

PKM Prototype Alat Kontrol Pengaman Listrik pada Gedung/Rumah Berbasis Relay Raspberry bagi Guru dan Siswa SMKT Somba Opu Kabupaten Gowa

Syarifuddin Kasim¹, Yunus Tjandi²

¹Pendidikan Teknik Elektro, Fakultas Teknik, Universitas Negeri Makassar

² Pendidikan Teknik Elektro, Fakultas Teknik, Universitas Negeri Makassar

Abstrak. Pemasangan listrik dan perangkat kontrol yang tidak sesuai dengan standar PUIL, akan menimbulkan kerugian yang besar bagi konsumen pengguna listrik. Tujuan yang ingin dicapai pada Program Kemitraan Masyarakat (PKM) ini adalah : (1) Meningkatkan pengetahuan Siswa dan Guru SMK Somba Opu Gowa (mitra) dalam pembuatan Software Alat Kontrol Pengaman Listrik pada gedung/rumah berbasis Relay Rapsberry, (2) Meningkatkan keterampilan Siswa dan Guru SMK Somba Opu Gowa (mitra), dalam pembuatan Alat Kontrol pengaman listrik sehingga dapat mengontrol perangkat peralatan listrik pada Gedung/rumah sesuai Software yang dibuat, (3) Meningkatkan Skill dan pengetahuan Mitra agar mampu memberikan solusi mudah bagi permasalahan yang dihadapi di SMK Somba Opu Kabupaten Gowa. Metode yang digunakan dalam pelatihan Workshop ini adalah metode ceramah, diskusi, tanya jawab dan demonstrasi. Hasil dari PKM ini adalah (1) Pengetahuan Mitra dalam membuat Software Alat Kontrol Pengaman Listrik Gedung/rumah berbasis Relay Raspberry untuk mengontrol dan memonitoring Gedung/rumah telah meningkat, (2) Keterampilan Mitra bertambah dalam hal pembuatan dan pemanfaatan Alat kontrol Pengaman listrik berbasis Relay Raspberry, (3) Mitra memiliki Skill dan pengetahuan sehingga mampu memberikan solusi mudah menghadapi permasalahan yang timbul di SMK Somba Opu Kabupaten Gowa, khususnya dalam pembuatan Alat Kontrol Pengaman listrik yang berbasis Relay Raspberry.

Kata kunci : Alat Kontrol Pengaman Listrik, perangkat kontrol, perangkat peralatan listrik gedung, Relay Rapsberry

Abstract. The installation of electricity and control devices that are not in accordance with PUIL's standards will cause huge losses for consumers. This Community Associate Program aims to : (1) Broaden knowledge of students and teachers of Somba Opu Vocational School to build electric safety control software for buildings based on raspberry relay, (2) Improve skills of students and teachers of Somba Opu Vocational School to build electric safety control software, (3) Improve skills and knowledge of associate in order to be able to provide solutions of problems faced at Somba Opu Vocational School, Gowa. The method used in this workshop training are lecturer, discuss, debrief, and demonstration. The result shows that : (1) community's knowledge of build a control and monitoring electric safety device for buildings based on raspberry relay has increased, (2) community's knowledge enhanced by utilizing and build electric safety control device based on rapsberry relay, (3) Have skills and knowledge in order to provide solutions of problems faced at Somba Opu Vocational School, Gowa.

Keyword : Electric Safety Control Device, Control Devices, Building Electric Device, Relay Raspberry.

I. PENDAHULUAN

Listrik digunakan untuk menunjang berbagai aktivitas masyarakat. Penerangan dari lampu, kenyamanan udara dari Air Conditioner

(AC), hiburan televisi dan radio, kemudahan memasak, serta masih banyak lagi manfaat yang bisa kita dapatkan dari listrik. Tanpa listrik, sebuah kota akan gelap gulita dan

kehilangan keindahan pada malam hari, seorang ibu kerepotan mencuci dan mengolah makanan serta menyimpannya, seorang anak kesulitan tidur karena AC dan kipas angin tidak berfungsi. Begitu hebatnya efek yang ditimbulkan oleh listrik hingga kita menjadi sangat bergantung padanya.

