

Sistem Peringatan Dini Kebakaran Dengan Flame Sensor dan Arduino Uno R3

Rima Tamara Aldisa, Fhizyel Nazareta Karel, Mohammad Aldinugroho

Fakultas Teknologi Komunikasi dan Informatika, Universitas Nasional, Jakarta, Indonesia

Email: ¹rimatamaraa@gmail.com, ²fhizyelblawers@gmail.com, ³nugrohoaldi48@gmail.com

Email Penulis Korespondensi: rimatamaraa@gmail.com

Abstrak-Suatu kejadian yang tidak enak kita dengar adalah salahsatu nya yaitu terjadi nya suatu kebakaran dirumah maupun di suatu gedung gedung perkantoran merupakan suatu kelalaian ataupun kesalahan oleh manusia, yang disebabkan oleh bekas sisa rokok, akibat gas elpiji dirumah, ataupun hubungan pendeknya arus listrik yang menimbulkan adanya api dan merambat dengan cepat. Tingkat kerugian dan biaya yang diakibatkan oleh timbulnya suatu kebakaran tentunya sangat lah besar. Kebakaran yang terjadi dapat di atasi, di minimalisis, dan meminimalkan biaya dari kerugian yang terjadi apabila kita mengetahui keadaan tersebut terlebih dahulu dan sejak dini. Untuk hal tersebut diperlukan suatu alat rakit yang cerdas yang memberitahukan dan mengeluarkan bunyi atau suara kenyang bahwa adanya suatu api di Gedung tersebut. kepada kita bahwa telah terjadi kebakaran di suatu ruangan atau di tempat umum secara dini sehingga dengan adanya. maka di rancang sebuah alat yang dapat mudah terjangkau dan mudah digunakan untuk mencegah kerugian kebakaran. Yaitu penulis merancang sistem peringatan dini kebakaran dengan flame sensor dan Arduino uno yang berbasis Internet of Things dengan mengeluarkan suara atau bunyi seperti alarm jika mendeteksi adanya api atau asap didekat alat tersebut dengan jarak 20cm hingga 250cm. Alat ini sangat berguna untuk laboratorium dikarenakan banyak nya Personal Computer didalam laboratorium dan banyaknya kabel-kabel yang di kwatirkan terjadi hubungan arus pendek, maka itu penulis ingin merancang dan membuat alat ini yang dapat digunakan didalam laboratorium Perangkat yang akan dibangun ini menggunakan sensor flame dan menggunakan Buzzer untuk mengeluarkan bunyi.

Kata Kunci: Sistem Peringatan Dini; Flame Senso; Internet Of Things; Laboratorium Artificial Intelligence

Abstract-An incident that is unpleasant to hear is that one fire or one in an office building is an omission of human error, caused by cigarette residue, due to LPG gas at home, or a short circuit of electric current that causes a fire and propagates. The level of losses and costs incurred by a fire incident is certainly very large. Fires that occur can be overcome, minimized, and the cost of losses that occur if we know the situation in advance and early on. For this purpose, an intelligent raft device is needed which makes a sound or full sound that there is a fire in the building. to us that there has been a fire in a room or in a public place early so that then designed a tool that can be easily reached and easy to use to prevent fires. Namely designing a fire warning system with a fire sensor and Arduino uno based on the Internet of Things by emitting a sound or sound like an alarm if it detects a fire or smoke near the device at a distance of 20cm to 250cm. This tool is very useful for laboratories because there are many personal computers inside. laboratory and the number of cables that occur in short circuits, the authors want to design and make this tool can be used in the laboratory The device to be built uses a flame sensor and uses a buzzer to make a sound.

