

LAMPIRAN

Gambar Rangkaian Lengkap

Lampiran 2

Listing Program

```

;-----
; Alamat Port,Memori,dan IO
;-----
Keypressed BIT 02H ;BIT ADDRESSABLE (BYTE 20H)

BufLCD EQU 08H
Key_buffer EQU 09H
Berat_isi EQU 0AH

Motor EQU 0B0H ;alamat Port 3
ADC EQU 080H ;alamat Port 0
Keypad EQU 0A0H ;alamat Port 2
LCD EQU 090H ;alamat Port 1

EN BIT p1.4  ;pin enable LCD
RS BIT p1.5  ;pin register select LCD
Tkoma BIT 00H
Nkoma BIT 01H

;-----
; Konstanta
;-----
Tunda EQU 25 ;tunda dalam milisecond untuk motor stepper
Step EQU 25 ;step utk motor

;-----
; Main Program (tdk ada interupt)
;-----
 ORG 0000H ; lokasi reset DT51 v3 user program
 MOV SP,#40H
 ACALL  InitLCD ; Inisialisasi LCD
 CLR Keypressed ; Menolkan Flag tombol keypad
 ACALL  Nama_Jud ; Tampilkan Nama + Judul TA
 ACALL  ClearLCD
Kembali: ACALL  Tampilan ; Tampilan "Berat: ---- KG" (awal)
 MOV Berat_isi,#0
 MOV BufLCD,#8BH ; Cursor di baris 1 kolom 8
 ACALL  CWrite
 CLR Tkoma
 CLR Nkoma
Ulang: ACALL  CEK_TBL
 JNB Keypressed,Ulang
 CLR Keypressed
 MOV A,Key_buffer

```

Lampiran 3

```

CJNE A,#11,Koma ; Tombol Enter?
MOV A,Berat_isi
CJNE A,#2,$+3
JC Kembali ; Berat_isi = 0,1 -> kembali awal
ACALL Timbang
SJMP Kembali
Koma: CJNE A,#10,Angka ; Tombol Redial(koma)?
JB Tkoma,Kembali
MOV BufLCD,#','
ACALL DWrite ; Tulis ke LCD
SETB Tkoma ; Ada koma
SJMP Ulang
Angka: JB Tkoma,NilaiKoma
RL A ; input dikali 2
XCH A,Berat_isi
CJNE A,#3,Cekcarry
CJNE A,#3,Cekcarry:
JNC Kembali
MOV B,#10
MUL AB ;ADD A,Berat_isi
CJNE A,#21,Cekcarry1 ;Cekcarry1:
JNC Kembali
XCH A,Berat_isi ; A <- input keypad, Berat_isi <-
input updated
RR A ; dibagi 2
SJMP TampilLCD
NilaiKoma: JB Nkoma,Kembali
SETB Nkoma
CJNE A,#5,Cekzero
XCH A,Berat_isi
ADD A,#1
XCH A,Berat_isi
SJMP TampilLCD
Cekzero: JNZ Kembali
TampilLCD: ORL A,#30H ; Ubah ke string
MOV BufLCD,A
ACALL DWrite ; Tulis ke LCD
SJMP Ulang

;Prosedur utk menampilkan nama & nrp
;Acc, DPTR, & R2 dipakai, PSW berubah
;-----
Nama_Jud: MOV BufLCD,#80H ;set Display Data RAM addr 00h
ACALL CWrite ;(baris 1, kolom 1)
MOV DPTR,#TNama
ACALL R1_LCD
MOV BufLCD,#0C4H ;set Display Data RAM addr 40h