Kecerobohan pemasangan instalasi dan penggunaan listrik berakibat sangat fatal. Sebagai contoh, sebuah gedung/ rumah yang terbakar karena korsleting listrik berpotensi merambatkan kebakaran tersebut ke bangunan disekelilingnya, hal ini tentu merugikan orang. Sudah banyak berita yang disiarkan televisi atau surat kabar tentang kebakaran yang terjadi karena listrik, banyak diantaranya bahkan mengakibatkan kematian.

Untuk mencegah hal tersebut diperlukan pengetahuan pemasangan instalasi listrik dan penggunaan Alat Kontrol Pengaman Listrik yang baik dan benar. Di Indonesia, standar pemasangan instalasi listrik sudah tertuang dalam Persyaratan Umum Instalasi Listrik (PUIL' 2011). Standar ini berisi tentang petunjuk pelaksanaan instalasi listrik dan syarat-syaratnya, yang sudah banyak diketahui oleh mitra, namun untuk mengontrol/memonitor perangkat listrik tersebut dari jarak jauh dengan menggunakan smartphone belum diketahui. Berdasarkan analisis situasi terhadap kemungkinan upaya pelaksanaan workshop pembuatan Alat Kontrol Pengaman Listrik pada gedung/rumah berbasis Relay Rapsberry untuk memperluas wawasan pengetahuan Teknologi dibidang Kontrol diyakini sangat besar peluangnya.

II. PERMASALAHAN MITRA

1. Minimnya pengetahuan Siswa dan Guru SMK Somba Opu Kabupaten Gowa tentang pembuatan Software Alat Kontrol Pengaman Listrik pada

gedung/ rumah berbasis Relay Raspberry untuk mengontrol dan mengendalikan mengendalikan perangkat pengaman listrik suatu gedung/ rumah.

2. Minimnya pengetahuan Siswa dan Guru SMK Somba Opu Kabupaten Gowa tentang pembuatan dan pemanfaatan Perangkat keras Alat Kontrol Pengaman Listrik menggunakan Teknologi berbasis Relay Raspberry untuk mengontrol dan mengendalikan perangkat pengaman listrik suatu Rumah/bangunan.
3. Minimnya pengetahuan Siswa dan Guru SMK Somba Opu Kabupaten Gowa tentang pembuatan interface dan aplikasi perangkat Alat pengontrol dan kendali berbasis Relay Raspberry untuk mengontrol dan mengendalikan perangkat pengaman listrik suatu rumah/bangunan.
4. Masih mahalnya perangkat-perangkat Relay Raspberry dan sistem kendali IT yang mendukung, sehingga sekolah ini belum dapat membuat dan menikmati perangkat Alat Pengontrol dan kendali berbasis Relay Raspberry dengan leluasa.

III. SOLUSI YANG DITAWARKAN

1). Metode Pendekatan yang ditawarkan

- a. Workshop dan pelatihan pembuatan Alat Kontrol Pengaman Listrik pada gedung/ rumah berbasis Relay Raspberry untuk mengontrol dan mengendalikan perangkat pengaman listrik suatu gedung/ rumah bagi Siswa dan Guru SMKT Somba Opu Kabupaten Gowa.

- b. Mengimplementasikan Alat Kontrol Pengaman Listrik ini pada lokasi Mitra sebagai solusi hemat bagi permasalahan mitra.
- c. Mendorong lahirnya technopreneurship yang kreatif yang bisa membuat Alat Kontrol Pengaman Listrik berbasis Relay Raspberry untuk dipasarkan guna terciptanya masyarakat IT (dalam sistem kontrol/kendali) di negara kita.

