistem Pengereman Otomatis.....	63
Gambar V.16 Potongan Listing Sensor Ultrasonik HC-SR04 dengan output Motor DC 12V tipe Power Window.....	66

DAFTAR TABEL

Tabel II.1. Deskripsi Arduino Uno	23
Tabel II.2. Spesifikasi Motor Power Window Denso.....	25
Tabel V.1 Hasil Pengujian Sensor Ultrasonik HC-SR04 pada Bagian Kanan Sepeda Motor.....	59
Tabel V.2 Hasil Pengujian Sensor Ultrasonik HC-SR04 pada Sisi Kiri Sepeda Motor	61
Tabel V.3 Hasil Pengujian Sensor Ultrasonik HC-SR04 pada Bagian Depan Sepeda Motor.....	63
Tabel V.4 Hasil Pengujian Alat Secara Keseluruhan	67

ABSTRAK

Nama : Fachri Trinovat
NIM : 60200112026
Jurusan : Teknik Informatika
Judul : Rancang Bangun Sistem Pengereman Otomatis dan Blind Spot Warning pada Sepeda Motor Berbasis Arduino Uno
Pembimbing I : Faisal Akib, S.Kom., M.Kom.
Pembimbing II : Faisal, S.T., M.T.

Teknologi alat transportasi hari ke hari semakin meningkat, namun resiko mengalami kecelakaan tetap ada dan tidak bisa dihindari. Khususnya sepeda motor yang memiliki angka kecelakaan terbesar. Indonesia sendiri merupakan negara dengan pengguna sepeda motor yang sangat tinggi, hal ini juga yang membuat Indonesia menempati peringkat ke lima dunia sebagai negara dengan tingkat kecelakaan lalu lintas tertinggi. Adapun tujuan dari penelitian ini adalah merancang sistem pengereman otomatis dan *blindspot warning* pada sepeda motor untuk membantu mengurangi risiko kecelakaan dan mempermudah pengendara sepeda motor menerapkan budaya berkendara yang baik dan aman.

Jenis penelitian yang digunakan adalah jenis penelitian kualitatif dengan metode eksperimental. Hasil dari penelitian ini adalah alat yang diintegrasikan pada *helm* sebagai peringatan *blind spot* dan sepeda motor untuk menjalankan sistem pengereman otomatis. Kesimpulan dari penelitian ini adalah dari hasil pengujian yang didapatkan, sensor dapat mendeteksi jarak hingga 300 cm, pada sisi kanan dan kiri sepeda motor, output berupa *buzzer* saat sensor mendeteksi objek. Pada bagian depan, sensor juga dapat mendeteksi jarak hingga 300 cm dengan output berupa system pengereman otomatis yang ditarik oleh Motor DC.

Kata kunci: *Sepeda Motor, Pengereman, Blindspot.*

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Teknologi alat transportasi hari ke hari semakin meningkat di sisi keamanan, namun resiko mengalami kecelakaan tetap ada dan tidak bisa dihindari. Khususnya sepeda motor yang memiliki angka kecelakan terbesar. Indonesia sendiri merupakan negara dengan pengguna sepeda motor yang sangat tinggi, hal ini juga yang membuat Indonesia menempati peringkat ke lima dunia sebagai negara dengan tingkat kecelakaan lalu lintas tertinggi. Setiap jam setidaknya terdapat 12 kasus kecelakaan lalu lintas yang merenggut tiga korban jiwa sedangkan setiap harinya 69 nyawa melayang di jalan raya. Pada tahun 2013 sendiri terdapat 101.037 kasus kecelakaan yang merenggut nyawa 25.157 orang. (Anwar, 2014)

Data Korlantas Polri menyebutkan, selama Januari – November 2014 jumlah angka kecelakaan di Indonesia mencapai 85.765 kejadian, sedangkan sepanjang 2013 menyentuh 100.106 kejadian. Dalam periode yang sama, jumlah korban luka berat dan luka ringan juga menurun, masing – masing berkurang 20 persen dan 15 persen. Seperti dikutip kompas.com, total kecelakaan dan korban luka menurun, ada satu hal yang memprihatinkan, yaitu korban meninggal dunia tetap tinggi. Pada sebelas bulan 2014 sebanyak 26.623 orang kehilangan nyawa di jalanan, cenderung meningkat dibanding 2013 sejumlah 26.416. Korban meninggal dunia lebih banyak terjadi pada pengguna sepeda motor. Penyebabnya dikatakan beragam, misalnya melanggar lalu

lintas, tidak mematuhi rambu, dan belum mampu berkendara dengan baik. (Helmi, 2015)

Dari data diatas kita melihat, kecelakaan di jalan raya adalah salah satu kejadian yang telah memakan banyak korban jiwa. Kecelakaan sendiri adalah suatu kejadian yang tidak dapat diprediksi kapan, dimana dan bagaimana terjadinya, melibatkan satu atau lebih antara sesama pengendara kendaraan bermotor maupun antara pengendara kendaraan bermotor dan yang bukan (misalkan pejalan kaki, gerobak, sepeda, dan lain-lain.) yang pada akhirnya akan memakan korban, mulai dari trauma, luka ringan, luka berat hingga korban jiwa. Faktor terbanyak yang menyebabkan terjadinya kecelakaan yaitu faktor manusia karena dari perilaku berkendara yang tidak baik akan menciptakan peluang lebih besar kecelakaan lalu lintas dapat terjadi.

Adapun ayat Al-Quran yang berkaitan dengan kecelakaan atau kerusakan yang disebabkan oleh manusia dalam Surah Ar-Rum Ayat 41 yaitu:

ظَهَرَ الْفَسَادُ فِي الْبَرِّ وَالْبَحْرِ بِمَا كَسَبَتْ أَيْدِي النَّاسِ لِيُذِيقَهُمْ بَعْضَ
الَّذِي عَمِلُوا لَعَلَّهُمْ يَرْجِعُونَ

Terjemahannya :

“Telah nampak kerusakan di darat dan di laut disebabkan karena perbuatan tangan manusia, supaya Allah merasakan kepada mereka sebahagian dari (akibat)

perbuatan mereka, agar mereka kembali (ke jalan yang benar).” (Departemen Agama, 2008).

Menurut Quraish Shihab melalui Tafsir Al Mishbah menjelaskan telah terlihat kebakaran, kekeringan, kerusakan, kerugian perniagaan dan ketertenggelaman yang disebabkan oleh kejahatan dan dosa-dosa yang diperbuat manusia. Allah menghendaki untuk menghukum manusia di dunia dengan perbuatan-perbuatan mereka, agar mereka bertobat dari kemaksiatan. (Shihab, 2009)

Pentingnya menaati peraturan lalu lintas agar terhindar dari kecelakaan, dijelaskan dalam surah An-Nisa Ayat 59 yaitu:

يَا أَيُّهَا الَّذِينَ آمَنُوا أَطِيعُوا اللَّهَ وَأَطِيعُوا الرَّسُولَ وَأُولِي الْأَمْرِ مِنْكُمْ ط
فَإِنْ تَنَازَعْتُمْ فِي شَيْءٍ فَرُدُّوهُ إِلَى اللَّهِ وَالرَّسُولِ إِنْ كُنْتُمْ تُؤْمِنُونَ بِاللَّهِ
وَالْيَوْمِ الْآخِرِ ۚ ذَلِكَ خَيْرٌ وَأَحْسَنُ تَأْوِيلًا

Terjemahannya :

“Hai orang-orang yang beriman, taatilah Allah dan taatilah Rasul (Nya), dan ulil amri di antara kamu. Kemudian jika kamu berlainan pendapat tentang sesuatu, maka kembalikanlah ia kepada Allah (Al Quran) dan Rasul (sunnahnya), jika kamu benar-benar beriman kepada Allah dan hari kemudian. Yang demikian itu lebih utama (bagimu) dan lebih baik akibatnya.” (Departemen Agama, 2008).

Menurut Quraish Shihab melalui Tafsir Al Mishbah menjelaskan wahai orang-orang yang beriman kepada ajaran yang dibawa Muhammad, taatilah Allah, rasul-rasul- Nya dan penguasa umat Islam yang mengurus urusan kalian dengan

menegakkan kebenaran, keadilan dan melaksanakan syariat. Jika terjadi perselisihan di antara kalian, kembalikanlah kepada al-Qur'ân dan sunnah Rasul-Nya agar kalian mengetahui hukumnya. Karena, Allah telah menurunkan al-Qur'ân kepada kalian yang telah dijelaskan oleh Rasul-Nya. Di dalamnya terdapat hukum tentang apa yang kalian perselisihkan. Ini adalah konsekwensi keimanan kalian kepada Allah dan hari kiamat. Al-Qur'ân itu merupakan kebaikan bagi kalian, karena dengan al-Qur'ân itu, kalian dapat berlaku adil dalam memutuskan perkara-perkara yang kalian perselisihkan. Selain itu, akibat yang akan kalian terima setelah memutuskan perkara dengan al-Qur'ân, adalah yang terbaik, karena mencegah perselisihan yang menjurus kepada pertengkar dan kesesatan. (Shihab, 2009)

Berdasarkan data Kementerian Perhubungan, jumlah kecelakaan lalu lintas mencapai 108.374 peristiwa dan memakan korban setidaknya 25.859 orang meninggal dunia dan 143.852 korban luka-luka pada 2016. Bahkan, setiap hari di Indonesia, 70 sampai 71 orang atau dua sampai tiga orang setiap jam tidak kembali ke rumah karena meninggal dalam kecelakaan lalu lintas. Data tersebut pun menunjukkan bahwa 61 persen kecelakaan disebabkan oleh faktor manusia, yakni terkait dengan kemampuan serta karakter pengemudi, sembilan persen disebabkan faktor kendaraan yang tidak memenuhi persyaratan teknik lalin jalan, dan 30 persen disebabkan oleh faktor prasarana dan lingkungan. (Lestari dan Chandra, 2017)

Adapun faktor manusia yang seringkali menjadi penyebab kecelakaan lalu lintas adalah:

- 1) Kurang antisipasi, pengemudi dalam kondisi tidak mampu memperkirakan bahaya yang mungkin dapat terjadi sehubungan dengan kondisi kendaraan dan lingkungan lalu lintas.
- 2) Lengah, yaitu melakukan kegiatan lain sambil mengemudi yang dapat mengakibatkan terganggunya konsentrasi pengemudi misalnya melihat ke samping, meyalakan rokok, mengambil sesuatu atau berbincang-bincang dengan penumpang.
- 3) Mengantuk, pengemudi kegilangan daya reaksi dan konsentrasi akibat kurang istirahat/tidur atau sudah mengemudikan kendaraan lebih dari lima jam tanpa istirahat.
- 4) Mabuk, pengemudi kehilangan kesadaran karena pengaruh obat-obatan, alkohol dan atau narkotika.
- 5) Jarak terlalu rapat, pengemudi kurang memperhatikan jarak minimal dengan kendaraan di depan dan kecepatan kendaraannya sehingga kurang dari jarak pandang henti. (Tahir, 2006)

Adapun ayat yang berkaitan dengan faktor penyebab kecelakaan lalu lintas dalam surah Al-Anbiya ayat 37 yaitu :

خُلِقَ الْإِنْسَانُ مِنْ عَجَلٍ ۖ سَأُرِيكُمْ آيَاتِي فَلَا تَسْتَعْجِلُونِ

Terjemahannya :

“Manusia telah dijadikan (bertabiat) tergesa-gesa. Kelak akan Aku perlihatkan kepadamu tanda-tanda azab-Ku. Maka janganlah kamu minta kepada-Ku mendatangkannya dengan segera.” (Departemen Agama, 2008).

