

**SURFACE TEXTURING PRODUK JOURNAL BEARING
MENGUNAKAN MESIN CNC MILLING**

TUGAS AKHIR

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

RIVAN FERI KUSUMADIKA

13 06 07464

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

2019

HALAMAN PENGESAHAN

Tugas Akhir berjudul
***SURFACE TEXTURING* PRODUK *JOURNAL BEARING* MENGGUNAKAN
MESIN CNC MILLING**

yang disusun oleh:
Rivan Feri Kusumadika
13 06 07464

Dinyatakan telah memenuhi syarat pada tanggal 26 Juli 2019

Dosen Pembimbing

Tonny Yuniarto, S.T., M. Eng.

Tim Penguji,
Ketua

Tonny Yuniarto, S.T., M.Eng.

Penguji 1,

Josef Hernawan Nudu, S.T., M.T.

Penguji 2,

Dr. Paulus Wisnu Anggoro, S.T., M.T.

Yogyakarta, 26 Juli 2019

Universitas Atma Jaya Yogyakarta,

Fakultas Teknologi Industri,

Dekan,

Dr. A. Teguh Siswanto, M.Sc.

PERNYATAAN ORIGINALITAS

Saya yang bertanda tangan di bawah ini:

Nama : Rivan Feri Kusumadika

NPM : 13 06 07464

Dengan ini menyatakan bahwa tugas akhir saya dengan judul "*Surface Texturing* produk *Journal Bearing* Menggunakan Mesin *CNC Milling*" merupakan hasil penelitian saya pada Tahun Akademik 2018/2019 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 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, 26 Juli 2019

Yang menyatakan,

Rivan Feri Kusumadika

KATA PENGANTAR

Puji syukur peneliti ucapkan kepada Tuhan Yang Maha Esa karena atas kasih dan karunia-Nya dalam menyertai peneliti menyelesaikan tugas akhir ini dengan baik.

Tugas akhir ini disusun untuk melengkapi syarat dalam memperoleh gelar sarjana di Program Studi Teknik Industri, Fakultas Teknologi Industri, Universitas Atma Jaya Yogyakarta. Tugas akhir ini berjudul “*Surface Texturing* produk *Journal* Menggunakan Mesin CNC *milling*”.

Terselesainya penyusunan tugas akhir ini juga tidak lepas dari bantuan dan motivasi serta partisipasi dari semua pihak, untuk itu dengan segala kerendahan hati peneliti menyampaikan penghargaan dan ucapan terima kasih kepada:

1. Bapak Tonny Yuniarto, S.T., M.Eng. selaku dosen pembimbing yang telah bersedia meluangkan waktu, pikiran dan saran pada saat penulisan tugas akhir ini.
2. Ibu Ririn Diar Astanti, S.T., M.T., Dr.Eng. selaku Ketua Program Studi Teknik Industri, Universitas Atma Jaya Yogyakarta.
3. Bapak Dr. A. Teguh Siswanto, M.Sc. selaku Dekan Fakultas Teknologi Industri, Universitas Atma Jaya Yogyakarta.
4. Orang tua dan Saudara penulis yang memberikan dukungan dan materi dalam menyelesaikan penelitian ini.
5. Bapak Athan selaku *owner* CV. Alpha Teknindo yang telah mengizinkan penulis untuk melakukan penelitian tugas akhir.
6. Bapak Jati selaku Kapala *engineer* CAM CV. Alpha Teknindo yang telah membantu proses *machining*.
7. Mas Budi, Pak Wisnu, Abet, Jati, Darryl, Kicky, Widya, Rani, Prima, Pniel dan lainnya tidak dapat saya sebutkan satu persatu. Mereka selalu memberi semangat dan bantuan kepada penulis.
8. Ridwan, Rendy dan Pepe yang telah memberikan semangat dan memberikan tempat tidur kepada penulis.
9. Seluruh teman-teman Netral Crew dan Jingseng Community yang saya telah memberikan hiburan dan dukungan kepada penulis.