2). Rencana Kegiatan

Kegiatan pengabdian kepada masyarakat ini, dilaksanakan dengan menggunakan beberapa metode, yaitu :

- a. Metode Ceramah ; Metode ini digunakan pada waktu penyajian materi dalam bentuk pengetahuan dan pemahaman teoritis tentang perangkat lunak dan perangkat keras sistem kontrol dan kendali yang digunakan.
- b. Metode Diskusi dan Tanya jawab ; Metode ini digunakan untuk mengetahui pengetahuan mitra secara umum dan memotivasi mitra tentang pentingnya pengetahuan Alat Kontrol menggunakan perangkat Alat Pengontrol dan Kendali berbasis Relay Raspberry, bagi siswa dan Guru-guru SMK Somba Opu Kabupaten Gowa.
- c. Metode Demonstrasi ; Metode ini digunakan untuk memberikan tips dan trik mudah dalam merakit, mengoperasikan dan memanfaatkan perangkat Alat Pengontrol dan Kendali berbasis Relay Raspberry.
- d. Interaksi langsung ; yang dikemas dalam bentuk workshop sehingga tidak hanya terbatas pada teori tetapi langsung pada praktek penggunaannya

secara langsung yang tahapannya terdiri dari :

- 1). Persiapan Peralatan, dengan menyiapkan semua bahan dan peralatan yang dibutuhkan (lihat Gbr. 1, dan Gbr.2).
- 2). Pasang semua Perangkat kontrol pada Board House.
- 3). Pasang semua perangkat Relay Raspberry set pada panel yang telah disediakan.
- 4).Hubungkan semua kabel-kabel pada perangkat Alat kontrol dan kendali.
- 5). Aktifkan semua perangkat Relay Raspberry set, ke sistem kontrol dan kendali dengan smartpone.
- 6). Packaging (pengemasan) dan Pengujian Alat Pengontrol dan Kendali berbasis Relay Raspberry.

Gambar 1 Router & Modem

Gambar 2 Papan Kontrol

- e. Metode Evaluasi ; Metode ini digunakan untuk mengukur daya serap peserta terhadap materi yang telah diajarkan.

3). Partisipasi Mitra Dalam Kegiatan

Partisipasi kelompok Siswa dan Guru SMK Somba Opu (Mitra) dalam pelaksanaan program penerapan PKM ini agar dapat mengoperasikan dan mengontrol Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Rapsberry terhadap peralatan listrik pada gedung/rumah (Board House) sebagai berikut :

- a. Mitra menyediakan tempat penyuluhan dan pelatihan pembuatan Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Rapsberry yang dapat mengontrol/mengendalikan peralatan listrik pada gedung/rumah (Board House) tersebut baik dari jarak dekat maupun dari jarak jauh dengan menggunakan jaringan Internet, sehingga lebih aman, dan hemat energi.
- b. Mitra membantu mengurus izin pelaksanaan pelatihan pembuatan Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Rapsberry yang dapat mengontrol/mengendalikan peralatan listrik pada gedung/rumah (Board House) tersebut baik dari jarak dekat maupun dari jarak jauh dengan menggunakan jaringan Internet, sehingga lebih aman, dan hemat energi.
- c. Mitra mengikuti penyuluhan dan pelatihan dengan Aktif tentang cara-cara membuat Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Rapsberry yang dapat mengontrol peralatan listrik pada gedung/rumah (Board House) tersebut, baik dari jarak dekat maupun dari jarak jauh dengan menggunakan jaringan Internet, sehingga lebih aman, dan hemat energi.
- d. Mitra mengikuti pelatihan secara Aktif tentang teknik mendesain, membaca Wiring Diagram dan proses pembuatan Alat Kontrol Pengaman Listrik

gedung/rumah berbasis Relay Rapsberry yang dapat mengontrol/mengendalikan peralatan listrik pada gedung/rumah (Board House) tersebut, baik dari jarak dekat maupun dari jarak jauh dengan menggunakan jaringan Internet, sehingga lebih aman, dan hemat energi.