Menurut Quraish Shihab melalui Tafsir Al Mishbah menjelaskan, jika dahulu mereka meminta agar siksaan untuk mereka disegerakan, itu memang sudah merupakan tabiat manusia. Akan Aku perlihatkan kepada kalian, wahai orang-orang yang menginginkan disegerakannya siksa, nikmat-Ku di dunia dan siksa-Ku di akhirat. Oleh karena itu, kalian tidak perlu minta dipercepat sesuatu yang memang pasti akan tiba. Yang dimaksud dengan kata "âyatî" ('ayat-ayat-Ku') dalam ayat ini adalah âyat kawniyyah, yaitu tanda-tanda wujud dan kekuasaan Allah yang terdapat di alam raya. Kemajuan ilmu pengetahuan akan dapat menyingkap tanda-tanda itu sejalan dengan perkembangan pemikiran manusia pada waktu yang telah ditentukan. Maka, apabila waktu yang ditentukan itu telah tiba, Allah akan memudahkan manusia untuk dapat menyingkap rahasia tanda-tanda kekuasaan-Nya itu. (Shihab, 2009)

Dari firman Allah dalam Qur'an surah Ar-Rum ayat 41, Qur'an surah Al-Anbiya ayat 37, Qur'an surah An-Nisa ayat 59 dan masing masing ayat yang telah ditafsirkan oleh Tafsir Al-Mishbah dapat disimpulkan, kecelakaan adalah bentuk peringatan Allah atas perbuatan yang ditimbulkan oleh manusia sendiri yang lalai akan keadaan sekitarnya dan sebabnya mereka tergesa gesa dan memaksakan kehendak mereka sendiri yang sebenarnya akan mendatangkan peringatan tersebut dengan lebih segera, padahal Allah telah menjanjikan nikmat yang akan datang pada

waktunya seiring manusia tersebut menjalankan ikhtiar sebagaimana mestinya, termasuk bergerak menaiki kendaraan dengan hati hati dan selamat sampai tujuan, dengan tujuan itulah pemerintah serta instansi terkait membuat peraturan terkait keselamatan berkendara ini agar tercipta keselamatan berlalu lintas untuk semua pengendara. Hubungannya dengan skripsi yang penulis yaitu, dengan dibuatnya alat yang penulis rancang ini, diharapkan dapat membantu meminimalisir angka kecelakaan yang dimungkinkan terjadi karena kelalaian pengendara sepeda motor yang dapat menyebabkan kecelakaan lalu lintas, terutama dengan sebab sebab yang telah diutarakan sebelumnya.

Pada dasarnya, pemerintah bersama polisi lalu lintas telah mengupayakan penerapan budaya *safety riding* pada kalangan pengendara kendaraan bermotor, terutama sepeda motor. Jika kita mengacu pada data angka kecelakaan serta penelitian terdahulu tentang kecelakaan lalu lintas, kecelakaan terbanyak terjadi pada sepeda motor dan penyebabnya adalah karena faktor manusia, sehingga kecelakaan bisa terjadi karena pengendara menjadi tidak awas dengan keadaan sekitar atau tidak bisa mengendalikan kendaraan dengan baik. Selain masalah perilaku berkendara, seorang pengendara mesti melakukan beberapa persiapan sebelum memulai berkendara, seperti pengecekan kendaraan, cukup istirahat, memastikan jadwal kerja agar tidak pergi terburu-buru dan tidak berada dalam pengaruh obat obatan atau zat lain yang memiliki efek yang dapat mempengaruhi kesadaran.

Selain itu juga, mulai dibudayakan untuk menyalakan lampu kendaraan di siang hari pada pengendara sepeda motor agar lampu tersebut bisa menjadi peringatan dini bahwa ada sepeda motor lain yang akan melintas walaupun cara ini hanya mengatasi masalah pandangan pengemudi di depan, salah satu kebiasaan yang seharusnya dilakukan pengemudi saat ingin mendahului yaitu membunyikan klakson untuk memberi peringatan kepada pengemudi di depan agar diberi jalan, serta dengan gencarnya dilakukan pemeriksaan oleh polisi serta dinas perhubungan setempat untuk pemeriksaan surat surat dan kelayakan kendaraan (umumnya pada jumlah penumpang, kondisi kendaraan misalkan ada tidaknya kaca spion dan jumlah muatan yang dibawa), juga pemasangan dan perawatan rambu rambu lalu lintas yang ada disepanjang jalan serta penyuluhan akan budaya keselamatan berlalu lintas yang biasanya diadakan di lingkungan masyarakat, di sekolah-sekolah atau di kampus oleh pemerintah dan kepolisian.

Teknologi sangat berkembang akhir akhir ini, bahkan bisa dikatakan kita mulai memasuki era digital, era dimana teknologi mulai menjadi sangat mudah di dapat bahkan dapat menjadi sangat membantu pekerjaan manusia sesuai dengan apa tujuan teknologi diciptakan yaitu untuk mempermudah urusan manusia dalam melakukan kegiatan serta memberi manfaat kepada manusia itu sendiri. Terkhusus untuk bidang lalu lintas, karena keselamatan lalu lintas adalah termasuk program pemerintah melalui dinas terkait serta kepolisian mulai memanfaatkan teknologi dalam hal tertib berlalu lintas seperti CCTV yang dipasang di sekitar lampu merah dengan papan reklame serta audio yang selalu memperingatkan akan pentingnya

keselamatan berlalu lintas. Salah satu alat yang biasanya digunakan untuk kendaraan yaitu sensor ping atau sensor ultrasonik HC-SR04.

HC-SR04 adalah sensor yang terus menerus memancarkan gelombang ultrasonik selama sensor ini terus diaktifkan, pada umumnya digunakan untuk mendeteksi objek. Jika diterapkan pada kendaraan, contohnya adalah sensor parkir, dimana sensor akan mendeteksi keberadaan objek lain pada jarak tertentu, biasanya mengeluarkan *output* berupa bunyi. Teknologi ini dapat digunakan sebagai *braking assist* atau dapat membantu pengereman dalam keadaan mendadak terutama dalam keadaan pengemudi yang mulai kurang sadar dan kurang awas terhadap lingkungan sekitar untuk meminimalisir kemungkinan terjadinya kecelakaan serta dapat digunakan sebagai peringatan akan kendaraan lain yang ingin mendahului atau melintas melalui *blindspot* atau titik buta pada pengendara. Teknologi ini diterapkan sebagai komponen kendaraan dan komponen kelengkapan kendaraan yang saling terintegrasi untuk membantu pengendara dalam menerapkan budaya berkendara yang aman serta memperingatkan akan pentingnya keselamatan berlalu lintas baik karena faktor yang paling banyak menyebabkan kecelakaan lalu lintas adalah dari faktor manusia.

Berdasarkan uraian di atas maka pada tugas akhir ini, akan dibuat suatu sistem pengereman otomatis dan *Blindspot Warning* pada pengendara sepeda motor untuk mengurangi angka kecelakaan serta untuk membudayakan dan memberi

kesadaran kepada para pengendara sepeda motor akan pentingnya keselamatan berlalu lintas.

B. Rumusan masalah

Berdasarkan latar belakang masalah diatas, maka pokok permasalahan yang dihadapi adalah Bagaimana merancang “Sistem Pengereman Otomatis dan Peringatan terhadap Objek yang Akan Datang di Dekat *Blindspot* Pengendara?”

C. Fokus Penelitian dan Deskripsi Fokus

Agar dalam pengerjaan tugas akhir ini dapat lebih terarah, maka fokus penelitian penulisan ini difokuskan pada pembahasan sebagai berikut:

1. Alat akan diletakkan pada sepeda motor untuk mendeteksi objek dari arah depan, kanan dan kiri pengendara.
2. Alat dirancang untuk memberi peringatan kepada pengemudi sepeda motor berupa *audio* jika objek terdeteksi dari samping atau *blindspot* (titik buta) pada pengendara sepeda motor dan pengereman otomatis jika objek terdeteksi dari depan.
3. Menggunakan sensor ultrasonik pada sistem pengereman dan pendeteksian *blindspot*.
4. Sistem kontrol pada alat dibangun menggunakan mikrokontroler arduino UNO.

5. Output berupa *buzzer* untuk mengeluarkan bunyi dan motor DC sebagai alat untuk memulai sistem pengereman otomatis.
6. Menggunakan *bluetooth* sebagai perantara komunikasi antara komponen pada helm dan komponen yang diletakkan pada sepeda motor.
7. Target penggunaan alat ini adalah para pengendara sepeda motor.

Untuk mempermudah pemahaman dan memberikan gambaran serta menyamakan persepsi antara penulis dan pembaca, maka dikemukakan penjelasan yang sesuai dengan variabel dalam penelitian ini. Adapun deskripsi fokus dalam penelitian adalah :

1. Sensor akan diletakkan pada sepeda motor untuk mendeteksi objek dari arah depan, kanan dan kiri pengendara, objek yang dimaksud adalah benda benda dalam jangkauan sensor (misal pengendara lain, pohon, tiang listrik, dsb). Sensor yang diletakkan pada kanan dan kiri sepeda motor bertujuan untuk mendeteksi objek dari arah *blindspot*. *Blindspot* atau titik buta adalah tempat yang tidak dapat langsung dilihat oleh mata.
2. Sensor yang digunakan adalah sensor ultrasonik. Sensor ultrasonik bekerja dengan terus menerus memancarkan gelombang ultrasonik untuk mendeteksi objek hingga objek memantulkan kembali gelombang tersebut yang kemudian akan di respon oleh sensor dan dikerjakan oleh sistem.
3. Menggunakan Arduino Uno sebagai mikrokontroler utama pada alat yang akan dirancang dan berperan sebagai pusat kendali pada alat.

4. *Bluetooth* berperan sebagai perantara komunikasi antara komponen yang ada pada helm dan komponen yang dipasang pada sepeda motor, *buzzer* diletakkan pada helm, sedangkan sensor ultrasonik dan motor DC diletakkan pada sepeda motor.
5. *Output* berupa *buzzer* sebagai *audio output* atau keluaran suara yang bekerja saat sensor mendeteksi objek dari arah kanan dan kiri. sedangkan motor DC sebagai *output* untuk menjalankan sistem pengereman otomatis pada saat sensor mendeteksi objek dari arah depan.

D. Kajian Pustaka

Kajian pustaka ini digunakan sebagai pembandingan antara penelitian yang sudah dilakukan dan yang akan dilakukan peneliti. Telaah penelitian tersebut diantaranya sebagai berikut:

Sutowo, dkk. (2009) pada penelitian yang berjudul “Rancang Bangun Sistem Otomatisasi Menggunakan Sensor Jarak Ultrasonik Untuk Aplikasi Pengereman Pada Mobil Berbasis Mikrokontroler ATMEGA8535”. Tujuan dari penelitian ini adalah membangun suatu sistem kontrol yang berfungsi untuk mengerem kendaraan secara otomatis pada saat sensor mendeteksi obyek di depannya dengan menggunakan Mikrokontroler Atmega8535 dan sensor ultrasonik.

Sistem yang diterapkan memiliki kesamaan dengan sistem yang akan dibuat oleh peneliti yaitu sama sama menggunakan sensor ultrasonik. Namun yang menjadi perbedaannya masalah hanya berada di seputar pengereman otomatis serta penggunaan Mikrokontroler Atmega8535, sedangkan yang akan di teliti oleh penulis akan di terapkan selain pada pengereman otomatis juga sebagai *Blindspot Warning* yang akan diterapkan pada *helm* dan Arduino uno sebagai kontrol dari sistem pengereman otomatis dan *Blindspot Warning*.