```

Lampiran 3

```

 ACALL CWrite ;(baris 2, kolom 1)
 MOV DPTR,#TJudul
 ACALL R1_LCD
 MOV R2,#15 ;Tunda agak lama
NJ_Loop: ACALL Delay
 DJNZ R2,NJ_Loop
 RET

TNama: DB 'Adi Widikdo (5103098031)$(
TJudul: DB 'TUGAS AKHIR$'

;Prosedur menimbang termasuk membuka dan menutup lobang curah
;-----
Timbang: ACALL ClearLCD
 MOV BufLCD,#82H
 ACALL CWrite
 MOV DPTR,#T2_Wait ; Tulis "Tunggu sebentar"
 ACALL R1_LCD

input MOV A,Berat_isi ; Ambil persamaan ADC utk berat

 DEC A
 DEC A
 MOV DPTR,#BeratEqu
 MOVC A,@A+DPTR
 MOV Berat_isi,A

 MOV R2,#Step ; <MOTOR BUKA>
 MOV A,#11H
T_BukaMtr: MOV Motor,A
 RL A
 ACALL SDelay
 PUSH ACC
 MOV A,ADC ; Ambil data ADC
 CJNE A,Berat_isi,$+3
 POP ACC
 JNC T_TutupMtr
 DJNZ R2,T_BukaMtr

T_Ukur: MOV BufLCD,#0C2H  ; DEBUGGING
 ACALL CWrite ; DEBUGGING
 MOV A,ADC ; Tunggu s.d sesuai dg berat yang
diinginkan PUSH ACC ; DEBUGGING
 MOV R4,A ; DEBUGGING
 ACALL R2_LCD ; DEBUGGING

```

Lampiran 3

```

 POP  ACC ; DEBUGGING
 CJNE A,Berat_isi,$+3
 JC T_Ukur

T_TutupMtr: MOV  A,#Step ; <MOTOR TUTUP>
 CLR  C
 DEC  A
 SUBB A,R2
 MOV  R2,A
 MOV  A,#11H
T_TMLoop: MOV  Motor,A
 RR A
 ACALL SDelay
 DJNZ R2,T_TMLoop
 ACALL ClearLCD
 RET

T2_Wait: DB 'Silahkan Ditunggu $'
BeratEqu: DB 2,4,6,8,11,12,14,15,17 ;1 - 5 Kg
 DB 19,22,24,25,26,29,31,33,35,36 ;5,5 - 10 Kg

```

;Prosedur Tampilan 1

;-----

```

Tampilan: MOV  BufLCD,#83H;Baris 1
 ACALL CWrite
 MOV  DPTR,#T1_B1
 ACALL R1_LCD
 MOV  BufLCD,#0C0H ;Baris 2
 ACALL CWrite
 MOV  DPTR,#T1_B2
 ACALL R1_LCD
 RET

```

```

T1_B1: DB 'Berat = ---- KG$'
T1_B2: DB 'Range = 1-10 KG$'

```

;Prosedur tulis data kata ke LCD, belum set DDRAM addr

;Input DPTR<-addr kata, destroy A, PSW

;-----

```

R1_LCD: MOV  A,#0
 MOV  BufLCD,A
 MOV  A,@A+DPTR ;ambil data huruf I dari DPTR addr
R1LOOP: XCH  A,BufLCD
 ACALL DWrite ;tulis ke LCD
 INC  A
 MOV  BufLCD,A

```

Lampiran 3

```

MOV A,@A+DPTR ;ambil data huruf dari DPTR addr
CJNE A,#24H,R1LOOP ;apakah sudah huruf terakhir ?
RET

```

```

;Prosedur tulis data Biner ke LCD, belum set DDRAM addr
;Input R4<-byte BINER, destroy A, PSW

```

```

-----
R2_LCD: MOV A,R4
 MOV B,#100 ;Ratusan
 DIV AB
 ORL A,#30H ;Ubah ke string
 MOV BufLCD,A
 ACALL DWrite ;tulis angka ratusan ke LCD
 MOV A,B
 MOV B,#10
 DIV AB
 ORL A,#30H ;Ubah ke string
 MOV BufLCD,A
 ACALL DWrite ;tulis angka puluhan ke LCD
 MOV A,B
 ORL A,#30H ;Ubah ke string
 MOV BufLCD,A
 ACALL DWrite ;tulis angka satuan ke LCD
 RET ;keluar dari rutin ini

```

```

;Prosedur untuk menangani interupsi keypad
;Input = PPI PC (scan code), Output = Keypressed & Key_buffer