- e. Mitra ikut membantu menyediakan bahan dan alat, serta mengikuti secara aktif dalam mendemonstrasikan pembuatan Perangkat Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Rapsberry yang dapat mengontrol/mengendalikan peralatan listrik pada gedung/rumah (Board House) tersebut, baik dari jarak dekat maupun dari jarak jauh dengan menggunakan jaringan Internet, sehingga lebih aman, dan hemat energi.

Mitra ikut membantu menyediakan bahan dan Alat, serta mengikuti secara aktif dalam mendemonstrasikan teknik pengoperasian Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Rapsberry yang dapat mengontrol peralatan listrik pada rumah/kantor (Board House) tersebut, baik dari jarak dekat maupun dari jarak jauh. Partisipasi kelompok Siswa dan Guru SMK Somba Opu (Mitra) dalam pelaksanaan program penerapan PKM ini agar dapat mengoperasikan dan mengontrol Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Rapsberry terhadap peralatan listrik pada gedung/rumah (Board House) sebagai berikut :

- a. Mitra menyediakan tempat penyuluhan dan pelatihan pembuatan Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Rapsberry yang dapat mengontrol/mengendalikan peralatan listrik pada gedung/rumah (Board House) tersebut baik dari jarak dekat

- maupun dari jarak jauh dengan menggunakan jaringan Internet, sehingga lebih aman, dan hemat energi.
- b. Mitra membantu mengurus izin pelaksanaan pelatihan pembuatan Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Rapsberry yang dapat mengontrol/mengendalikan peralatan listrik pada gedung/rumah (Board House) tersebut baik dari jarak dekat maupun dari jarak jauh dengan menggunakan jaringan Internet, sehingga lebih aman, dan hemat energi.
 - c. Mitra mengikuti penyuluhan dan pelatihan dengan Aktif tentang cara-cara membuat Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Rapsberry yang dapat mengontrol peralatan listrik pada gedung/rumah (Board House) tersebut, baik dari jarak dekat maupun dari jarak jauh dengan menggunakan jaringan Internet, sehingga lebih aman, dan hemat energi.
 - d. Mitra mengikuti pelatihan secara Aktif tentang teknik mendesain, membaca Wiring Diagram dan proses pembuatan Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Rapsberry yang dapat mengontrol/mengendalikan peralatan listrik pada gedung/rumah (Board House) tersebut, baik dari jarak dekat maupun dari jarak jauh dengan menggunakan jaringan Internet, sehingga lebih aman, dan hemat energi.
 - e. Mitra ikut membantu menyediakan bahan dan alat, serta mengikuti secara aktif dalam mendemonstrasikan pembuatan Perangkat Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Rapsberry yang dapat

- mengontrol/mengendalikan peralatan listrik pada gedung/rumah (Board House) tersebut, baik dari jarak dekat maupun dari jarak jauh dengan menggunakan jaringan Internet, sehingga lebih aman, dan hemat energi.
- f. Mitra ikut membantu menyediakan bahan dan Alat, serta mengikuti secara aktif dalam mendemonstrasikan teknik pengoperasian Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Rapsberry yang dapat mengontrol peralatan listrik pada rumah/kantor (Board House) tersebut, baik dari jarak dekat maupun dari jarak jauh.

Adapun Proses pelaksanaan kegiatan pembuatan dan pengoperasian Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Rapsberry pada kelompok SMK Somba Opu kabupaten Gowa (mitra), dapat dijelaskan sebagai berikut :

a. Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Rapsberry untuk mengontrol dan memonitor Peralatan Listrik pada suatu Gedung/Rumah (Board House).

