

**PERANCANGAN CETAKAN COKELAT MODEL TIGA
DIMENSI DENGAN MATERIAL *SILICONE RUBBER***

TUGAS AKHIR

**Diajukan untuk memenuhi sebagian persyaratan
mencapai derajat Sarjana Teknik Industri**

HERJUNO ASIHMIRMO

14 06 07674

**PROGRAM STUDI TEKNIK INDUSTRI
FAKULTAS TEKNOLOGI INDUSTRI
UNIVERSITAS ATMA JAYA YOGYAKARTA
YOGYAKARTA
2018**

HALAMAN PENGESAHAN

Tugas Akhir berjudul
**PERANCANGAN CETAKAN COKELAT MODEL TIGA DIMENSI DENGAN
MATERIAL SILICONE RUBBER**
yang disusun oleh :
Herjuno Asihmirmo
14 06 07674

telah dinyatakan lengkap, memenuhi syarat
pada tanggal : 4 Juli 2018

Pembimbing 1.

Ir. B. Krisyanto, M. Eng., Ph.D.

Tim Penguji :

Penguji 1,

Ir. B. Krisyanto, M. Eng., Ph.D.

Penguji 2,

Dr. A. Teguh Siswanto, M.Sc.

Penguji 3,

D.M. Ratna Tungga Dewa, S.Si., M.T.

Yogyakarta,

Universitas Atma Jaya Yogyakarta

Fakultas Teknologi Industri

Dekan,

Dr. A. Teguh Siswanto, M.Sc.

PERNYATAAN ORIGINALITAS

Saya yang bertanda tangan dibawah ini :

Nama : Herjuno Asihmirmo

NPM : 14 06 07674

Dengan ini menyatakan bahwa Tugas Akhir saya dengan judul "Perancangan Cetakan Cokelat Model Tiga Dimensi dengan Material *Silicone Rubber*" merupakan hasil penelitian saya yang bersifat original dan tidak mengandung *plagiasi* dari karya manapun.

Bilamana di kemudian hari ditemukan ketidaksesuaian dengan pernyataan ini, maka saya bersedia dituntut dan diproses sesuai dengan ketentuan yang berlaku termasuk untuk dicabut gelar Sarjana yang telah diberikan Universitas Atma Jaya Yogyakarta kepada saya.

Demikian pernyataan ini dibuat dengan sesungguhnya dan dengan sebenar-benarnya.

Yogyakarta, 4 Juli 2018

Yang menyatakan,

Herjuno Asihmirmo

KATA PENGANTAR

Puji syukur kepada Tuhan Yang Maha Esa atas berkat dan karunia serta perlindungan-Nya selama ini, sehingga penulis dapat menyelesaikan skripsi berjudul “Perancangan Cetakan Cokelat Model Tiga Dimensi Dengan Material Silicone Rubber“ yang merupakan syarat dalam menyelesaikan pendidikan strata 1 di Fakultas Industri Universitas Atma Jaya Yogyakarta.

Dalam penulisan Tugas Akhir ini penulis tidak bekerja sendiri, sehingga pada kesempatan ini penulis ingin mengucapkan banyak terima kasih kepada pihak-pihak yang telah membantu dalam menyelesaikan penelitian ini. Bantuan yang diberikan mulai dari ide, gagasan dan juga motivasi sehingga Tugas Akhir ini dapat diselesaikan dengan baik. Adapun pihak-pihak yang telah berperan bagi penulis dalam menyusun skripsi ini yaitu :

1. Tuhan Yang Maha Esa yang selalu menyertai dan memberikan penyertaan kepada penulis
2. Bapak Ir. B. Kristyanto, M, Eng., Ph.D. selaku dosen pembimbing yang selalu memberikan masukan, dan jalan keluar dalam menyelesaikan skripsi.
3. Ayah yang selalu menemani, memberikan, dan mengajarkan pedoman dalam proses penyelesaian proposal dan skripsi melalui kebersamaan dan kerja keras dalam kesenangan.
4. Ibu yang selalu memanjatkan doa dan dorongan dalam mengerjakan skripsi serta membimbing dalam permasalahan-permasalahan yang sedang dihadapi.
5. Kakak yang selalu memberikan pembelajaran, perdebatan dan motivasi dalam mengerjakan skripsi agar selalu menghargai proses.
6. Pemuda remaja GKJ Condong Catur (Pemcod) yang selalu mensupport dalam iman dan pelayanan.
7. Sahabat spesial atas dukungan dan pertemanan yang mengajarkan pembelajaran
8. Teman-teman dan semua pihak yang tidak dapat disebutkan satu per satu atas dukungan dan doanya.

Penulis akhirnya menyadari bahwa dalam penulisan Laporan Tugas Akhir ini masih jauh dari kata sempurna. Oleh karena itu penulis mengharapkan kritik

dan saran yang bersifat membangun agar dikemudian hari dapat lebih baik lagi. Akhir kata penulis mengharapkan bahwa penulisan Tugas Akhir ini dapat memberikan manfaat bagi semua pihak.