Khumaedi, dkk. (2014) pada penelitian yang berjudul “Otomatisasi Pengereman Motor DC Secara Elektris Sebagai Referensi Sistem Keamanan Mobil Listrik”. Penelitian yang dilakukan bertujuan untuk membuat sistem otomatisasi pengereman motor DC secara elektris yang digunakan sebagai referensi sistem keamanan mobil listrik. Dengan mengatur besar kecil tegangan yang diterima motor DC dan dengan menggunakan sensor ultrasonik jenis ping sebagai parameter tegangan yang diterima motor DC. Maka laju mobil listrik akan terhenti sebelum terjadi tabrakan. Pengereman menggunakan 2 metode, pengereman secara dinamis dan secara plugging. Pengereman secara dinamis yaitu dengan menurunkan dan menaikkan tegangan menggunakan metode pwm berdasarkan pembacaan sensor jarak ultrasonik. Sedangkan pengereman secara plugging yaitu dengan membalik polaritas sumber pada jarak dibawah 30 cm, sehingga motor akan berputar balik untuk menghindari sisa putaran motor yang sudah tidak mendapatkan supply tegangan. Dari kedua metode ini didapat beberapa kondisi motor akan berhenti secara bertahap.

Sistem yang diterapkan memiliki kesamaan dengan yang akan di angkat oleh peneliti yaitu memiliki sistem kerja sebagai rem otomatis Namun yang menjadi perbedaannya adalah sistem diatas merupakan penerapan pada mobil listrik sedangkan penulis akan menerapkan pada sepeda motor yang masih berupa diesel walaupun ide dari mobil listrik pada penelitian sebelumnya ini dapat digunakan sebagai ide prototype dan pada penelitian oleh penulis kali ini ditambahkan *blindspot warning* pada sisi kiri dan kanan kendaraan.

Widyatama, Ardian (2014) pada penelitian yang berjudul “Alat Pengekstrak Kunyit Otomatis Berbasis Arduino”. Tujuan dari penelitian ini adalah untuk menghasilkan suatu alat yang dapat mengekstrak suatu sampel (kunyit) yang memiliki massa 0,1 gram. Manfaat yang akan dicapai dari penelitian ini adalah dapat menghasilkan hasil ekstraksi yang lebih baik serta lebih cepat dibandingkan mengekstraksi kunyit secara manual.

Kesamaan dari penelitian diatas dengan yang akan diangkat oleh peneliti yaitu sama-sama menggunakan mikrokontroler Arduino Uno serta Motor DC 12V tipe *Power Window*. Yang membedakan antara penelitian diatas dengan yang akan diangkat oleh peneliti adalah pada penggunaan Motor DC terhadap penelitian yang dilakukan oleh penelitian sebelumnya maupun yang akan diangkat oleh peneliti sendiri. Jika pada Alat Pengekstrak Kunyit Otomatis Berbasis Arduino, menggunakan 2 Motor DC sebagai alat untuk menggerakkan pengekstrak serta sebagai pengaduk bahan ekstrak, pada sistem pengereman otomatis dan *Blindspot*

Warning yang akan diangkat oleh peneliti hanya menggunakan 1 Motor DC sebagai penarik tali rem.

Berdasarkan penelitian yang sudah ada yang menekankan pentingnya teknologi diterapkan untuk membantu keselamatan berkendara. Perbedaan dengan penelitian-penelitian sebelumnya adalah peneliti mengembangkan sistem pengereman otomatis dengan menggunakan sensor ultrasonik dan menggunakan arduino uno yang mana arduino uno adalah teknologi terbaru untuk modul kontrol mikroprosesor. Peneliti juga menambahkan sistem *blindspot warning* yang akan memberi peringatan pada pengemudi bahwa ada objek disebelah kanan atau kirinya, yang mana sisi kanan atau kiri adalah titik buta pada saat pengemudi sedang dalam keadaan fokus.

E. Tujuan dan Manfaat Penelitian

1. Tujuan penelitian

Adapun tujuan dari penelitian ini adalah dapat mengembangkan sistem pengereman otomatis dan *blindspot warning* pada sepeda motor untuk mempermudah pengendara mengamati keadaan sekitar tanpa mengganggu konsentrasi berkendara.

2. Manfaat Penelitian

Diharapkan dengan kegunaan pada penelitian ini dapat diambil beberapa manfaat yang mencakup tiga hal pokok berikut:

a. Bagi dunia akademik

Dapat memberikan suatu referensi yang berguna bagi dunia akademis khususnya dalam penelitian yang akan dilaksanakan oleh para peneliti yang akan datang dalam hal penerapan teknologi untuk keselamatan berkendara.

b. Bagi pengguna

Sebagai alat untuk membantu mengurangi resiko kecelakaan lalu lintas dan sebagai saran untuk membantu penerapan budaya *safety riding*.

c. Manfaat bagi penulis

Untuk memperoleh gelar sarjana serta menambah pengetahuan dan wawasan, mengembangkan daya nalar dalam pengembangan teknologi mikrokontroler dan teknologi untuk keselamatan berkendara.

BAB II

TINJAUAN TEORITIS

A. Sistem

Sistem adalah suatu jaringan kerja dari prosedur-prosedur yang saling berhubungan, berkumpul bersama-sama untuk melakukan suatu kegiatan atau untuk menyelesaikan suatu sasaran yang tertentu.

Dari pengertian dan pernyataan di atas dapat disimpulkan bahwa “Sistem adalah mengandung arti kumpulan, unsur atau komponen yang saling berhubungan satu sama lain secara teratur dan merupakan satu kesatuan yang saling ketergantungan untuk mencapai suatu tujuan”.

Terdapat dua kelompok pendekatan didalam mendefinisikan sistem yang menekankan pada prosedurnya dan yang menekankan pada komponen atau elemennya, yaitu:

- a) Pendekatan sistem yang lebih menekankan pada prosedur. Mendefinisikan sistem sebagai suatu jaringan kerja yang dari prosedur-prosedur yang saling berhubungan, berkumpul bersama-sama untuk melakukan suatu kegiatan atau untuk menyelesaikan suatu sasaran yang tertentu.
- b) Pendekatan sistem yang lebih menekankan pada elemen atau komponennya. Mendefinisikan sistem sebagai suatu kumpulan dari elemen-elemen yang berinteraksi untuk mencapai suatu tujuan tertentu. (Jogiyanto, 2005).

Konsep dasar sistem adalah suatu kumpulan atau himpunan dari unsur, komponen atau variabel-variabel yang terorganisasi, saling berinteraksi, saling tergantung satu sama lain dan terpadu. (Sutarbi, 2004)

B. Titik Buta / Blindspot

Titik buta atau *blindspot*, yaitu area penglihatan pengguna jalan yang tak dapat dipantau dengan sempurna karena terhalang suatu objek yang bisa berbentuk pengunajalan yang lain, sarana-prasarana lalu lintas, dan lain sebagainya.

Blind spot adalah penyebab kecelakaan yang sering merenggut korban jiwa. Ini dapat dijelaskan dari sudut pandang biologis dan psikologis manusia. Jika terjadi suatu kondisi *blind spot*, maka yang muncul pada pengemudi tersebut adalah reaksi reflek atau keterkejutan. Pengemudi yang terlatih menghadapi bahaya kejutan cenderung bergerak reflek seperti mengerem atau menghindar ke arah yang lain. Dalam mekanisme reflek, rangsangan yang diterima langsung melewati sumsum tulang belakang dan diteruskan lewat efektor dengan sangat cepat melebihi gerak sadar yang harus melewati otak terlebih dahulu. Namun sebaliknya, pengemudi lainnya mungkin hanya dapat berteriak. Bahkan dalam kasus tertentu bisa saja malah menekan gas lebih dalam karena terkejut yang merupakan gerak reflek tak terkendali. (Dukalang dkk, 2014)

C. Pengereman

Pada setiap kendaraan bermotor kemampuan sistem pengereman menjadi suatu yang penting karena mempengaruhi keselamatan berkendara. Semakin tinggi kemampuan kendaraan tersebut melaju maka semakin tinggi pula tuntutan

kemampuan sistem rem yang lebih handal dan optimal untuk menghentikan atau memperlambat laju kendaraan. Untuk mencapainya diperlukan perbaikan-perbaikan dalam sistem pengereman tersebut. Sistem rem yang baik adalah sistem rem yang jika dilakukan pengereman baik dalam kondisi apapun pengemudi tetap dapat mengendalikan arah dari laju kendaraannya.

Laju suatu kendaraan dapat dihentikan dengan beberapa cara, antara lain penggunaan perangkat pengereman seperti rem cakram maupun rem tromol. Tetapi ada cara lain yang dapat digunakan untuk menghentikan laju kendaraan, yaitu dengan menggunakan bantuan *engine brake*. Prinsipnya dengan menurunkan gigi perseneling pada gigi yang lebih rendah akan memberikan efek pengereman, meskipun tidak sekuat jika dilakukan dengan rem. Biasanya *engine brake* digunakan untuk membantu meringankan kerja dari rem tersebut. Perangkat pengereman dari suatu kendaraan dibedakan menjadi dua jenis, yaitu: rem cakram dan rem drum.

1. Rem Cakram

Rem cakram terdiri dari piringan yang dibuat dari logam, piringan logam ini akan dijepit oleh kanvas rem (*brake pad*) yang didorong oleh sebuah torak yang ada dalam silinder roda. Untuk menjepit piringan ini diperlukan tenaga yang cukup kuat. Guna untuk memenuhi kebutuhan tenaga ini, pada rem cakram dilengkapi dengan sistem hydraulic, agar dapat menghasilkan tenaga yang cukup kuat. Sistem hydraulic terdiri dari master silinder, silinder roda, reservoir untuk tempat oli rem dan komponen penunjang lainnya. Pada kendaraan roda dua,

ketika handel rem ditarik, bubungan yang terdapat pada handel rem akan menekan torak yang terdapat dalam master silinder. Torak ini akan mendorong oli rem ke arah saluran oli, yang selanjutnya masuk ke dalam ruangan silinder roda. Pada bagian torak sebelah luar dipasang kanvas atau *brake pad*, *brake pad* ini akan menjepit piringan metal dengan memanfaatkan gaya/tekanan torak ke arah luar yang diakibatkan oleh tekanan oli rem tadi.

Gambar II.1: Rem Cakram (Siahaan dan Yung Sen, 2008)

2. Rem Tromol

Tipe drum, rem ini terdiri dari sepasang kampas rem yang terletak pada piringan yang tetap (tidak ikut berputar bersama roda), dan drum yang berputar bersama roda. Dalam operasinya setiap kampas rem akan bergerak radial menekan drum sehingga terjadi gesekan antara drum dan kampas rem.

Gambar II.2: Rem Tromol (Siahaan dan Yung Sen, 2008)

Pada rem tromol, penghentian atau pengurangan putaran roda dilakukan dengan adanya gesekan antara sepatu rem dengan tromolnya. Pada saat tuas rem tidak ditekan sepatu rem dengan tromol tidak saling kontak. Tromol rem berputar bebas mengikuti putaran roda, tetapi pada saat tuas rem ditekan lengan rem memutar cam pada sepatu rem sehingga sepatu rem menjadi mengembang dan bergesekan dengan tromolnya. Akibatnya putaran tromol dapat ditahan atau dihentikan. (Siahaan dan Yung Sen, 2008)

Gambar II.3: Brake Shoe dan Lining Rem Tromol (Siahaan dan Yung Sen, 2008)

D. Arduino Uno

Arduino merupakan rangkaian elektronik yang bersifat *open source*, serta memiliki perangkat keras dan lunak yang mudah untuk digunakan. Arduino dapat mengenali lingkungan sekitarnya melalui berbagai jenis sensor dan dapat mengendalikan lampu, motor, dan berbagai jenis aktuator lainnya. Arduino mempunyai banyak jenis, di antaranya Arduino Uno, Arduino Mega 2560, Arduino Fio dan lainnya.

Arduino adalah sebuah board mikrokontroler yang berbasis ATmega328. Arduino memiliki 14 pin *input/output* yang mana 6 pin dapat digunakan sebagai *output PWM*, 6 *analog input*, *crystal oscillator* 16 MHz, koneksi USB, *jack power*, kepala ICSP, dan tombol *reset*. Arduino mampu *men-support* mikrokontroler; dapat dikoneksikan dengan komputer menggunakan kabel USB (Djuandi, 2011).