1. Menyediakan alat yaitu: Kunci inggris, klem, lem fox Obeng Plus dan Minus, gergaji besi, gergaji kayu, tang, dan lain-lain.
2. Menyediakan Tripleks 6 mm sebagai bahan Desain Board House dan Panel Kendali.
3. Menyediakan batang balok persegi kecil untuk tiang-tiang Board House.
4. Merakit Board House dengan Tripleks yang telah disediakan
5. Merakit Panel Board House sebagai tempat semua Perangkat kontrol.
6. Memasang Perangkat Switch pada Panel

- kontrol.
- 7.. Memasang perangkat Instalasi Listrik pada Board House.
 - 8 Memasang Perangkat Relay Board pada Panel kontrol
 - 9 Memasang Perangkat Relay Raspberry pada Panel Kontrol
 10. Memasang Perangkat Bantu pada Panel kontrol
 11. Memasang Perangkat Raspberry pada Panel Kontrol
 12. Memasang Semua perangkat Kontrol pada panel kontrol
 13. Memasang Perangkat Lampu-lampu listrik
 14. Memasang Perangkat KKB
 15. Memasang Perangkat KKK
 16. Memasang Perangkat Pendukung pada Board House
 17. Menghubungkan Perangkat kontrol dengan Smartphone
 18. Menghubungkan Perangkat kontrol dengan Access Point
 19. Meng Down Load Software ke Perangkat kontrol
- b. **Proses pengoperasian Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Rapsberry untuk mengontrol dan memonitor Peralatan Listrik pada suatu Gedung/Rumah (Board House).**
1. Mempersiapkan alat dan bahan
 2. Mengaktifkan Smartphone dengan IP Lokal dan IP Adress/internet
 3. Mengaktifkan semua perangkat Kontrol ; Access point, Relay Raspberry, perangkat Webcam dan semua beban perangkat listrik pada Board House.
 4. Sistem Pengaman (MCB) dapat langsung dikendalikan melalui Smartphone, dengan menekan tombol ON, maka MCB dapat langsung berfungsi untuk mengamankan semua perangkat peralatan listrik yang ada pada Gedung/rumah (pada Board House), sebaliknya apabila kita menekan tombol OFF maka semua perangkat peralatan listrik yang ada di dalam Gedung/rumah (Board House) akan padam semua karena pengaman MCB berfungsi dengan sangat baik.
5. Dengan menekan Tombol ON pada posisi Saklar di Smartphone, maka lampu-lampu listrik akan menyala, sesuai dengan posisi masing-masing saklar yang terdapat di dalam Gedung/rumah (board house) tersebut. Lampu-lampu listrik ini dapat dikendalikan secara manual biasa, yaitu dengan menggunakan saklar Push ON atau dengan menggunakan kendali melalui jaringan internet. Demikian juga untuk memadamkan peralatan listrik tersebut dapat dilakukan melalui tombol Smartphone dan dapat juga secara manual melalui tombol saklar yang terpasang di dalam Gedung/rumah (Board House)
 6. Dengan menekan Tombol ON pada posisi KKB, maka KKB tersebut atau TV yang dipasang pada KKB tersebut akan berfungsi/menyala, dan sebaliknya apabila posisi tombol OFF ditekan, maka perangkat alat tersebut akan padam.
 7. Semua Peralatan Listrik tersebut dapat dikontrol baik dari jarak Dekat, maupun dari jarak Jauh, dengan menggunakan jaringan Internet melalui Smartphone.
- Proses Kerja Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Rapsberry dapat mengontrol dan memonitoring Peralatan Listrik yang terdapat di dalam sebuah Gedung/rumah dengan menggunakan sebuah Smartphone yang telah diset dengan IP Adressnya sehingga dapat digunakan baik

untuk jarak dekat, maupun untuk jarak jauh, hal tersebut dapat dilihat pada Gambar 3.