Keywords: Early Warning System; Flame Sensor; Internet Of Things; Artificial Intelligence Laboratory

1. PENDAHULUAN

Kebakaran menjadi sebuah masalah yang sangatlah penting dan darurat terutama di gedung-gedung kantor, perumahan atau pun bisa di fasilitas sarana umum. Jika terlambat dalam penanganan maka akan menimbulkan banyaknya dampak kerugian baik material maupun moril. Dari jurnal perbandingan didapatkan beberapa perbedaan dari jurnal [1] Rancang Bangun Sistem Peringatan Dini Kebakaran Menggunakan Infrared Flame Detector Pararel

Dengan Arduino GSM/GPRS Shield bahwa sistem peringatan dini kebakaran dengan jalur informasi melalui pesan singkat kepemilik rumah atau gedung dengan operasikan melalui sensor flame Detektor [2] Prototipe Sistem Peringatan Dini Kebakaran Menggunakan Hybrid Sensor Api Dan Mq-2 Berbasis IOT bahwa dari hasil pembacaan sensor yang dikirim ke web Thingspeak akan dikirimkan ke handphone berupa notifikasi beserta data pengukuran sensor sesuai nilai yang didapat dalam pembacaan sensor. [3] Simulator Sistem Monitoring dan Peringatan Dini Kebakaran Gedung Berbasis Web bahwa flame sensor KY026 dapat mendeteksi nyala api pada jarak 1 cm sampai 120 cm. Jarak terjauh yang dapat dideteksi oleh flame sensor menjadi jarak referensi untuk menentukan indikasi

alarm aktif. Sensor suhu DS18B20 mempunyai tingkat akurasi rata-rata 98,66% sehingga dapat digunakan dalam sistem. Sensor MQ2 dapat mendeteksi asap kertas yang dibakar dan menghasilkan tegangan output yang paling kecil yaitu 1,12 volt [4] Perancangan Sistem Pendeteksi Kebakaran Berbasis Mikrokontroler dan Aplikasi Map dengan Menggunakan IoT bahwa Alat pendeteksi kebakaran berbasis mikrokontroler dan menggunakan IoT dirancang menggunakan sensor flame, Alat pendeteksi kebakaran diuji dengan diberi sumber api. Sensor flame dapat mendeteksi api sepanjang ≤ 300 cm. Setelah sensor mendeteksi api, aplikasi telegram akan mengirim pesan singkat kebakaran.

Untuk jurnal perbandingan yang terakhir [5] Perancangan Sistem Fire Alarm Kebakaran Pada Gedung Laboratorium XXX bahwa Dari hasil perhitungan dengan mengambil sampel lantai 1, didapat jumlah kebutuhan detektor sebanyak 10 buah detektor asap dan 3 buah detektor panas.

Dari beberapa jurnal perbandingan diatas dapat penulis simpulkan bahwa di dalam laboratorium Artificial Intelligence adalah salahsatu laboratorium di lingkungan Universitas Nasional yang biasanya digunakan oleh mahasiswa dan mahasiswi untuk melakukan perkuliahan secara praktikum yaitu untuk melakukan perakitan personal computer, install software, membuat projek atau karya alat-alat yang tentunya dapat berguna dan bermanfaat.

Didalam laboratorium ini terdapat banyaknya personal computer, terdapat banyak nya kabel-kabel jaringan yang membahayakan jika timbulnya hubungan arus pendek. Maka ada nya sistem peringatan dini kebakaran ini sangatlah penting, berguna dan bermanfaat positif karena biaya instalasi dan perakittannya yang murah dan mudah. Solusi untuk mengatasi timbulnya banyaknya dampak kerugian dalam permasalahan ini adalah dengan cara kita membangun dan merancang suatu sistem peringatan dini kebakaran menggunakan mikrokontroler arduino uno R3 sebagai tempat dari pusat pengolahan data yang langsung tersambung terhubung dengan buzzer yang nantinya buzzer akan mengeluarkan suara atau bunyi keras, dan di Papan LCD akan muncul teks jika adanya suatu api atau asap di tempat itu. Berdasarkan latar belakang permasalahan diatas, maka penulis membuat judul penelitian dengan judul “Sistem Peringatan Dini Kebakaran Dengan Flame Sensor dan Arduino Uno R3 Berbasis Internet Of Things Pada Laboratorium Artificial Intelligence