Menurut Djuandi (2011) Arduino adalah merupakan sebuah *board minimum system* mikrokontroler yang bersifat *open source*. Didalam rangkaian board arduino terdapat mikrokontroler AVR seri ATmega 328 yang merupakan produk dari Atmel.

Arduino memiliki kelebihan tersendiri dibanding *board* mikrokontroler yang lain selain bersifat *open source*, arduino juga mempunyai bahasa pemrogramannya sendiri yang berupa bahasa C. Selain itu dalam *board* arduino sendiri sudah terdapat *loader* yang berupa USB sehingga memudahkan kita ketika kita memprogram mikrokontroler didalam arduino. Sedangkan pada kebanyakan *board* mikrokontroler yang lain yang masih membutuhkan rangkaian loader terpisah untuk memasukkan

program ketika kita memprogram mikrokontroler. Port USB tersebut selain untuk *loader* ketika memprogram, bisa juga difungsikan sebagai *port* komunikasi *serial*.

Arduino menyediakan 20 pin I/O, yang terdiri dari 6 pin *input* analog dan 14 pin digital *input/output*. Untuk 6 pin analog sendiri bisa juga difungsikan sebagai *output* digital jika diperlukan *output* digital tambahan selain 14 pin yang sudah tersedia. Untuk mengubah pin analog menjadi digital cukup mengubah konfigurasi pin pada program. Dalam *board* kita bisa lihat pin digital diberi keterangan 0-13, jadi untuk menggunakan pin analog menjadi *output* digital, pin analog yang pada keterangan *board* 0-5 kita ubah menjadi pin 14-19. dengan kata lain pin analog 0-5 berfungsi juga sebagai pin *output* digital 14-16 (Artanto, 2012).

Gambar II.4: Arduino Uno (Artanto, 2012)

Tabel II.1 : Deskripsi Arduino Uno

Mikrokontroler	ATmega328
Tegangan Operasi	5 Volt

Input Voltage (disarankan)	7 - 12 Volt
Input Voltage (batas akhir)	6 - 20 Volt
Digital I/O Pin	14 (6 pin sebagai output PWM)
Analog Input Pin	6
Arus DC per pin I/O	40 mA
Arus DC untuk pin 3.3V	50 mA
Flash Memory	32 KB (ATmega328) 0,5 KB untuk bootloader
SRAM	2 KB (ATmega328)
EEPROM	1 KB (ATmega328)
Clock Speed	16 MHz

E. Motor DC 12 V

Motor adalah mesin yang merubah energi listrik menjadi energi mekanis. Pada motor arus searah (motor DC) energi listrik yang diubah adalah energi arus searah yang berasal dari sumber tegangan listrik arus searah. Dimana sumber tegangan ini dihubungkan kepada rangkaian medan dan rangkaian jangkar dari motor tersebut.

Motor DC memiliki suatu nilai efisiensi karena tidak mungkin seluruh energi listrik yang diterima oleh motor diubah menjadi energi mekanis, karena motor DC memiliki tahanan kumparan jangkar, tahanan kumparan medan, tahanan sikat dan kontak sikat, koefisien gesek antara sikat dengan komutator, poros rotor dengan bantalan roda, permukaan rotor dengan celah udara, sifat ferromagnetik bahan penyusun inti jangkar dan lain sebagainya, yang menyebabkan sejumlah energi terbuang ataupun diserap oleh motor selama proses pengkonversian energi tersebut.

Motor *Power Window* banyak digunakan karena memiliki torsi tinggi dengan rating tegangan input yang rendah yaitu 12 V, dan dimensi motor yang relatif *simple* (ramping) dan dilengkapi dengan internal gearbox sehingga memudahkan untuk instalasi mekanik. (Widyatama, 2014)

Berikut adalah salah satu spesifikasi dari motor *Power Window* dengan merk Denso:

Tabel II.2 : Spesifikasi motor power window Denso

Rate Voltage	DC 12 Volt
Operating Voltage Range	DC 10 – 16 Volt
Operating Temperature Range	-30° C – (+) 80°C
Speed	40 ± 5 rpm
Load	4 N.m

Gambar II.5: Motor DC jenis *Power Window* (Google, 2017)

F. Sensor

Sensor dan *transducer* merupakan peralatan atau komponen yang mempunyai peranan penting dalam sebuah sistem pengaturan otomatis. Ketepatan dan kesesuaian dalam memilih sensor akan sangat menentukan kinerja dari sistem pengaturan secara otomatis.

Secara umum berdasarkan fungsi dan penggunaannya sensor dapat dikelompokkan menjadi 3 bagian yaitu :

- a. Sensor thermal (panas)
- b. Sensor mekanis
- c. Sensor optik (cahaya)

Sensor mekanis adalah sensor yang mendeteksi perubahan gerak mekanis, seperti berat benda, perpindahan atau pergeseran posisi, gerak lurus dan melingkar, tekanan, gaya, aliran, level, dan sebagainya. Besaran masukan pada kebanyakan sistem kendali adalah bukan besaran listrik, seperti besaran fisika, kimia, mekanis dan sebagainya, untuk memakaikan besaran listrik pada sistem pengukuran, atau sistem manipulasi atau sistem pengontrolan. Fenomena fisik mampu menstimulus

sensor menghasilkan sinyal elektrik meliputi berat/beban, temperatur, tekanan, gaya, medan magnet cahaya, pergerakan dan sebagainya.

Dengan definisi seperti ini maka sensor merupakan alat elektronik yang banyak dipakai dalam kehidupan manusia saat ini. Bagaimana tekanan jari kita pada keyboard komputer, remote televisi, rantai lift yang kita tuju menghasilkan perubahan layar komputer atau televisi, serta gerakan lift adalah contoh mudah sensor secara luas. Hampir seluruh kehidupan sehari-hari saat ini tidak ada yang tidak melibatkan sensor. Tidak mengherankan jika sensor banyak disebut sebagai panca indera-nya alat elektronik (William, 2004).

G. Sensor Ultrasonik

Gelombang ultrasonik adalah gelombang mekanik yang mempunyai daerah frekuensi diatas kemampuan manusia atau diatas 20 Khz. Karena frekuensinya yang tinggi, gelombang ini lebih mudah diarahkan dari pada gelombang yang berada di bawah daerah frekuensinya. Gelombang ini biasa digunakan dalam aplikasi pengukuran jarak. Berdasarkan datasheet (Jameco Electronic,2008), modul ini dapat digunakan untuk mengukur jarak benda sejauh 3 cm sampai 300 cm. Sensor jarak ultrasonik HC-SR04 adalah sensor 40 KHz. produksi parallax yang umum digunakan untuk aplikasi atau kontes robot cerdas untuk mendeteksi jarak suatu objek. Sensor HC-SR04 mendeteksi jarak objek dengan cara memancarkan gelombang ultrasonik (40 KHz) selama $t = \text{min } 10 \mu\text{s}$ kemudian mendeteksi pantulannya. Sensor HC-SR04 memancarkan gelombang ultrasonik sesuai dengan kontrol dari mikrokontroller

pengendali (*trigger pulse* dengan t_{out} min 10 μ s). Spesifikasi sensor ini menurut datasheet sensor:

- a. Kisaran pengukuran 2 cm - 4 meter.
- b. *Input trigger* – *positive TTL pulse*, minimal 10 μ S.
- c. Menahan 50 μ S gelombang dari jatuhnya *trigger pulse*.
- d. Delay sebelum pengukuran selanjutnya 60 ms.

Gambar II.6: Sensor ultrasonik HC-SR04 (Google, 2016)

H. Bluetooth HC-05

Bluetooth to serial terdapat 2 macam yakni Bluetooth bernomor ganjil dan bernomor genap. *Bluetooth to serial* yang bernomor ganjil seperti HC-05 atau HC-03 adalah versi pengembangan dari Modul *bluetooth to serial* HC-06 ataupun HC-04. Perbedaan mendasar kedua jenis *bluetooth* tersebut terletak pada *AT command* yang mereka miliki. Modul *bluetooth to serial* bernomor ganjil dapat di set sebagai *master* ataupun *slave*, sedangkan modul *bluetooth* dengan nomor genap tidak.

Deskripsi modul *bluetooth* yang digunakan:

- a. *Low supply voltage* 3.3V.
- b. Modul memiliki 2 mode kerja (pemilihan mode kerja *bluetooth* dapat dengan mengubah status pin 34 – KEY). Status ini dirubah menggunakan *AT command*.
- c. *Baudrate* dapat di set sesuai dengan kebutuhan user. *Baudrate default* adalah 9600.
- d. Arus yang terjadi saat kondisi *pairing* adalah 20- 30mA. Sedangkan untuk berkomunikasi membutuhkan: 8mA.
- e. Frekuensi yang digunakan : 2.5 GHz

Gambar II.7: Modul Bluetooth HC-05 (Google, 2016)

I. Buzzer

Buzzer adalah sebuah komponen elektronika yang berfungsi untuk mengubah getaran listrik menjadi getaran suara. Buzzer terdiri dari kumparan yang terpasang pada diafragma dan kemudian kumparan tersebut dialiri arus sehingga menjadi elektromagnet, kumparan tadi akan tertarik ke dalam atau keluar, tergantung dari arah arus dan polaritas magnetnya, karena kumparan dipasang pada diafragma maka setiap gerakan kumparan akan menggerakkan diafragma secara bolak-balik sehingga

membuat udara bergetar yang akan menghasilkan suara. Buzzer biasa digunakan sebagai indikator bahwa proses telah selesai atau terjadi suatu kesalahan pada sebuah alat (alarm). (Hamonaungan, 2008)

Gambar II.8: *Buzzer* (Hamounangan, 2008)

BAB III

METODOLOGI PENELITIAN

Dalam rangka menyelesaikan rancangan Sistem Pengereman Otomatis dan *Blindspot Warning* pada Sepeda Motor Berbasis Arduino, maka penulis telah melakukan penelitian berdasarkan metode yang dijalankan secara bertahap dan terencana. Adapun metode-metode penelitian yang digunakan sebagai berikut :

A. Jenis Penelitian

Dalam melakukan penelitian ini, jenis penelitian yang digunakan adalah penelitian kualitatif dengan strategi penelitian *Design and Creation*. Dalam buku *Researching Information Systems and Computing* yang menjelaskan bahwa *Design and Creation* merupakan penggabungan antara metodologi penelitian dan metodologi pengembangan aplikasi (Oates, 2005). Penelitian dengan cara *Design and Creation* sangat cocok diterapkan untuk mengelola penelitian ini sebab jenis penelitian ini memungkinkan suatu penelitian dapat sejalan dengan pengembangan yang hendak dilakukan terhadap suatu penelitian.

B. Pendekatan Penelitian

Penelitian ini menggunakan pendekatan penelitian saintifik yaitu pendekatan berdasarkan ilmu pengetahuan dan teknologi.

C. Sumber Data

Sumber data pada penelitian ini adalah menggunakan *Library Research* yang merupakan cara mengumpulkan data dari beberapa buku, jurnal, skripsi, tesis maupun literatur lainnya yang dapat dijadikan acuan pembahasan dalam masalah ini. Penelitian ini keterkaitan pada sumber-sumber data *online* atau internet ataupun hasil dari penelitian sebelumnya sebagai bahan referensi bagi peneliti selanjutnya.

D. Metode Pengumpulan Data

1. Observasi

Studi lapangan (observasi) merupakan teknik pengumpulan data dengan langsung terjun ke lapangan untuk mengamati permasalahan yang terjadi secara langsung di tempat kejadian secara sistematis kejadian-kejadian, perilaku, objek-objek yang dilihat dan hal-hal lain yang diperlukan dalam mendukung penelitian yang sedang berlangsung. Dalam penelitian ini, peneliti melakukan pengamatan langsung ke lokasi-lokasi yang dianggap perlu dalam penelitian ini seperti jalan raya untuk mengamati keadaan lalu lintas pada jalan raya dalam sudut pandang pengendara sepeda motor untuk pengumpulan data.