Gambar 3. Langkah Kerja Pembuatan Alat Kontrol Pengaman Listrik gedung/ rumah berbasis Relay Rapsberry

IV. LUARAN

Luaran yang dihasilkan sesuai dengan rencana kegiatan adalah sebagai berikut:

1. Terciptanya kelompok Siswa dan Guru SMK Somba Opu (Mitra) yang memiliki pengetahuan tentang pentingnya Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Raspberry yang dapat mengontrol peralatan listrik pada Gedung/rumah (Board House) tersebut, baik dari jarak dekat maupun dari jarak jauh yang efisien, ramah lingkungan dan hemat energi.
2. Terciptanya kelompok Siswa dan Guru SMK Somba Opu (Mitra) yang memiliki keterampilan menyediakan Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Raspberry yang dapat mengontrol peralatan listrik pada Gedung/rumah (Board House) tersebut.
3. Terciptanya kelompok Siswa dan Guru SMK Somba Opu (Mitra) yang memiliki keterampilan merakit Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Raspberry yang dapat mengontrol peralatan listrik pada Gedung/rumah (Board House).
4. Terciptanya kelompok Siswa dan Guru SMK Somba Opu (Mitra) yang memiliki keterampilan membuat Software Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Raspberry yang dapat mengontrol peralatan listrik pada Gedung/rumah (Board House) secara aman, efisien, ramah lingkungan dan hemat energi.
5. Terciptanya kelompok Siswa dan Guru SMK Somba Opu (Mitra) yang memiliki keterampilan mengoperasikan Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Raspberry yang dapat mengontrol peralatan listrik pada Gedung/rumah (Board House) secara aman, efisien, ramah lingkungan dan hemat energi.
6. Terciptanya kelompok Siswa dan Guru SMK Somba Opu (Mitra) yang terampil dan dapat membuat Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Raspberry sehingga dapat membina kelompok Guru dan Siswa yang belum ikut pelatihan, sehingga dapat menambah penghasilan untuk meningkatkan taraf hidupnya.
7. Lahirnya beberapa orang technopreneurship dari workshop ini yang bergerak di bidang Teknik perangkat Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Raspberry.

V. KESIMPULAN

Berdasarkan kegiatan Workshop dan pelatihan yang dilakukan di lokasi PKM,

maka dapat disimpulkan sebagai berikut:

1. Kelompok Siswa dan Guru SMK Somba Opu (Mitra) mengetahui tentang pentingnya Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Raspberry untuk mengontrol dan memonitoring peralatan listrik pada Gedung/rumah yang praktis, aman dan hemat energi.
2. Kelompok Siswa dan Guru SMK Somba Opu (Mitra) terampil menyediakan alat dan bahan dalam pembuatan Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Raspberry yang dapat mengendalikan peralatan listrik pada gedung/ruangan yang aman dan hemat energi.
3. Kelompok Siswa dan Guru SMK Somba Opu (Mitra) terampil menghubungkan perangkat kontrol dengan jaringan Internet melalui Modem Router TP-Link sehingga dapat berfungsi untuk mengontrol perangkat listrik dari jarak jauh.
4. Kelompok Siswa dan Guru SMK Somba Opu (Mitra) mengetahui dan terampil merakit Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Raspberry agar dapat mengontrol dan memonitoring peralatan listrik pada Gedung/rumah sesuai keinginanNya, secara aman, dan hemat energi.
5. Kelompok Siswa dan Guru SMK Somba Opu (Mitra) mengetahui dan terampil merakit Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Raspberry yang dapat mengendalikan peralatan listrik pada gedung/rumah baik dari jarak dekat, maupun dari jarak jauh secara praktis, aman dan hemat energi.
6. Kelompok Siswa dan Guru SMK Somba Opu (Mitra) terampil membuat dan merakit Panel kendali Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Raspberry sehingga dapat mengontrol peralatan listrik pada gedung/rumah baik dari jarak dekat, maupun dari jarak jauh yang aman dan hemat energi.
7. Lahirnya technopreneurship yang kreatif yang bisa membuat Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Raspberry yang dapat mengendalikan peralatan listrik pada Gedung/rumah untuk dipasarkan guna terciptanya masyarakat IT (dalam perangkat alat kendali listrik) di lingkungan kita.