2. METODOLOGI PENELITIAN

2.1 Metode Penelitian

Metode Penelitian merupakan suatu tahapan penelitian yang harus ditetapkan atau yang harus ada terlebih dahulu sebelum melakukan pemecahan masalah. Dengan demikian penelitian yang dilaksanakan menjadi terarah, jelas tujuannya. Adapun tahapan metodologi penelitian dapat dilihat pada gambar 1 dibawah ini

2.2 Tahapan Penelitian

Tahapan Penelitian adalah tingkatan yang disebut juga jenjang dalam sebuah aktivitas penelitian. Dimana tahapan tersebut memiliki proses yang dilakukan secara terstruktur.[16]

Gambar 1. Tahapan Penelitian

Pada gambar diatas terdapat tahapan dalam penelitian dimana kita menentukan dahulu latar belakang masalah yang ada setelah mengetahui kejelasan dari latar belakang kita akan menentukan studi literatur seperti survey langsung ke lokasi dan mewawancara kepala laboratorium tersebut kebutuhan dan keperluan apasaja yang dibutuhkan, mengetahui inisialisasi input output dari alat nya, selanjutnya memulai merancang alat nya, jika terdeteksi api alat akan mengeluarkan suatu bunyi, jika tidak ada api tidak akan mengeluarkan bunyi tetapi alat tetap berjalan dan menyala normal.

2.3 Instrumentasi Penelitian

1. Literatur tentang konsep Sistem Peringatan Dini Kebakaran Dengan Flame Sensor dan Arduino Uno R3 Berbasis Internet Of Things Pada Laboratorium Artificial Inteligence
2. Pengujian yang digunakan dalam penelitian ini menggunakan aplikasi sketch Arduino Uno
3. Alat dan Bahan yang digunakan dalam merancang adalah menggunakan mikrokontroler Arduino R3 , Flame Sensor, LCD Ukuran 16x2 untuk tampilan layar, Buzzer untuk mengeluarkan bunyi/suar

2.4 Pemahaman Arduino Uno R3

Arduino Uno merupakan papan sirkuit yang didalamnya terdapat banyak komponen. Beberapa diantaranya yaitu kristal osilator 16 MHz, port USB, power jack, header ICSP, dan sebuah tombol reset [6].

Tipe Arduino Uno R3 ini menggunakan chip mikrokontroler Atmega328P dan cukup banyak dijual di berbagai toko online [6].

2.5 Pemahaman Buzzer

Sebuah alat elektronik yang mengubah suatu aliran atau sinyal listrik menjadi getaran bunyi atau suara. Buzzer ini dapat digunakan dalam sistem alarm. Buzzer adalah komponen elektronika yang tergolong transduser. [7]

2.6 Pemahaman IOT (Internet Of Things)

Menghubungkan semua objek fisik di kehidupan sehari-hari ke Internet [8].

2.7 Pemahaman LCD (Liquid Crystal Display)

LCD adalah teknologi layar yang menggunakan bantuan kristal cair untuk menghasilkan gambar-gambar yang penuh warna. [9]

LCD (Liquid Crystal Display) di dalam penulisan ini digunakan untuk mengirim, memberikan suatu pengetahuan atau suatu informasi untuk peringatan kepada pengguna laboratorium jika adanya api, dan alat ini telah dapat bekerja dengan baik sesuai dengan program yang telah di buat di awal. Pada gambar 2 terdapat LCD yang akan digunakan.

Gambar 2. Liquid Crystal Display**Tabel 1.** Spesifikasi Hardware

Jenis	Type Alat
Mikrokontroler	Arduino Uno R3
Sensor	Flame Sensor
Modul Penampil Data LCD	LCD (Liquid Crystal Display) Ukuran 16 X 2
Elektronik Modul I2C	
Getaran suara	Buzzer 3.3 volt
Kabel	Kabel USB , Kabel Penghubung , Kabel Jumper
Input/Output	Monitor, keyboard, mouse

Pada Tabel 1 terdapat spesifikasi bahan atau alat-alat pembuatannya yang terdiri dari Arduino Uno R3 , Flame Sensor, Modul penampil data dengan LCD ukuran 16 x2 , Untuk mengeluarkan suara yaitu Buzzer beserta kabel-kabel yang dibutuhkan.