2. Studi Literatur

Pengumpulan data dengan cara mengumpulkan literatur, jurnal, *paper*, *website* dan bacaan-bacaan yang ada kaitannya dengan judul penelitian yang dapat menunjang pemecahan permasalahan yang didapatkan dalam penelitian.

E. Instrumen Penelitian

Adapun instrument penelitian yang digunakan dalam penelitian yaitu:

1. Perangkat Keras

Perangkat keras yang digunakan untuk mengembangkan dan mengumpulkan data pada aplikasi ini adalah sebagai berikut:

- 1) Asus Zenfone 2
- 2) Laptop Toshiba Satellite M840
- 3) Mikrokontroler Adruino UNO
- 4) Sensor Ultrasonik HC-SR04
- 5) Bluetooth Module HC-05
- 6) Motor DC 12 V jenis *Power Window*
- 7) Buzzer
- 8) Papan PCB

2. Perangkat Lunak

Adapun perangkat lunak yang digunakan dalam aplikasi ini adalah sebagai berikut:

- 1) Sistem Operasi Windows 10, 64 bit.
- 2) Software Arduino Uno (ATMega328).

F. Teknik Pengolahan dan Analisis Data

1. Pengolahan Data

Pengolahan data diartikan sebagai proses mengartikan data-data lapangan yang sesuai dengan tujuan, rancangan, dan sifat penelitian. Metode pengolahan data dalam penelitian ini yaitu:

- 1) Koding data adalah penyusuaian data diperoleh dalam melakukan penelitian kepustakaan maupun penelitian lapangan dengan pokok pada permasalahan dengan cara memberi kode-kode tertentu pada setiap data tersebut.
- 2) Reduksi Data adalah mengurangi atau memilah-milah data yang sesuai dengan topik dimana data tersebut dihasilkan dari penelitian.

2. Analisis Data

Teknik analisis data bertujuan menguraikan dan memecahkan masalah yang berdasarkan data yang diperoleh. Analisis yang digunakan adalah analisis data kualitatif. Analisis data kualitatif adalah upaya yang dilakukan dengan jalan mengumpulkan, memilah-milah, mengklasifikasikan, dan mencatat yang dihasilkan catatan lapangan serta memberikan kode agar sumber datanya tetap dapat ditelusuri.

G. Metode Pengembangan Sistem

Pada penelitian ini, metode pengembangan sistem yang digunakan adalah *prototype*. Metode ini cocok digunakan untuk mengembangkan perangkat yang akan dikembangkan kembali. Model *prototype* mampu menawarkan pendekatan yang

terbaik dalam hal kepastian terhadap efisiensi algoritma, kemampuan penyesuaian diri dari sebuah sistem operasi atau bentuk-bentuk yang harus dilakukan oleh interaksi manusia dengan mesin. Tujuannya adalah mengembangkan model menjadi sistem final. (Pressman, 2002).

Gambar III.1: Model *Prototype*.

Berikut adalah tahapan dalam metode *prototype*:

a) *Communication*

Proses komunikasi dilakukan untuk menentukan tujuan umum, kebutuhan dan gambaran bagian-bagian yang akan dibutuhkan berikutnya.

b) *Quick Plan*

Perencanaan dilakukan dengan cepat dan mewakili semua aspek software yang diketahui, dan rancangan ini menjadi dasar pembuatan *prototype*.

c) *Modelling Quick Designs*

Proses ini berfokus pada representasi aspek perangkat lunak yang bisa dilihat kostumer. Pada proses ini cenderung ke pembuatan prototype.

d) *Construction of Prototype*

Membangun kerangka atau rancangan *prototype* dari perangkat lunak yang akan dibangun.

e) *Deployment Delivery and Feedback*

Prototype yang telah dibuat akan diperlihatkan ke kostumer untuk dievaluasi, kemudian memberikan masukan yang akan digunakan untuk merevisi kebutuhan sistem yang akan dibangun.

H. Teknik Pengujian Sistem

Metode pengujian yang digunakan pada penelitian ini adalah metode pengujian langsung yaitu dengan menggunakan pengujian *Black Box*. Digunakan untuk menguji fungsi-fungsi khusus dari perangkat lunak yang dirancang. Kebenaran perangkat lunak yang diuji hanya dilihat berdasarkan keluaran yang dihasilkan dari data atau kondisi masukan yang diberikan untuk fungsi yang ada tanpa melihat bagaimana proses untuk mendapatkan keluaran tersebut. Dari keluaran yang dihasilkan, kemampuan program dalam memenuhi kebutuhan pemakai dapat diukur sekaligus dapat diketahui kesalahan-kesalahannya.

BAB IV

PERANCANGAN SISTEM

A. *Blok Diagram Rangkaian*

Penelitian ini menggunakan mikrokontroler Arduino Uno sebagai mikrokontroler utama. Inputan dari alat yang dibangun Sensor Ultrasonik HC-SR04 sebagai pendeteksi objek tertentu dan menggunakan bluetooth sebagai koneksi antar mikrokontroler. Adapun keluaran dari sistem ini berupa *Buzzer* yang berfungsi untuk mengeluarkan peringatan dalam bentuk alarm dan menggunakan motor servo sebagai motor penggerak rem.

Sistem kontrol alat ini menggunakan sumber daya berupa baterai pada helm dan aki dengan tegangan 12 Volt yang merupakan sumber daya utama yang digunakan di keseluruhan sistem. Sumber daya kemudian diteruskan ke keseluruhan sistem rangkaian baik itu inputan maupun keluaran.

Adapun rancangan blok diagram sistem yang akan dibuat adalah sebagai berikut seperti pada gambar IV.1

SITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Gambar IV.1 Diagram Blok Sistem Alat

Dari gambar diatas, diketahui bahwa secara keseluruhan sistem pada sistem pengereman otomatis dan blindspot warning pada sepeda motor terdiri dari beberapa masukan dan keluaran. Adapun sumber daya utama yang digunakan adalah baterai sebagai sumber daya pada *helm* dan aki 12 V sebagai sumber daya pada system pengereman. Mikrokontroler yang digunakan adalah mikrokontroler Arduino Uno sebagai mikrokontroler pada *blindspot warning* dan sistem pengereman

otomatis serta *Bluetooth* HC-05 sebagai koneksi antar mikrokontroler. Mikrokontroler ini yang akan mengelolah data masukan dan memberikan keluaran kepada aktuator.

Adapun masukan dalam sistem ini berupa data dari Sensor Ultrasonik HC-SR04 sebagai data pendeteksi objek tertentu. Kemudian dikirim ke mikrokontroler untuk diolah dan selanjutnya memberikan keluaran ke aktuator berupa *Buzzer*.

B. Perancangan Alat

Perancangan alat juga merupakan bagian penting dalam perancangan sistem alat ini. Mikrokontroler pada sistem ini menggunakan mikrokontroler Arduino Uno, Sensor Ultrasonik HC-SR04, *Bluetooth* HC-05, motor DC, dan *Buzzer*.

Sensor Ultrasonik HC-SR04, dan *Buzzer* akan dihubungkan secara langsung dengan mikrokontroler Arduino Uno pada *blindspot warning*, sedangkan motor servo berada pada mikrokontroler Arduino Uno yang berada pada sistem pengereman otomatis, kedua mikrokontroler tersebut dihubungkan melalui *Bluetooth HC-05* yang terpasang pada masing masing mikrokontroler Arduino Uno.

Adapun susunan dari alat yang digunakan pada *blindspot warning* dan sistem pengereman otomatis sebagai berikut:

Gambar IV.2 Susunan Alat yang digunakan

Arduino Uno berfungsi sebagai mikrokontroler yang mengatur alur kerja alat dengan memasukkan perintah kedalam mikroprosesor. Sensor Ultrasonik HC-SR04 untuk mendeteksi objek tertentu yang ada di depan kendaraan, motor DC untuk penggerak pada rem, koneksi antar mikrokontroler menggunakan *Bluetooth* HC-05 dan output dari alat tersebut dalam bentuk suara yang di keluarkan dari *Buzzer*.

C. Perancangan Keseluruhan Alat

Perancangan keseluruhan merupakan gambaran secara utuh tentang alat yang akan dibuat. Adapun perancangan dari keseluruhan sebagai berikut

Gambar IV.3 Rancangan Desain Keseluruhan Alat

Pada Gambar IV.3 Arduino sebagai mikrokontroler yang mengatur alur kerja alat. Arduino Uno mengambil daya dari power supply sebesar 11 Volt. Selanjutnya Pin Data Sensor Ultrasonik HC-SR04 ke Pin 3, 4, 5, 6, 7 dan 8 Arduino Uno, VCC, GND mengambil daya dari power supply sebesar 5 Volt. Sedangkan Pin Data *Buzzer* ke Pin 9 dan 10. Pin GND mengambil daya di power supply sebesar 5 Volt. Modul *Bluetooth* HC-05 pada masing masing mikrokontroler tersambung pada pin 0 dan 1. Pin pada motor tersambung pada pin 3 di mikrokontroler kedua, pin VCC dan GND mengambil daya 5 volt dari baterai.

D. Perancangan Perangkat Keras

1. Sensor Ultrasonik HC-SR04

Dalam penelitian ini digunakan Sensor Ultrasonik HC-SR04 untuk mendeteksi objek yang ada di depan sensor, sensor ini terhubung pada pin 2 dan 3, sedangkan pada arah kanan dihubungkan pada pin 4 dan 5, pada arah kiri dihubungkan pada pin 7 dan 8. Adapun ilustrasi pin-pin yang dihubungkan dari sensor ke mikrokontroler di tampilkan di gambar IV.4 berikut:

Gambar IV.4 Ilustrasi Pin Sensor Ultrasonik HC-SR04

2. Bluetooth HC-05

Bluetooth digunakan sebagai koneksi antara dua mikrokontroler. Pin TXD dan RXD pada bluetooth masing masing dihubungkan pada pin 10 (RXD) dan 11 (TXD) pada masing masing mikrokontroler, untuk pin VCC pada *bluetooth* dihubungkan pada pin VCC 3V pada arduino.

Gambar IV.5 Ilustrasi Bluetooth pada masing masing mikrokontroler

3. *Buzzer*

Buzzer digunakan untuk memberikan output berupa suara. *Buzzer* yang digunakan adalah 2 buah yang dihubungkan ke pin 13. Adapun pin yang dihubungkan dari *Buzzer* ke mikrokontroler Arduino Uno di tampilkan pada gambar IV.6 berikut:

Gambar IV.6 Ilustrasi *Buzzer*

4. *Motor DC*

Motor DC digunakan untuk memberikan output berupa gerakan pada motor untuk menarik rem. *Motor DC* yang digunakan adalah jenis *Power Window* mobil xenia 1 buah yang dihubungkan ke Pin 3, 4 dan 5 pada mikrokontroler kedua. Adapun pin yang dihubungkan dari Motor DC ke mikrokontroler Arduino Uno di tampilkan pada gambar IV.7 berikut:

Gambar IV.7 Ilustrasi Motor DC

E. Perancangan Perangkat Lunak

Dalam perancangan perangkat lunak, Arduino menggunakan perangkat lunak sendiri yang sudah disediakan di *website* resmi arduino. Bahasa yang digunakan dalam perancangan lunak adalah bahasa C/C++ dengan beberapa *library* tambahan untuk perancangan sistem pengereman otomatis dan blindspot warning pada sepeda motor ini.

Untuk memperjelas, berikut ditampilkan *flowchart* perancangan sistem secara umum bagaimana helm mendeteksi objek tertentu dan memperlambat laju kendaraan, serta memberi peringatan lewat bunyi buzzer.