Yogyakarta,

Herjuno Asihmirmo

DAFTAR ISI

BAB	JUDUL	HAL
	Halaman Judul	i
	Halaman Pengesahan	ii
	Pernyataan Originalitas	iii
	Kata Pengantar	iv
	Daftar Isi	vi
	Daftar Tabel	viii
	Daftar Gambar	ix
	Intisari	xii
1	PENDAHULUAN	
	1.1. Latar Belakang	1
	1.2. Rumusan Masalah	2
	1.3. Tujuan Penelitian	2
	1.4. Batasan Masalah	3
2	TINJAUAN PUSTAKA DAN DASAR TEORI	
	2.1. Tinjauan Pustaka	4
	2.2. Dasar Teori	8
3	METODOLOGI PENELITIAN	
	3.1. Tahap Pendahuluan	14
	3.2. Tahap Penentuan Masalah, Tujuan, dan Batasan Masalah	16
	3.3. Tahap Pengumpulan Data	17
	3.4. Tahap Analisis dan Pembahasan	18
	3.5. Tahap Penarikan Kesimpulan	20
4	DATA DAN EKSPERIMEN	
	4.1. Data	21
	4.2. Eksperimen	27

5	ANALISIS DAN PEMBAHASAN	
5.1.	Brainstorming	44
5.2.	Analisis Skema Pola Cetakan	46
5.3.	Cetakan	50
5.4.	Analisis Bahan Material	67
5.5.	Analisis Cara Pencetakan Cokelat	68
5.6.	Analisis Fishbone Diagram	71
5.7.	Hasil Cokelat	73
6	KESIMPULAN DAN SARAN	
6.1.	Kesimpulan	75
6.2.	Saran	75

DAFTAR TABEL

Tabel 2.1. Perbandingan Penelitian Terdahulu dan Sekarang	7
Tabel 4.1. Gambar dan Dimensi Prototype Cokelat	24
Tabel 4.2. Spesifikasi Silicone Rubber Elastosil M4503	25
Tabel 4.3. Komponen dan Biaya Penyusun Material Cetakan	26
Tabel 5.1. Hasil Sesi <i>Brainstorming</i>	45
Tabel 5.2. Perbandingan Cetakan Plastik dengan <i>Silicone Rubber</i>	67
Tabel 5.3. Perbandingan Hasil Cokelat Gatokaca	73

DAFTAR GAMBAR

Gambar 2.1. Bagian Cetakan Pasir	7
Gambar 2.2. Klasifikasi Proses Pengecoran Logam	8
Gambar 2.3. Contoh <i>Fishbone</i> Diagram	12
Gambar 3.1. Diagram Alir Penelitian	14
Gambar 4.1. Master Model Gatotkaca	22
Gambar 4.2. Hasil <i>create a box from selection item</i>	27
Gambar 4.3. Hasil Offset <i>Composite Curve</i>	28
Gambar 4.4. Hasil <i>Move and Copy Composite Curve</i>	28
Gambar 4.5. Hasil <i>Extrusion Solid</i> ke Bagian Belakang	29
Gambar 4.6. Menu <i>remove the selected solid, surface, or symbol</i>	30
Gambar 4.7. Hasil dari <i>prototype</i> cetakan coklat <i>2-side</i>	30
Gambar 4.8. Pola Cetakan PVC sheet 13 x 9.5 x 9cm	31
Gambar 4.9. Perekatan Master dengan Sisi Bawah Pola Cetakan <i>2-side</i>	32
Gambar 4.10. Pola Cetakan <i>2-side</i> dengan Master	32
Gambar 4.11. Penuangan Cairan pada Sisi Belakang Cetakan <i>2-side</i>	33
Gambar 4.12. Penuangan Cairan pada Sisi Depan Cetakan <i>2-side</i>	33
Gambar 4.13. Bentuk Cetakan <i>2-side</i>	34
Gambar 4.14. Pola Cetakan PVC sheet 10 x 6,5 x 6cm	34
Gambar 4.15. Perekatan Master dengan Sisi Bawah Pola Cetakan <i>4-side</i>	35
Gambar 4.16. Proses Pencampuran <i>Silicone Rubber</i> dengan <i>catalys</i>	35
Gambar 4.17. Penuangan Cairan pada Sisi Belakang Cetakan <i>4-side</i>	36
Gambar 4.18. Proses Pemecahan Gelembung	36
Gambar 4.19. Pembuatan Pengunci pada Cetakan <i>4-side</i>	37
Gambar 4.20. Pemecahan Gelembung pada Permukaan Cetakan <i>4-side</i>	37
Gambar 4.21. Pemisahan Cetakan <i>4-side</i> sisi Belakang	38
Gambar 4.22. Bentuk Cetakan <i>4-side</i>	38