Tabel 2. Spesifikasi Software

Jenis	Type
Sistem Operasi	Windows 10 Pro 64-bit operating system, x64-based processor
Processor + RAM (Perangkat Lunak Sistem Operasi)	Intel(R) Core(TM) i7-9700 CPU @ 3.00GHz 3.00 GHz , 16 GB
Software (Software Sketch pada program di Mikrokontroler)	Arduino IDE 1.8.15

Pada Tabel 2 terdapat spesifikasi software nya seperti Sistem Operasi yang dibutuhkan untuk membuat alat ini, Software atau aplikasi Arduino IDE 1.8.15 yang dapat di install terlebih dahulu, dalam membuat dan merancang Sketch program di mikrokontroler Arduino Uno R3.

3. HASIL DAN PEMBAHASAN**3.1 Diagram Blok**

Diagram Blok adalah bentuk dari awal proses pembentukan suatu diagram untuk sistem yang aktivitas atau kegiatan alurnya dapat di rekayasa dan dapat terperinci dengan jelas. Diagram blok berfokus pada suatu proses yaitu input dan output pada proses aktivitasnya. Blok adalah suatu komponen secara fisik atau nyata didalam suatu sistem. Berikut dibawah ini pada gambar 3 adalah gambar dari diagram blok

Gambar 3. Diagram Blok

Penjelasan dari blok diagram diatas adalah awal mula ketika alat dihidupkan menggunakan tegangan daya listrik maupun baterai bisa dapat digunakan maka sensor akan mengeluarkan lampu berwarna merah yang bertanda jika alat tersebut aktif dengan baik, jika flame sensor membaca, menemukan sumber atau adanya api dan asap maka dari arduino uno R3 sudah mendapatkan kode dari bentuk data digital untuk selanjutnya dihubungkan ke buzzer agar mengeluarkan suara atau bunyi yang keras untuk peringatan dini jika adanya api atau asap.

3.2 Rancangan Alat

Rancangan alat adalah proses desain dan juga mengembangkan, ujicoba suatu alat yang ingin kita gunakan. Teknik ini untuk mempermudah, efisiensi kan suatu alat yang akan dibuat, dengan merancangnya terlebih dahulu. Perancangan alat ini dapat juga berguna dalam membantu penulis untuk mengetahui dan meminimalisir jumlah biaya yang dibutuhkan untuk alat dan bahan yang akan digunakan untuk proses pembuatan dan perakitan alatnya. Berikut dibawah ini pada gambar 4 adalah gambar dari rancangan alat.

Gambar 4. Rancangan Alat

Dalam gambar angkaian alat keseluruhan diatas ini dapat dilihat jika alat yang telah jadi dan dapat digunakan dengan baik, terdapat pesan teks di papan teks LCD yaitu (flame sensor Lab AI UNAS). Pesan teks tersebut akan secara otomatis berganti tulisan maupun keterangannya jika ada api atau asap didekat flame sensor maka buzzer dengan cepat akan mengeluarkan suara atau bunyi peringatan dini

3.3 Hasil Rancangan Alat

Hasil rancangan alat disini adalah hasil dimana semua rangkaian alat dan bahan telah tersusun, telah di rakit dan sudah bisa dapat dipergunakan oleh pengguna di laboratorium.

Gambar 5. Hasil Perancangan Alat

Pada gambar 5 diatas dapat kita lihat jika pada papan LCD terdapat awalan teks (flame sensor Lab AI UNAS). Lalu jika adanya api ataupun asap didekat sensor maka teks akan berganti secara otomatis dan muncul teks baru (PERINGATAN ADA API DI LAB!) Dan sekaligus buzzer akan mengeluarkan suara atau berbunyi secara kencang sebagai peringatan dini bahwa adanya api di laboratorium.