Gambar IV.8 Flowchart Sistem Pengereman Otomatis Dan Blindspot Warning

Sementara itu, untuk proses scanning pada sensor ultrasonik dapat digambarkan pada *flowchart* berikut:

Gambar IV.9 Flowchart tentang proses scanning pada sensor ultrasonik

Keterangan flowchart :

Pada sistem dinyalakan, alat melakukan proses inisialisasi bagian-bagian dalam sistem mulai dari inisialisasi header-header, deklarasi variabel, konstanta, serta fungsi-fungsi yang lain. Selanjutnya alat akan berada dalam keadaan standby sebelum ada aksi yang diberikan.

Sensor Ultrasonik HC-SR04 melakukan proses pendeteksian yang terus menerus hingga terdeteksi bahwa ada benda yang terdeteksi dari jarak yang telah di tentukan.

Selanjutnya, jika Sensor Ultrasonik HC-SR04 mendeteksi objek yang berada di depan kendaraan, sensor akan mengirim data ke *bluetooth* dan diolah pada mikrokontroler yang lain untuk menggerakkan sistem pengereman secara otomatis, dan apabila sensor pada samping kanan atau kiri mendeteksi objek, maka buzzer berbunyi.

Untuk rangkaian *transmitter* dan rangkaian *receiver* pada sensor ultrasonik dapat dilihat melalui gambar berikut:

Gambar IV.10 Gambar rangkaian Transmitter pada sensor ultrasonik

Gambar IV.11 Gambar rangkaian Receiver pada sensor ultrasonik

Adapun penjelasan dari rangkaian *transmitter* dan rangkaian *receiver* pada sensor ultrasonik, dapat dijelaskan sebagai berikut:

Pada saat alat menyala, mikrokontroler akan mengirim sinyal ke sensor ultrasonik sebesar 40 KHz untuk menyalakan komponen pada sensor ultrasonic tersebut. Sinyal yang masuk akan terlebih dahulu dilakukan seleksi, jika sinyal yang masuk berlogika tinggi dengan tegangan hingga 5V maka sinyal akan melewati diode D1 dan diteruskan ke transistor T1 dan diteruskan ke *transmitter* sesuai dengan penguatan arus dari transistor T1 dan apabila sinyal yang masuk berlogika tinggi dengan tegangan 0V maka sinyal akan melewati diode D2 dan diteruskan ke transistor T2 dan kemudian diteruskan ke *transmitter* sesuai dengan penguatan arus yg diterima dari transistor T2, sebelum memasuki komponen *transmitter* maka dua resistor yaitu R4 dan R6 akan membagi tegangan sebesar 5V menjadi masing masing 2.5V sehingga *transmitter* akan menerima tegangan bolak balik dari tegangan yang masuk sebelumnya dan proses pemancaran gelombang oleh sensor dimulai.

Selanjutnya hasil pantulan gelombang dari *transmitter* akan diterima oleh *receiver* sensor ultrasonik sebagai data input untuk mikrokontroler. Tetapi sebelum sinyal tersebut masuk pada mikrokontroler, sinyal akan masuk dan diperkuat terlebih dahulu oleh transistor Q2, lalu sinyal akan disaring oleh *High Pass Filter* dengan frekuensi lebih dari 40KHz kemudian sinyal tersebut dijadikan searah oleh rangkaian dioda D1 dan D2, kemudian akan disaring lagi

oleh *Low Pass Filter* dengan frekuensi kurang dari 40 KHz oleh rangkaian transistor C4 dan R4. Setelah disaring, sinyal akan masuk ke komparator op-amp U3, jika sinyal yang masuk ke komparator tersebut bernilai logika tinggi, maka sinyal tidak akan diteruskan ke mikrokontroler, logika tinggi tersebut biasanya disebabkan oleh sinyal yang dipancarkan oleh *transmitter* tidak terpantul atau terpantul terlalu dekat dari jarak yang ditentukan oleh sensor. Jika sinyal yang masuk ke komparator bernilai rendah, maka sinyal tersebut akan dihitung oleh rumus $S = 340t/2$ dimana S adalah jarak dan t adalah waktu, data dari penghitungan tersebut akan diteruskan ke mikrokontroler untuk diolah.

BAB V

IMPLEMENTASI DAN PENGUJIAN SISTEM

A. Implementasi

1. Hasil Perancangan Perangkat Keras

Berikut ditampilkan hasil perancangan sistem pengereman otomatis dan blindspot warning pada sepeda motor.

Gambar V.1 Hasil Rancangan Sistem Pengereman Otomatis Dan Blindspot Warning Pada Sepeda Motor (Bagian Helm).

Dari gambar V.1 terlihat bentuk fisik hasil rancangan sistem pengereman otomatis dan blindspot warning pada sepeda motor untuk bagian *helm*. Kotak putih pada *helm* terdapat modul *Bluetooth HC-05*, Mikrokontroler *Arduino Uno* serta output berupa *Buzzer*.

Gambar V.2 Hasil Rancangan Sistem Pengereman Otomatis Dan Blindspot Warning Pada Sepeda Motor (Bagian Depan Sepeda Motor).

Dari gambar V.2 terlihat sensor ultrasonik HC-SR04 yang diletakkan pada bagian depan. Sensor pada bagian depan berfungsi untuk mendeteksi objek dari arah depan sepeda motor untuk menjalankan sistem pengereman otomatis yang akan menarik tali rem pada saat objek terdeteksi.

Gambar V.3 Hasil Rancangan Sistem Pengereman Otomatis Dan Blindspot Warning Pada Sepeda Motor (Sisi Kanan Sepeda Motor).

Dari gambar V.3 terlihat sensor ultrasonik HC-SR04 pada bagian kanan sepeda motor. Sensor pada bagian kanan untuk mendeteksi objek dari arah kanan sepeda motor untuk menyalakan *buzzer* pada saat ada

objek terdeteksi pada jarak yang ditentukan dari arah kanan sepeda motor.

Gambar V.4 Hasil Rancangan Sistem Pengereman Otomatis Dan Blindspot Warning Pada Sepeda Motor (Sisi Kiri Sepeda Motor).

Dari gambar V.4 terlihat sensor ultrasonik HC-SR04 pada sisi kiri sepeda motor. Sensor pada sisi kiri untuk mendeteksi objek dari arah kiri sepeda motor untuk menyalakan *buzzer* pada saat ada objek terdeteksi pada jarak yang ditentukan dari arah kiri sepeda motor.

Gambar V.5 Hasil Rancangan Sistem Pengereman Otomatis Dan Blindspot Warning Pada Sepeda Motor (Bagian Sistem Pengereman).

Dari gambar V.5 terlihat rangka aluminium tempat Motor DC diletakkan, kabel penghubung antara Motor DC dan Mikrokontroler Arduino Uno serta penganjal rem untuk menarik tali rem.

2. Pemasangan Alat Pada Helm

Berikut ditampilkan pemasangan alat pada *helm*.

Gambar V.6 Pemasangan Alat pada Helm

Pada gambar V.6 terlihat seluruh rangkaian alat dari sistem pengereman otomatis dan blindspot warning pada sepeda motor, dengan satu modul *Bluetooth* HC-05 sebagai konektor terhadap Mikrokontroler Arduino Uno pada sepeda motor, outputnya berupa alarm dengan menggunakan *Buzzer*, serta alat dapat di ON/OFF dengan menggunakan saklar, daya diambil dari baterai yang terpasang pada *helm*.

3. Pemasangan Alat Pada Sepeda Motor

Berikut ditampilkan pemasangan alat pada sepeda motor.

Gambar V.7 Pemasangan Sensor Ultrasonik HC-SR04 pada Sisi Kiri Sepeda Motor

Pada gambar V.7 terlihat Sensor Ultrasonik HC-SR04 yang terpasang pada sisi kiri sepeda motor, sensor ini tersambung dengan Mikrokontroler Arduino Uno yang diletakkan dibawah tempat duduk sepeda motor.

Gambar V.8 Pemasangan Sensor Ultrasonik HC-SR04 pada Sisi Kanan dan Depan Sepeda Motor

Pada gambar V.8 terlihat Sensor Ultrasonik HC-SR04 yang terpasang pada sisi kanan dan sisi depan sepeda motor, sensor ini tersambung dengan Mikrokontroler Arduino Uno yang diletakkan dibawah tempat duduk sepeda motor.

Gambar V.9 Pemasangan Mikrokontroler Arduino Uno dan Kabel Penghubung antar Komponen

Pada gambar V.9 terlihat Mikrokontroler Arduino Uno dengan kabel yang menghubungkan mikrokontroler dengan sensor dan sistem pengereman. Mikrokontroler diletakkan dibawah tempat duduk dan daya yang digunakan di ambil dari aki 12V yang terpasang pada sepeda motor.

Motor DC

Gambar V.10 Pemasangan Motor DC pada Sistem Pengereman Otomatis

Pada gambar V.10 terlihat Motor DC yang digunakan untuk menggerakkan tali rem pada sepeda motor. Motor DC diletakkan pada bagian dalam rangka aluminium.

B. Pengujian Sistem

Pengujian sistem merupakan proses pengekseskusion sistem perangkat keras dan lunak untuk menentukan apakah sistem tersebut cocok dan sesuai dengan yang diinginkan peneliti. Pengujian dilakukan dengan melakukan percobaan untuk melihat kemungkinan kesalahan yang terjadi dari setiap proses.

Adapun pengujian sistem yang digunakan adalah *Black Box*. Pengujian *Black Box* yaitu menguji perangkat dari segi spesifikasi fungsional tanpa menguji desain dan kode program. Pengujian dimaksudkan untuk mengetahui apakah fungsi-fungsi dan keluaran sudah berjalan sesuai dengan keinginan.

Dalam melakukan pengujian, tahapan-tahapan yang dilakukan pertama kali adalah melakukan pengujian terhadap perangkat-perangkat inputan yaitu pengujian terhadap sensor-sensor yang meliputi tiga buah Sensor Ultrasonik HC-SR04, lalu melakukan pengujian output berupa *Buzzer* dan motor DC 12V, kemudian melakukan pengujian secara keseluruhan. Adapun tahapan-tahapan dalam pengujian sistem ini adalah sebagai berikut:

Gambar V.11 Langkah Pengujian Sistem

1. Pengujian Sensor Ultrasonik HC-SR04 terhadap Buzzer

Pengujian Sensor Ultrasonik HC-SR04 terhadap *buzzer* yakni mendeteksi jarak keberadaan objek yang terdapat di samping kendaraan pengemudi. Sebagai simulasi objek yang terdapat di jalan raya, maka digunakan objek seperti tempat sampah yang diletakkan pada arah samping sepeda motor sebagai objek yang di deteksi oleh Sensor Ultrasonik HC-SR04. Objek ini akan di dekatkan pada Sensor Ultrasonik HC-SR04 dengan jarak yang telah di tentukan. Berikut gambar pengujian Sensor Ultrasonik HC-SR04:

Gambar V.12 Pengujian Sensor Ultrasonik HC-SR04 pada Bagian Samping Kanan Sepeda Motor

Seperti tampak pada gambar V.12 pengujian dilakukan dengan Sensor Ultrasonik HC-SR04 yang di dekatkan lalu dijauhkan oleh objek tersebut sebagai objek kendaraan yang terdapat di jalan raya.

Tabel V.1 Hasil Pengujian Sensor Ultrasonik HC-SR04 pada Bagian Kanan Sepeda Motor

Pengujian	Jarak Tetap	Jarak Pengujian	Hasil
1	0-100 cm	72 cm	Alarm berbunyi panjang
2	100-200 cm	139 cm	Alarm berbunyi dengan jeda

			1 detik
3	> 200 cm	263 cm	Alarm tidak berbunyi

Pada pengujian pertama Sensor Ultrasonik HC-SR04 mendeteksi jarak 72 cm atau antara 0-100 cm dari objek, maka alarm akan berbunyi panjang. Pada pengujian kedua dengan mendeteksi jarak 139 cm atau antara 100-200 cm dari objek, maka alarm akan berbunyi dengan jeda 1 detik dan akan berbunyi seterusnya hingga sensor mendapat kondisi yang lain. Sedangkan pada pengujian ketiga, apabila jangkauan Sensor Ultrasonik HC-SR04 lebih besar dari 200 Cm dengan jarak pengujian 263 cm, maka alarm tidak berbunyi.