Penulis menyadari penyusunan laporan ini masih jauh dari kesempurnaan karena kurangnya pengalaman dan pengetahuan yang dimiliki. Untuk itu, penulis sangat

mengharapkan kritik dan saran yang membangun dari pembaca. Akhir kata, semoga laporan ini dapat berguna bagi rekan-rekan semua.

Yogyakarta, 24 Juli 2019

Rivan Feri Kusumadika

DAFTAR ISI

BAB	JUDUL	HAL
	HALAMAN JUDUL	i
	HALAMAN PENGESAHAN	Error! Bookmark not defined.
	PERNYATAAN ORIGINALITAS	ii
	KATA PENGANTAR	iv
	DAFTAR ISI	vi
	DAFTAR TABEL	viii
	DAFTAR GAMBAR	ix
	DAFTAR LAMPIRAN	x
	INTISARI	xi
1	PENDAHULUAN	1
	1.1. Latar Belakang	1
	1.2. Rumusan Masalah	3
	1.3. Tujuan Penelitian	3
	1.4. Batasan Masalah	4
2	TINJAUAN PUSTAKA	5
	2.1. Penelitian Terdahulu	5
	2.2. Penelitian Sekarang	6
	2.3. Dasar Teori	7
3	METODOLOGI PENELITIAN	12
	3.1. Data	12
	3.2. Cara Pengambilan Data	12
	3.3. Alat dan Bahan Selama Proses Penelitian	13

3.4. Tahapan Penelitian	13
3.5. Diagram Alir Penelitian	15
4 DATA DAN ANALISIS DATA	17
4.1. Profil CV. Alpha Teknindo	17
4.2. Data Alat Bantu	17
4.2. Mesin CNC (<i>Comuter Nimerical Control</i>)	20
4.3. 3D Model CAD Bantalan Luncur dengan <i>Surface Texture</i>	21
4.4. Tahap CAD ke CAM	23
4.5. Proses <i>Machining</i> Produk	24
5 ANALISIS DAN PEMBAHASAN	28
5.1. Analisis 5M - 2E – 1I	28
5.2. Analisis CAD <i>Surface Texture</i> Bantalan Luncur	31
5.3. Analisis Pemilihan dan Penggunaan <i>Cutter Milling</i>	31
5.4. Analisis CAM Produk Bantalan Luncur <i>Surface Texture</i>	32
6 KESIMPULAN DAN SARAN	37
6.1. Kesimpulan	37
6.2. Saran	37
DAFTAR PUSTAKA	38
LAMPIRAN	40

DAFTAR TABEL

Tabel 4.1. Spesifikasi Hartford CNC Milling LG 800	21
Tabel 4.2. Ukuran <i>Surface Texture</i> Diameter 2.0 mm	26
Tabel 4.3. Ukuran <i>Surface Texture</i> Diameter 4.0 mm	27
Tabel 5.1. Waktu Proses <i>Machining</i>	35
Tabel 5.2. <i>Cutting Parameter Condition</i> pada PowerMill 2016	35