3.4 Pengujian Sistem

Dalam pengujian sistem kita disini akan melakukan dengan memasukan dan menjalankan skrip-skrip atau kode program dengan pengujian port yang sudah awal dibuat dalam program ataupun di dalam aplikasi Arduino IDE 1.8.15 . Pada setiap pin yang masukan dan di ukur dapat akan merubah program dalam pengujian port, apabila pin A0 yang di ukur maka hasil dari keluar atau output pada posisi A0. Jika pin A1 yang diukur maka output pada posisi A1 dan seterusnya.

Gambar 6. Pengujian dengan Aplikasi/ Program Arduino Uno

Tabel 3. Hasil Pengujian Pada Flame Sensor

No	Jarak	Lampu LED
1	20 cm	NYALA/TERDETEKSI API
2	50 cm	NYALA/TERDETEKSI API
3	100 cm	NYALA/TERDETEKSI API
4	150 cm	NYALA/TERDETEKSI API
5	200 cm	NYALA/TERDETEKSI API
6	250 cm	NYALA/TERDETEKSI API
7	300 cm	TIDAK NYALA/TIDAK TERDETEKSI API
8	350 cm	TIDAL NYALA/TIDAK TERDETEKSI API

Dari Tabel 3 diatas ini dapat kita lihat bahwa sistem peringatan dini mampu akan mendeteksi adanya kebakaran (Api atau Asap) yaitu pada jarak 20 cm hingga 250 cm. Jika melebihi 250 cm seperti contoh 300 dan 350 cm maka tidak akan tersensor atau bisa kita bilang MATI/ TIDAK TERDETEKSI ada nya api. Hasil pengujian pada Tabel 3 juga akan menjelaskan bahwa flame sensor dapat bekerja dengan benar dan baik. Ketika ada api atau asap yang timbul pada cakupan area flame sensor maka buzzer akan berbunyi dan mengeluarkan suara peringatan atau pemberitahuan bahwa ada api yang berada dekat pada alat tersebut.

4. KESIMPULAN

Berdasarkan hasil dari pembahasan pada sistem peringatan dini kebakaran, maka dapat disimpulkan bahwa: Sistem ini memberikan peringatan dini kepada pengguna, kepada penjaga, kepada anggota yang berada di laboratorium jika terjadi atau adanya timbulnya kebakaran di sekitar lokasi sensor. Maka telah dirancang dan dapat direalisasikan alat pendeteksi peringatan dini kebakaran ini yang menggunakan flame sensor dapat mendeteksi atau menangkap keberadaan api pada jarak 0 hingga 250 cm. Pada modul penampil data LCD (Liquid Crystal Display) yang beukuran 16 X 2 akan muncul teks (PERINGATAN ADA API DI LAB!), dan Buzzer pun secara otomatis langsung dapat mengeluarkan suara atau bunyi jika flame sensor terdeteksi adanya api disekitarnya

UCAPAN TERIMA KASIH

Penulis mengucapkan banyak terima kasih yang sebesar-besarnya kepada Universitas Nasional yang telah membantu dalam memberikan dana atau anggaran untuk penelitian ini, terima kasih kepada rekan-rekan yang telah membantu

dalam berkontribusi atas penelitian ini, terima kasih kepada Bapak/Ibu yang mengelolah jurnal Media Informatika Budidarma yang telah meluangkan waktu untuk meriview penelitian ini,