Gambar V.13 Pengujian Sensor Ultrasonik HC-SR04 pada Bagian Samping Kiri Sepeda Motor

Seperti tampak pada gambar V.13 pengujian dilakukan dengan Sensor Ultrasonik HC-SR04 yang di dekatkan lalu dijauhkan oleh objek tersebut sebagai objek kendaraan yang terdapat di jalan raya.

Tabel V.2 Hasil Pengujian Sensor Ultrasonik HC-SR04 pada Sisi Kiri Sepeda Motor

Pengujian	Jarak Tetapan	Jarak Pengujian	Hasil
1	0-100 Cm	55 Cm	Alarm berbunyi panjang
2	100-200 Cm	170 Cm	Alarm berbunyi dengan jeda 1 detik
3	> 200 Cm	235 Cm	Alarm tidak berbunyi

Pada pengujian pertama Sensor Ultrasonik HC-SR04 mendeteksi jarak 55 cm atau antara 0-100 cm, maka alarm akan berbunyi panjang. Pada pengujian kedua mendeteksi jarak 170 cm atau antara 100-200 cm, maka alarm akan berbunyi dengan jeda 1 detik dan akan berbunyi seterusnya hingga sensor mendapat kondisi yang lain. Sedangkan pada pengujian ketiga, apabila jangkauan Sensor Ultrasonik HC-SR04 mendeteksi jarak lebih besar dari 200 cm dengan jarak pengujian 235 cm, maka tidak mengeluarkan bunyi alarm.

Berikut potongan program untuk mendapatkan nilai keluaran dari Sensor Ultrasonik HC-SR04 terhadap output *buzzer* pada helm:

```
int jarak;
long millisSekarang;
boolean kode;
const int bz=13;
void setup() {
  // put your setup code here, to run once:
  Serial.begin(9600);
```

```

pinMode (bz, 1);
}

void loop() {
  millisSekarang=millis();
  if (Serial.available()) {
 jarak=Serial.parseInt();
 delay(1);
  }
  kode=(millisSekarang/(jarak*10))%2;

  if(jarak>=20 && jarak<=50){
 digitalWrite(bz,kode);
  }
  else if(jarak<20){
 digitalWrite(bz,1);
  }
  else {
 digitalWrite(bz,0);
  }
}

distance = (duration/2) / 29.1;

```

Gambar V.14 Potongan Listing Sensor Ultrasonik HC-SR04 dengan output *buzzer*

2. Pengujian Sensor Ultrasonik HC-SR04 terhadap Motor DC 12V

Pengujian Sensor Ultrasonik HC-SR04 terhadap Motor DC yakni mendeteksi jarak keberadaan objek yang terdapat di depan kendaraan pengemudi yang kemudian sensor tersebut mengirim data ke mikrokontroler agar sistem pengereman merespon tanggapan dari sensor. Sebagai simulasi sepeda motor yang digunakan di jalan raya, maka peneliti menggunakan sepeda motor yang dijalankan pada area parkir, serta Sensor Ultrasonik HC-SR04 yang dipasang pada sepeda motor untuk mendeteksi objek yang ada di depannya lalu akan direspon oleh Motor DC 12V tipe

Power Window sebagai penarik tali rem. Berikut gambar pengujian Sensor Ultrasonik HC-SR04 terhadap Motor DC 12V:

Gambar V.15 Pengujian Sensor Ultrasonik HC-SR04 pada Bagian Depan Sepeda Motor terhadap Sistem Pengereman Otomatis

Seperti tampak pada gambar V.14 pengujian dilakukan dengan Sensor Ultrasonik HC-SR04 yang diletakkan pada bagian depan sepeda motor dan disimulasikan dengan cara dikendarai diluar ruangan dan dihadapkan ke objek.

Tabel V.3 Hasil Pengujian Sensor Ultrasonik HC-SR04

Pengujian	Jarak Tetap	Jarak Pengujian	Hasil
1	0-200 Cm	183 cm	Motor DC menarik full tali rem
2	200-300 Cm	268 cm	Pengereman dilakukan secara perlahan
3	> 300 Cm	329 cm	Tidak ada perintah

			pengereman
--	--	--	------------

Pada pengujian pertama Sensor Ultrasonik HC-SR04 untuk bagian depan terhadap Motor DC, jika sensor mendeteksi jarak antara 0-200 cm, maka akan dilakukan pengereman full oleh Motor DC dengan menarik tali hingga koordinat maksimum yang ditulis pada program secara cepat, pengujian kedua dengan jarak antara 200-300 cm, maka Motor DC akan

menarik tali rem secara perlahan, sedangkan pada pengujian ketiga apabila jangkauan Sensor Ultrasonik HC-SR04 mendeteksi jarak lebih besar dari 300 cm, maka Motor DC tidak akan melakukan apapun.

Berikut potongan program untuk mendapatkan nilai keluaran dari Sensor Ultrasonik HC-SR04 terhadap output Motor DC pada sepeda motor:

```
#define trigPinF 7
#define echoPinF 6
#define trigPinL 11
#define echoPinL 10
#define trigPinR 13
#define echoPinR 12
int adc,sensorLR;
void setup() {
  Serial.begin (9600);
  pinMode(trigPinF, OUTPUT);
  pinMode(echoPinF, INPUT);
  pinMode(trigPinL, OUTPUT);
  pinMode(echoPinL, INPUT);
  pinMode(trigPinR, OUTPUT);
  pinMode(echoPinR, INPUT);
  pinMode(3,1);
  pinMode(4,1);
  pinMode(5,1);
}

void loop() {
  long durationF, distanceF,durationL,
distanceL,durationR, distanceR;
  adc=analogRead(A0);
  digitalWrite(trigPinF, LOW); // Added this line
```

```

delayMicroseconds(2); // Added this line
digitalWrite(trigPinF, HIGH);
delayMicroseconds(10); // Added this line
digitalWrite(trigPinF, LOW);
durationF = pulseIn(echoPinF, HIGH);
distanceF = (durationF/2) / 29.1;
delay(25);

digitalWrite(trigPinL, LOW); // Added this line
delayMicroseconds(2); // Added this line
digitalWrite(trigPinL, HIGH);
delayMicroseconds(10); // Added this line
digitalWrite(trigPinL, LOW);
durationL = pulseIn(echoPinL, HIGH);
distanceL = (durationL/2) / 29.1;
delay(25);

digitalWrite(trigPinR, LOW); // Added this line
delayMicroseconds(2); // Added this line
digitalWrite(trigPinR, HIGH);
delayMicroseconds(10); // Added this line
digitalWrite(trigPinR, LOW);
durationR = pulseIn(echoPinR, HIGH);
distanceR = (durationR/2) / 29.1;
delay(25);
if(distanceF<100){
  rem();
}
else if(distanceF>=100 && distanceF<150){
  bukaRem();
}
else{
  digitalWrite(3,0);
  digitalWrite(4,0);
}
sensorLR=min(distanceL,distanceR);
Serial.println(sensorLR);

delay(25);
analogWrite(5,100);
}

void rem(){
  if(adc>60){
 digitalWrite(3,0);
 digitalWrite(4,0);
  }
  else {
 digitalWrite(3,1);

```

```

 digitalWrite(4,0);
 }
}
void bukaRem() {
 if(adc>60){
 digitalWrite(3,0);
 digitalWrite(4,0);
 }
 else {
 digitalWrite(3,0);
 digitalWrite(4,1);
 }
}
}

```

Gambar V.16 Potongan Listing Sensor Ultrasonik HC-SR04 dengan output Motor DC 12V tipe *Power Window*

3. Pengujian Rancangan Alat Secara Keseluruhan

Pengujian secara keseluruhan dilakukan untuk melihat proses keseluruhan sistem pada sistem pengereman otomatis dan *blindspot warning* mulai dari Sensor Ultrasonik HC-SR04 yang terpasang di samping kanan dan kiri sepeda motor untuk mendeteksi titik buta pengendara, Sensor Ultrasonik HC-SR04 pada bagian depan untuk mendeteksi objek di depan pengendara untuk melakukan pengereman secara otomatis, serta keseluruhan proses pada sistem pengereman otomatis dan *blindspot warning* pada sepeda motor ini.

Ketika Sensor Ultrasonik HC-SR04 pada bagian samping kanan atau kiri *helm* mendeteksi objek pada jarak 0-100 cm maka alarm akan berbunyi panjang, dan apabila Sensor Ultrasonik HC-SR04 pada bagian depan mendeteksi objek pada jarak 0-200 cm, maka Motor DC pada sepeda akan merespon dengan menarik rem secara penuh dengan cepat.

Pengujian ini memberikan peringatan keselamatan berkendara, berupa sensor kecepatan menggunakan Sensor Ultrasonik HC-SR04 pada samping kanan dan kiri *helm* dengan output *buzzer* yang memberi peringatan kepada pengendara bahwa ada objek mendekati titik buta dengan suara alarm serta Sensor Ultrasonik HC-SR04 pada bagian depan *helm* dengan output Motor DC 12V pada sepeda yang terkoneksi lewat modul *Bluetooth* HC-05 dan diolah oleh masing masing mikrokontroler untuk menjalankan sistem pengereman otomatis agar pengendara tidak menabrak objek yang ada di depannya. Adapun hasil pengujian sistem secara keseluruhan dapat dilihat pada tabel V.4 berikut.

Tabel V.4 Hasil Pengujian Alat Secara Keseluruhan

Pengujian Ke-	Jarak Deteksi Sensor Ultrasonik HC-SR04		Respon Sensor Ultrasonik HC-SR04 Bagian Kanan dan Kiri Helm	Respon Sensor Ultrasonik HC-SR04 Bagian depan Helm
	Sensor Bagian Kanan dan Kiri Helm	Sensor Bagian Depan Helm	Respon Sensor terhadap Objek dari Bagian Kanan dan Kiri Sepeda Motor	Respon Sensor terhadap Objek dari Bagian Depan Sepeda Motor
1	0-100 cm	0-200 cm	Alarm berbunyi panjang	Motor DC penuh menarik tali rem
2	100-200 cm	200-300 cm	Alarm berbunyi dengan jeda 1 detik	Motor DC menarik tali rem secara perlahan
3	> 200 cm	> 300 cm	Alarm tidak berbunyi	Motor DC tidak menarik tali rem

Berdasarkan tabel V.4 Pengujian pertama saat Sensor Ultrasonik HC-SR04 pada bagian kanan atau kiri *helm* mendeteksi objek pada jarak 0-100 cm, maka alarm akan berbunyi panjang dan jika Sensor Ultrasonik HC-SR04 pada bagian depan *helm* mendeteksi objek pada jarak 0-200 cm, mikrokontroler pada sepeda yang sebelumnya terhubung dengan *helm* melalui *Bluetooth* akan memerintahkan Motor DC untuk melakukan penarikan tali rem secara cepat. Lalu pada pengujian kedua saat Sensor Ultrasonik HC-SR04 pada bagian kanan atau kiri *helm* mendeteksi objek pada jarak 100-200 cm, maka alarm akan berbunyi dengan jeda sekian milidetik tergantung jarak deteksi (20 – 1000 milidetik) dan jika Sensor Ultrasonik HC-SR04 pada bagian depan *helm* mendeteksi objek pada jarak 200-300 cm, mikrokontroler pada sepeda yang sebelumnya terhubung dengan *helm* melalui *Bluetooth* akan memerintahkan Motor DC untuk melakukan penarikan tali rem secara perlahan. Selanjutnya ketika semua sensor tidak mendeteksi kecepatan ataupun jarak deteksi objek yang telah di tentukan, maka alarm tidak mengeluarkan bunyi dan pengereman otomatis tidak dilakukan.