SARAN

Berdasarkan kesimpulan di atas, maka disarankan sebagai berikut :

1. Diadakan kerjasama antara Sekolah-sekolah SMK dengan Perguruan Tinggi untuk lebih meningkatkan pengetahuan keterampilan Siswa dan Guru, khususnya tentang Alat-alat kontrol/Kendali berbasis Relay Raspberry dengan menggunakan media Smartphone.
2. Penguatan dan Monitoring pada Mitra (Kelompok Siswa dan Guru SMK Somba Opu), agar pengetahuan dan Keterampilan mereka dalam membuat Alat Kontrol Pengaman Listrik gedung/rumah berbasis Relay Raspberry untuk mengendalikan peralatan listrik pada gedung/rumah dapat lebih meningkat.
3. Kepala Sekolah dimana Mitra mengabdikan, sebaiknya menyediakan perangkat-

perangkat Alat Kendali/Kontrol dan jaringan komputer yang siap digunakan agar dapat difungsikan untuk mengontrol peralatan-peralatan listrik yang akan digunakan oleh Mitra/konsumen.

DAFTAR PUSTAKA

- Amalia Hanifah, Iwan Setiawan, Darjat. 2011. Aplikasi *Smart Card* sebagai Pengunci Elektronis pada Smart Home. Universitas Diponegoro. Semarang.
- Chantrapornchai, dkk. 2013. *Development of Energy Saving Smart Home Prototype*. Department of Computing, Faculty of Science, Silpakorn University, Thailand. International Journal of Smart Home Vol. 7, No. 1, January, 2013.
- Grant B. Cornell, Christopher D. Celestial, and Arc E. P. Mercolesia. 2013. *Smart Home Electricity Management System Using Cloud Computing (SHEMS)*. Journal of Advances in Computer Networks, Vol. 1, No. 1, March 2013.
- Hanafi Al Fatta .2007. Analisis dan Perancangan Sistem Informasi. Andi Yogyakarta.
- Imam Bakhsh, dkk. 2012. *Intelligent Home Monitoring Using RSSI in Wireless Sensor Networks*. International Journal of Computer Networks & Communications (IJCNC) Vol.4, No.6, November 2012.
- Moh. Sjukani, 2009, Teknik-teknik Dasar Pemrograman Komputer, Mitra Wacana Media.
- Nazruddin Safaat H, 2011, Pemrograman Aplikasi *Mobile Smart Phone* dan *Tablet PC* Berbasis Android, Informatika.
- PUIL' 2011. Peraturan Umum Instalasi Listrik. 2011. Jakarta.
- Rajeev Piyare, Seong Ro Lee. 2013. *Smart Home-Control and Monitoring System Using Smart Phone*. Proceedings, The 1st International Conference on Convergence and it's Application. ICCA 2013, ASTL Vol. 24, pp. 83 - 86, 2013.
- Sean Young Tjahyadi, Parlinggoman R. H., 2012. *Intelligent Building Management System Pada Ac Dan kWh Meter Berbasis Web dan Mobile Android Pada Gedung The Energy*. Bina Nusantara University. Jakarta.
- Widodo Budiharto,S.Si., M.Kom, 2008, Elektronika digital and Mikroprosessor, Andi.
- Yunus Tjandi, dkk. 2016. *Monitoring dan Kendali Perangkat Peralatan Listrik Berbasis Arduino Mega Menggunakan Smartphone*. Lembaga Penelitian Universitas Negeri Makassar.
- ZERFANI YULIAS, 2011, tutorial singkat bahasa pemrograman arduino, [http://.famosastudio.com/2011/06/tutorial/tutorial singkat bahasa pemrograman arduino/82](http://.famosastudio.com/2011/06/tutorial/tutorial%20singkat%20bahasa%20pemrograman%20arduino/82), diakses 7 Januari 2014.