REFERENCE

- [1] Hidayat Saman 2017, Rancang Bangun Sistem Peringatan Dini Kebakaran Menggunakan Infrared Flame Detector Pararel Dengan Arduino GSM/GPRS Shield.
- [2] Haris Odi Rizaldy, Mochtar Yahya, Farrady Alif Fiolana 2018, Prototipe Sistem Peringatan Dini Kebakaran Menggunakan Hybrid Sensor API Dan MQ-2 Berbasis IOT, Vol 7, No 2 (2018)
- [3] Ahmad Faisal 2019, Simulator Sistem Monitoring dan Peringatan Dini Kebakaran Gedung Berbasis Web
- [4] M Hafiz, Oriza Candra 2021, Perancangan Sistem Pendeteksi Kebakaran Berbasis Mikrokontroler dan Aplikasi Map dengan Menggunakan IoT Vol 7, No 1 (2021)
- [5] Muhammad Ruslan, M. Saleh Al Amin, Emidiana 2021, Perancangan Sistem Fire Alarm Kebakaran Pada Gedung Laboratorium XXX, Jurnal TEKNO (Civil Engineering, Electrical Engineering and Industrial Engineering) Vol. 18, No : 2, Oktober 2021 , p-ISSN:1907-5243, e-ISSN: 2655-8416
- [6] Aldy Razor 2020, Arduino Uno Adalah Pengertian, Fungsi, Pemrograman, dan Harga
- [7] Ajifahreza 2017, Menggunakan Buzzer Komponen Suara
- [8] Afizal N Baharsyah 2019, Internet of Things (IoT) Pengertian, Manfaat, Contoh, Cara Belajar
- [9] Aan Zaksa 2020, Apa Itu LCD Mengenal Pengertian LCD Liquid Crystal Display
- [10] R. Devitasari and K. P. Kartika, "Rancang Bangun Alat Pemberi Pakan Kucing Otomatis Menggunakan Mikrokontroler Nodemcu Berbasis Internet Of Thing (IoT)," *Antivirus J. Ilm. Tek. Inform.*, vol. 14, no. 2, pp. 152–164, 2020.
- [11] D. Sasmoko and A. Mahendra, "Rancang Bangun Sistem Pendeteksi Kebakaran Berbasis IOT dan SMS Gateway Menggunakan Arduino," *Simetris J. Tek. Mesin, Elektro Dan Ilmu Komput.*, vol. 8, no. 2, pp. 469–476, 2017.
- [12] H. Saman, M. Jamil, and H. Saifudin, "Rancang Bangun Sistem Peringatan Dini Kebakaran Menggunakan Infrared Flame Detector Pararel Dengan Arduino GSM/GPRS Shield," *J. PROtek Vol*, vol. 4, no. 1, 2017.
- [13] Bambang Hero Saharjo, Saqif Khazimastasia 2019, Sistem Peringatan Dini Dalam Kegiatan Pencegahan Kebakaran Hutan di KPH Kuningan Jawa Barat, *Jurnal Silviculture Tropika* Vol. 10 No. 03, Desember 2019, Hal 178-183
- [14] Syaifur Rahman, Abang Razikin 2018, Sistem Peringatan Dini Bahaya Kebakaran pada Lahan Gambut Vol 4, No 2 (2018)
- [15] Merry Tri Nia, Rudy Yuwono, Ali Mustofa, 2021 VOL 9, NO 8 (2021) Perancangan antarmuka pengguna untuk monitoring sensor pada sistem peringatan dini kebakaran hutan berbasis website
- [16] Haris Isyanto, Dwi Arsito 2018, Sistem Pengaman Rumah dan Peringatan Dini Kebakaran Berbasis SMS dengan Menggunakan Raspberry Pi , Vol 1, No 1 (2018)
- [17] Rika Sri Rizki, Ira Devi Sara, Mansur Gapy 2017, Sistem Deteksi Kebakaran Pada Gedung Berbasis Programmable Logic Controller (PLC), *KITEKTRO: Jurnal Online Teknik Elektro* e-ISSN: 2252-7036 Vol.2 No.3 2017: 99-104
- [18] M. F. Wicaksono, "Implementasi Modul Wifi Nodemcu Esp8266 Untuk Smart Home," *Komputika J. Sist. Komput.*, vol. 6, no. 1, 2017.