Gambar 4.23. Pelekatan <i>Wax</i> pada Bagian Depan Master	39
Gambar 4.24. Pola Pengunci pada <i>Wax</i>	39
Gambar 4.25. Pola Cetakan <i>4-side improvement</i>	40
Gambar 4.26. Pencampuran 10:1 <i>Silicone Rubber</i> dengan <i>catalys</i>	40
Gambar 4.27. Pemecahan Gelembung pada Permukaan Sisi Bawah	41
Gambar 4.28. Bentuk sisi Belakang Cetakan <i>4-side improvement</i>	41
Gambar 4.29. Penuangan Cairan pada Sisi Depan Cetakan <i>4-side improvement</i>	42
Gambar 4.30. Pemecahan Gelembung pada Permukaan sisi Atas	42
Gambar 4.31. Pemisahan Cetakan <i>4-side improvement</i> menjadi tiga bagian	43
Gambar 4.32. Bentuk Cetakan <i>4-side improvement</i>	43
Gambar 5.1. Skema Pola Cetakan <i>2-side</i>	46
Gambar 5.2. Skema Pola Cetakan <i>4-side</i>	47
Gambar 5.3. Skema Pola Cetakan <i>4-side improvement</i>	49
Gambar 5.4. Bentuk Cetakan <i>2-side</i>	51
Gambar 5.5. Bentuk Pembagian Tiga Bagian pada Cetakan <i>4-side</i>	52
Gambar 5.6. Rongga Irah-irahan master Gatokaca	53
Gambar 5.7. Bentuk Cetakan <i>4-side</i>	53
Gambar 5.8. Bentuk Cetakan <i>4-side improvement</i>	54
Gambar 5.9. Penambahan Material <i>Wax</i>	55
Gambar 5.10. Pengambilan Potongan pada Sisi Kanan dan Kiri Master	56
Gambar 5.11. Pengambilan Potongan pada Sisi Depan dan Belakang	57
Gambar 5.12. Pemisahan Potongan pada Bagian Irah-irah dan Badong	58
Gambar 5.13. <i>Scrub</i> pada Bagian Leher Master	59
Gambar 5.14. <i>Scrub</i> pada Bagian Lengan Master	60
Gambar 5.15. Bentuk Pengunci pada Cetakan <i>2-side</i>	61
Gambar 5.16. Bentuk Pengunci pada Cetakan <i>4-side</i>	62
Gambar 5.17. Pencengkaman Pengunci pada Cetakan <i>4-side</i>	62

Gambar 5.18. Bentuk Pengunci pada Cetakan <i>4-side improvement</i>	63
Gambar 5.19. Pencengkaman Pengunci Cetakan <i>4-side improvement</i>	64
Gambar 5.20. <i>Defect</i> pada Detail Kontur Cetakan	65
Gambar 5.21. Hasil Cetakan yang Tidak Memiliki Cacat	66
Gambar 5.22. Penuangan Cokelat Leleh pada Cetakan	68
Gambar 5.23. Perataan Kontur Permukaan	69
Gambar 5.24. Perulangan Proses Perataan Kontur Permukaan	69
Gambar 5.25. Pemadatan Cokelat dalam Cetakan	70
Gambar 5.26. Pengisian Cokelat ke dalam Cetakan	70
Gambar 5.27. Diagram <i>Fishbone</i> Penelitian	71

INTISARI

Perkembangan komoditi coklat di Indonesia masih sangat minim dikarenakan masih kalah dengan perusahaan coklat pengeksport terbesar di beberapa negara. Bentuk coklat lokal yang berkembang saat ini masih dengan bentuk coklat 2.5D dimana hanya memiliki kontur di satu sisi dan sisi sebaliknya rata, tidak banyak memaparkan bentuk coklat 3D dimana kedua sisi mempunyai kontur dan tidak ada bagian yang rata. Perlu dilakukan inovasi atau pengembangan yaitu bentuk coklat 3D yang memiliki detail kontur yang kompleks di setiap sisinya. Cokelat dalam bentuk 3D sangat bergantung kepada cetakan, maka dari itu perlu dilakukan perancangan cetakan yang dapat membantu dalam perkembangan coklat 3D dengan profil coklat yang kompleks.

Melalui perancangan cetakan dengan material *silicone rubber* diharapkan nantinya cetakan *silicone rubber* dapat dipilih sebagai pilihan dalam inovasi bentuk coklat 3D yang memiliki detail kontur yang kompleks. Perancangan cetakan menggunakan material *silicone rubber* dengan berstandar *foodgrade* agar aman bagi manusia dan higienis. Analisis terhadap perancangan cetakan *silicone rubber* didasarkan kepada teknik perancangan manual.

Kata kunci : Perancangan, Silicone Rubber Mold, Cetakan