```

```

-----
CEK_TBL: MOV Key_buffer,Keypad ;ambil scan code dari Keypad
 ORL Key_buffer,#80H  ;masking input Keypad.7
 MOV DPTR,#Scan_code  ;lokasi tabel scan code
 MOV A,#12 ;jumlah tombol keypad
CT_LOOP: DEC A ;A = A-1
 PUSH  ACC ;tumpuk A ke dalam stack
 MOVC  A,@A+DPTR ;ambil data tabel
 CJNE  A,Key_buffer,CT_PASS ;cocokan dengan input
keypad
 SETB  Keypressed ;cocok maka flag diaktifkan
 POP Key_buffer ;ambil indeks tombol dari stack
 SJMP  CT_EXT1 ;keluar
CT_PASS: POP ACC ;tarik data stack ke Akumulator
 JNZ CT_LOOP ;lompat bila A tidak nol
CT_EXT1: ACALL  Delay
 ACALL  Delay
 RET

```

Lampiran 3

```
Scan_code:  DB  0DEH,0B7H,0D7H,0E7H,0BBH,0DBH
 DB  0EBH,0BDH,0DDH,0EDH,0BEH,0EEH
```

```
; Prosedur tunda 1 (+/- 0,143 detik)
```

```
; tidak mengubah register & SFR
```

```
-----
Delay: PUSH 03H ;tumpuk R3 ke dalam stack
 PUSH 02H ;tumpuk R2 ke dalam stack
 MOV  R2,#00H ;set R2
D_LOOP: MOV  R3,#00H ;set R3
 DJNZ R3,$ ;looping sebanyak R3 ke diri sendiri
 DJNZ R2,D_LOOP ;looping sebanyak R2 ke D_LOOP
 POP  02H ;tarik R2 dari stack
 POP  03H ;tarik R3 dari stack
 RET ;keluar dari prosedur Delay
```

```
; Prosedur tunda 1 (+/- 1,2 milidetik)
```

```
; tidak mengubah register & SFR
```

```
-----
SDelay: PUSH 02H ;tumpuk R2 ke dalam stack
 PUSH 03H
 MOV  R3,#Tunda
SD_LOOP0:  MOV  R2,#00H ;set R2
SD_LOOP1:  NOP
 NOP
 DJNZ R2,SD_LOOP1 ;looping sebanyak R2 ke D_LOOP
 DJNZ R3,SD_LOOP0
 POP  03H
 POP  02H ;tarik R2 dari stack
 RET ;keluar dari prosedur Delay
```

```
; Delay 1ms (11064 @ 11,0592MHz) procedure
```

```
-----
Delay1m: PUSH ACC ; 24
 MOV  A,#228 ; 12
D1m_L1: NOP ; 12
 NOP ; 12
 DJNZ ACC,D1m_L1 ; 24
 NOP ; 12
 POP  ACC ; 24
 RET ; 24 + ACALL (24)
```

```
; Enable data BUS (write)
```

```
-----
EdataW: SETB EN ; enable HIGH
 ORL  LCD,A
```

Lampiran 3

```

ACALL Delay1m ; Delay 1ms
CLR  EN ; enable LOW
ACALL Delay1m ; Delay 1ms (perlu ?)
RET

; Write 8-bit
;-----
Write8: PUSH ACC
 MOV  A,BufLCD ; ambil DATA (MSBs)
 SWAP A
 ANL  A,#0FH ; A.7-A.4 diNOLkan
 ANL  LCD,#0F0H ; LCD.3-LCD.0 diNOLkan
 ACALL EdataW
 MOV  A,BufLCD ; ambil DATA (LSBs)
 ANL  A,#0FH ; A.7-A.4 diNOLkan
 ANL  LCD,#0F0H ; LCD.3-LCD.0 diNOLkan
 ACALL EdataW
 POP  ACC
 RET

; Control (IR) Write
;-----
CWrite: CLR  RS ; RS=Lo (control)
 ACALL Write8
 RET

; Data (DR) write
;-----
DWrite: SETB RS ; RS=Hi (data)
 ACALL Write8
 RET

; Inisialisasi LCD
;-----
InitLCD:  MOV  R2,#15 ; Delay 15 ms
InL_L0:  ACALL Delay1m
 DJNZ  R2,InL_L0
 CLR  RS ; RS=Lo (control)
 MOV  A,#02H ; Function set (4-bit)
 ANL  LCD,#0F0H ; LCD.3-LCD.0 diNOLkan
 ACALL EdataW
 MOV  BufLCD,#28H ; FUNCTION SET
 ACALL Write8
 MOV  BufLCD,#0CH ; DISPLAY ON
 ACALL Write8
 MOV  BufLCD,#06H ; ENTRY MODE SET