BAB VI

PENUTUP

A. Kesimpulan

Dari pembahasan yang telah dijelaskan pada bab-bab sebelumnya, dapat ditarik kesimpulan bahwa tujuan penelitian sudah tercapai yakni sebagai berikut:

1. Sistem pengereman otomatis dan *Blind Spot Warning* berhasil dirancang dan dibuat dengan menggunakan mikrokontroler Arduino Uno dengan beberapa sensor seperti sensor jarak dengan menggunakan Sensor Ultrasonik HC-SR04 yang masing masing diletakkan pada sisi kanan, sisi kiri dan bagian depan sepeda motor, output berupa alarm dengan menggunakan *Buzzer* jika sensor yang berada pada sisi kiri dan kanan sepeda motor mendeteksi objek dan sistem pengereman otomatis dengan output berupa Motor DC 12V tipe *power window* untuk menggerakkan rem belakang sepeda motor. Keseluruhan sistem ini saling terintegrasi sehingga apabila salah satu terganggu/error maka sistem ini tidak akan berfungsi dengan baik.
2. Pengujian Sensor Ultrasonik untuk mendeteksi jarak dengan jangkauan paling jauh 300 cm, dapat bekerja dengan baik, dan dengan tingkat kesalahan yang rendah.
3. Pengujian *Buzzer* dapat mengeluarkan alarm sesuai dengan kondisi yang telah di perintahkan, dapat bekerja dengan baik, dan dengan tingkat kesalahan yang rendah.

4. Pengujian pada Motor DC dapat menarik rem belakang sepeda motor dengan kondisi yang telah diperintahkan, dapat bekerja dengan baik dan dengan tingkat kesalahan yang rendah.

B. Saran

Rancang bangun sistem pengereman otomatis dan *blindspot warning* ini masih sangat jauh dari kesempurnaan. Untuk menciptakan sebuah sistem yang baik dan canggih tentu perlu dilakukan pengembangan, baik dari sisi manfaat sistem, fitur-fitur pada alat tersebut maupun dari sisi kerja sistem. Berikut adalah beberapa saran yang dapat disampaikan peneliti sebagai berikut:

1. Untuk Sensor Ultrasonik HC-SR04 perlu adanya peningkatan jangkauan jarak yang lebih jauh, respon yang lebih sensitif dan lebih tahan terhadap air agar sensor dapat mendeteksi objek lebih baik dan komponen yang terkait dapat merespon dengan lebih baik serta tahan terhadap kondisi cuaca apapun agar sensor tidak mudah rusak.
2. Menambahkan Motor DC pada rem depan dan menggunakan Motor DC yang dapat menarik beban lebih kuat agar sistem pengereman dapat menahan laju sepeda motor pada kecepatan yang lebih tinggi.
3. Menambahkan sensor tekanan untuk mengatur kekuatan motor DC pada saat menarik rem belakang agar tidak merusak komponen pengereman pada sepeda motor.

DAFTAR PUSTAKA

- Aktanto, Mujtahid. Thesis : “*Multi Ultrasonic Electronic Travel Aids (MU-ETA) Sebagai Alat Bantu Penunjuk Jalan Bagi Tuna Netra*”. Jurusan Teknobiometrik; Sekolah Pascasarjana; Universitas Airlangga (November 2016).
- Al-Mahalli, J. As-Suyuthi, J. (2000). *Tafsir Jalalain*. Bandung : Sinar Baru Algensindo
- Anwar, Rosihan. “Indonesia Peringkat Lima Dunia Kecelakaan Lalu Lintas”. *RRI*. http://rri.co.id/post/berita/95107/nasional/indonesia_peringkat_lima_dunia_tingkat_kecelakaan_lalu_lintas.html/
- Artanto, Dian. “*Interaksi Arduino dan Lab View*”. Jakarta: Dumni, 2012.
- Asrian. “*Cara Berjalan Lintas*”. <http://asrian.wordpress.com/2008/01/25/> (25 Januari 2008).
- Azizah, Nurul Uswah. Skripsi : “*Rancang Bangun Prototipe Alat Deteksi Jarak pada Mobil Pengangkut Barang Berbasis Arduino*”. Jurusan Teknik Informatika; Fakultas Sains dan Teknologi; Universitas Islam Negeri Syarif Hidayatullah (Juni 2014).
- Departemen Agama R.I. *Al-Qur'an Tajwid Warna dan Terjemahnya*, Jakarta: Bumi Aksara, 2008.
- Ditjen Perhubungan Darat. *Buku Petunjuk Tata Cara Bersepeda Motor di Indonesia*. Jakarta : Departemen Perhubungan RI. 2006.
- Ditjen Perhubungan Darat. *Jumlah Kendaraan Bermotor Dibandingkan Jumlah Kecelakaan Kendaraan Bermotor Berdasarkan Jenis Kendaraan 2002 – 2007*. Jakarta: Author. www.dephub.go.id. 2008.
- Djuandi, Feri. *Mikrokontroler*. Yogyakarta: Andi, 2011.
- Dukalang, dkk. Skripsi : “*Efektifitas Pasal 107 Ayat (2) Uu No 22 Tahun 2009 Tentang Lalu Lintas Dan Angkutan Umum*”. Program Studi Ilmu Hukum; Fakultas Ilmu Sosial; Universitas Negeri Gorontalo (Januari 2014).
- Fauzati, Rini. Skripsi : “*Relevansi Kandungan Al-Qur'an Surat Ar-Rum Ayat 41 Dengan Pelestarian Lingkungan Pada Mapel Biologi Materi Pokok Pencemaran Lingkungan*”. Jurusan Pendidikan Agama Islam; Fakultas Tarbiyah; Institut Agama Islam Negeri (IAIN) Walisongo (Mei 2011).
- Hamonaungan, Bernard. Skripsi : “*Sistem Monitoring Kelistrikan Mobil Berbasis Mikrokontroler AT89S51*”. Jurusan Teknik Komputer; Fakultas Teknik dan Ilmu Komputer; Universitas Komputer Indonesia (Januari 2008).

- Helmi. "Polri: Total Kecelakaan Lalin 2014 Turun 17%", *BeritaTRANS*
<http://beritatrans.com/2015/02/17/polri-total-kecelakaan-lalin-2014-turun-17>
- Jameco Electronic, "*Ping Parallax Ultrasonic Distance Sensor*", Parallax Inc, USA. 2008.
- Jogiyanto. "*Analisis dan Desain Sistem Informasi*". Yogyakarta: Penerbit Andi, 2005.
- Kamus Besar Bahasa Indonesia (KBBI). "*Kamus versi online / daring (dalam jaringan)*". <http://kbbi.web.id/> (30 Desember 2016).
- Khumaedi, dkk. Jurnal : "*Otomatisasi Pengereman Motor DC Secara Elektris Sebagai Referensi Sistem Keamanan Mobil Listrik*". Jurusan Teknik Elektro; Fakultas Teknik; Universitas Muhammadiyah Jakarta (Januari 2014).
- Lestari, Daurina dan Chandra G. Asmara. "Angka Kecelakaan di Jalan Raya, Sepeda Motor Tertinggi". Viva News.
<http://www.viva.co.id/berita/bisnis/959815-angka-kecelakaan-di-jalan-raya-sepeda-motor-tertinggi> (24 September 2017)
- Metta, Kartika. Skripsi : "*Analisis Faktor Penyebab Kecelakaan Lalu Lintas Pada Pengendara Sepeda Motor Di Wilayah Depok (Menggunakan Data Kecelakaan Polres Metro Depok Tahun 2008)*". Jurusan Kesehatan dan Keselamatan Kerja; Fakultas Kesehatan Masyarakat Universitas Indonesia (2009).
- Oates, Briony J. *Researching Information Systems and Computing*. London: SAGE Publication Ltd, 2005.
- Pressman, Roger S. "*Software Engineering: A Practitioner's Approach*". Cet.MHHE,.2009.
- Shihab, M. Quraish. "*Tafsir Al-Mishbah Pesan, Kesan dan Keserasian Al-Qur'an Volume 4*". Jakarta: Lentera Hati, 2009.
- Siahaan, Ian Hardianto dan Hoo Yung Sen. Jurnal : "*Kinerja Rem Tromol Terhadap Kinerja Rem Cakram Kendaraan Roda Dua Pada Pengujian Stasioner*". Jurusan Teknik Mesin; Fakultas Teknologi Industri; Universitas Kristen Petra Surabaya (Oktober 2008).
- Sibuea, Faisal Golarden. Skripsi : "*Perancangan Sistem Penentuan Ketinggian Suatu Benda Dengan Laser Pointer Dan Sensor Ultrasonik Berbasis Mikrokontroler Atmega8535*". Jurusan Fisika; Fakultas Matematika dan Ilmu Pengetahuan Alam; Universitas Sumatera Utara (Agustus 2014).
- Sunarti, Leti. Skripsi : "*Analisis Pengaruh Harga, Kualitas Produk, Merek, Promosi Terhadap Perilaku Konsumen Dalam Membeli Helm Merek*

INK". Jurusan Manajemen; Fakultas Ekonomi dan Bisnis; Universitas Islam Negeri Syarif Hidayatullah Jakarta (Juni 2011).

Sutowo, dkk. Skripsi : "*Rancang Bangun Sistem Otomatisasi Menggunakan Sensor Jarak Ultrasonik Untuk Aplikasi Pengereman Pada Mobil Berbasis Mikrokontroler ATMEGA8535*". Jurusan Teknik Mesin; Fakultas Teknik; Universitas Muhammadiyah Jakarta (Januari 2009).

Sutabri, Tata. S. Kom, MM. "*Analisa Sistem Informasi*". Edisi Pertama. Yogyakarta: Andi 2004.

Tahir, Anas. "Studi Penyebab Kecelakaan Lalu Lintas Di Kota Surabaya". MEKTEK 8, no. 2 (2006): h. 92.

Universitas Islam Negeri Alauddin Makassar. "*PEDOMAN PENULISAN KARYA ILMIAH: Makalah, Skripsi, Disertasi dan Laporan Penelitian*". Makassar: UIN Alauddin, 2014.

Widyatama, Ardian. Skripsi : "*Alat Pengekstrak Kunyit Otomatis Berbasis Arduino*". Program Studi Teknik Elektro; Jurusan Teknik Elektro; Fakultas Sains dan Teknologi; Universitas Sanata Dharma Yogyakarta (Februari 2014).

William de Cooper. 1994. "*Instrumentasi Elektronik dan Teknik Pengukuran*" (Terjemahan). Jakarta : Erlangga 2004.

Zainuri, dkk. "*Implementasi Bluetooth HC-05 Untuk Mengurangi Tingkat Kecelakaan Pada Pengendara Sepeda Motor*". *Jurnal Mahasiswa TEUB*, 2015.

RIWAYAT HIDUP PENULIS

Fachri Trinovat atau biasa dipanggil dengan nama Fahri, lahir di Balikpapan pada tanggal 03 November 1994 dari pasangan Bapak Sabar & Ibu Ir. Risma, Penulis adalah anak Pertama dari 2 bersaudara. Pendidikan yang telah ditempuh oleh penulis yaitu SDN 020, Tanah Grogot lulus tahun 2008, SMPN 2 Tanah Grogot lulus tahun 2010, SMAN 1 Tanah Grogot lulus tahun 2012, dan mulai tahun 2012 mengikuti Program S1 Jurusan Teknik Informatika di Kampus UIN Alauddin Makassar. Sampai dengan penulisan skripsi ini penulis masih terdaftar sebagai mahasiswa Program S1 Jurusan Teknik Informatika Fakultas Sains dan Teknologi di Universitas Islam Negeri Alauddin Makassar. Penulis dapat dihubungi melalui e-mail : fachri.alias.x@gmail.com

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R