```

Lampiran 3


```
 ACALL Write8
 MOV  BufLCD,#01H ; DISPLAY CLEAR
 ACALL Write8
 RET

;LCD Display Clear
;-----
ClearLCD:  MOV  BufLCD,#01H ; DISPLAY CLEAR Instruction
 ACALL CWrite
 RET

 END
```

Proses Perubahan Konstruksi Mekanik

Perubahan konstruksi mekanik dilakukan karena pada percobaan alat menemui kendala, yaitu berat takaran yang dihasilkan tidak sesuai dengan yang diinginkan. Perubahan yang pertama adalah mengganti penampung penampung sementara yang semula dari plat baja dengan ukuran 27 cm X 2,5 cm X 1 mm menjadi pegas. Perubahan konstruksi mekanik dapat dilihat pada gambar dibawah ini.

Gambar konstruksi mekanik sebelum dirubah.

Lampiran 4

Perubahan tersebut didasari oleh hasil takaran yang didapatkan memiliki kelebihan takaran sebesar $1 \text{ kg} \pm 300 \text{ gram}$ untuk setiap $0,5 \text{ kg}$. selain itu berat maksimal yang mampu diterima oleh penampung sementara sebesar 3 kg dan apabila berat yang ditampung oleh penampung sementara lebih dari 3 kg maka plat penampung akan mengalami kerusakan yaitu plat tidak bias kembali pada posisi semula (bengkok). Berdasarkan pertimbangan tersebut maka dilakukan perubahan konstruksi mekanik seperti yang terlihat pada gambar dibawah ini.

Gambar konstruksi mekanik setelah dirubah.

Pegas yang digunakan untuk mengganti plat baja mempunyai kemampuan maksimal 10 kg dan mampu menghasilkan perubahan setiap 10 gram . Karena sensor yang digunakan hanya mampu membaca pada skala $1 \text{ kg} - 10 \text{ kg}$ dengan

Lampiran 4

perubahan 0,5 kg, maka hasil takaran yang dihasilkan disesuaikan dengan kemampuan pembacaan *sensor*.

Konstruksi mekanik yang sudah dirubah mengalami perubahan lagi namun yang berubah adalah tali penghubung antara penampang dengan *sensor* putus sehingga mengakibatkan pengaturan karet untuk dapat mengembalikan *sensor* (potensiometer) pada posisi semula, pengaturan tersebut menghasilkan perubahan pada berat takaran yang dihasilkan dari alat ini, hasil takaran yang dihasilkan kelebihan sekitar 200 gram untuk setiap 0,5 kg dari 1 kg – 10 kg.

Perubahan konstruksi yang terakhir terjadi akibat karet yang digunakan untuk mengembalikan potensiometer pada posisi semula menjadi kendur sehingga berat takaran yang dihasilkan sekitar 400 gram untuk setiap 0,5 kg dari 1 kg – 10 kg guna mengatasi hal tersebut maka dilakukan pengaturan ulang kembali pada karet dengan cara mengencangkan kembali karet yang digunakan.

BIODATA

Nama : Adi Widikdo
NRP : 5103098031
Tempat, Tgl. Lahir : Mojokerto, 10 September 1979
Agama : Katolik
Alamat Rumah : Warugunung RT: 7 RW:1 Kamgpilang-Surabaya

Riwayat Pendidikan :

- SDN Warugunung II – Surabaya, Lulus Tahun 1992
- SMPN 24 – Surabaya, Lulus Tahun 1995
- SMK St. Louis – Surabaya, Lulus Tahun 1998