DAFTAR GAMBAR

Gambar 1.1. <i>Bearing</i> dan Jenisnya	2
Gambar 2.1. Tampilan Lembar Kerja PowerShape 2016	9
Gambar 2.2. Tampilan Lembar Kerja PowerMill 2016	10
Gambar 2.3. Mesin Hartford CNC <i>Milling</i> LG 800	11
Gambar 3.1. Diagram <i>Flowchart</i> Metodologi Penelitian	15
Gambar 3.1. Lanjutan Diagram <i>Flowchart</i> Metodologi Penelitian	16
Gambar 4.1. Spesifikasi PowerShape	18
Gambar 4.2. Tampilan Lembar Kerja PowerShape 2016	18
Gambar 4.3. Tampilan Lembar Kerja PowerMill 2016	19
Gambar 4.4. <i>Cutter</i> NC <i>Drill</i> diameter (a) 2.0 mm dan (b) 4.0 mm	20
Gambar 4.5. <i>Cutter</i> <i>Ballnose</i> diameter (a) 2.0 mm dan (b) 4.0 mm	20
Gambar 4.6. Mesin Hartford CNC <i>Milling</i> LG 800	21
Gambar 4.7. <i>Surface Texture</i> (a) Diameter 2 mm dan (b) Diameter 4 mm	22
Gambar 4.8. Tahapan 3D Model CAD	22
Gambar 4.9. CAM PowerMill Bantalan Luncur <i>Surface Texture</i>	23
Gambar 4.10. Tahapan Proses CAD ke CAM dengan PowerMill 2016	24
Gambar 4.11. Tahapan Proses <i>Machining</i> di mesin CNC Hartford LG 800	24
Gambar 4.12. Produk Bantalan Luncur <i>Surface Texture</i> diameter 2.0 mm	25
Gambar 4.13. Produk Bantalan Luncur <i>Surface Texture</i> diameter 4.0 mm	25
Gambar 5.1. Karakteristik (a) Susunan Material dan (b) Ketahanan <i>Bearing</i>	29
Gambar 5.2. <i>Block Area</i> dengan (a) <i>Setting Block</i> dan (b) 3D Model <i>Block</i>	32
Gambar 5.3. Setting Cutter dengan (a) <i>Drill</i> dan (b) <i>Ballnose</i>	33
Gambar 5.4. <i>Toolpath Strategy Deep Drill</i>	34
Gambar 5.5. <i>Toolpath Strategy Optimised Constant Z Finishing</i>	34
Gambar 5.6. <i>Toolpath Statistic Surface Texture</i> 2 mm (a) <i>Drilling</i> dan (b) <i>Finishing Ballnose</i>	36
Gambar 5.7. <i>Toolpath Statistic Surface Texture</i> 4 mm (a) <i>Drilling</i> dan (b) <i>Finishing Ballnose</i>	36

DAFTAR LAMPIRAN

Lampiran 1. Potongan <i>NC Code Drilling</i> Diameter 2.0 mm	40
Lampiran 2. Potongan <i>NC Code Finishing</i> Diameter 2.0 mm	41
Lampiran 3. Potongan <i>NC Code Drilling</i> Diameter 4.0 mm	45
Lampiran 4. Potongan <i>NC Code Finishing</i> Diameter 4.0 mm	46
Lampiran 5. <i>Drafting</i> Produk <i>Surface Texture</i> Bantalan Luncur 2.0 mm	52
Lampiran 6. <i>Drafting</i> Produk <i>Surface Texture</i> Bantalan Luncur 4.0 mm	53
Lampiran 7. <i>Program Report</i> PowerMill <i>Surface Texture</i> 2.0 mm	54
Lampiran 8. <i>Program Report</i> PowerMill <i>Surface Texture</i> 4.0 mm	55
Lampiran 9. Pengukuran <i>Surface Texture</i> Diameter 2.0 mm	56
Lampiran 10. Pengukuran <i>Surface Texture</i> Diameter 4.0 mm	57

INTISARI

Journal Bearing atau bantalan luncur merupakan komponen yang terletak pada mesin yang berfungsi untuk menahan poros yang memiliki beban, sehingga putarannya halus, aman dan berumur panjang. Umur pada bantalan luncur ditentukan oleh lama pemakaian dan pemasangan pada porosnya. Bantalan luncur perlu diberikan pelumasan untuk meningkatkan lama waktu pakai. Selain diberikan pelumasan, menurut Muchammad dkk (2018) bantalan luncur dengan *surface texture* mampu meningkatkan performansi pada bantalan luncur, sehingga bantalan luncur memiliki umur lebih panjang dari umumnya.

Surface texture bantalan luncur diperoleh *3D model CAD* menggunakan perangkat lunak *PowerShape 2016*. Desain dan ukuran *surface texture* yang digunakan berdasarkan kemampuan jangkauan *cutter* yaitu *surface texture* berbentuk *circle* dengan ukuran 2.00 mm dan 4.00 mm. Dalam hal ini proses *CAM* dibuat menggunakan perangkat lunak *Powermill 2016* dengan *toolpath strategy deep drill* dan *optimised constant Z finishing*.

Tujuan dalam penelitian ini adalah mendapatkan *bearing* dengan *surface texture* menggunakan teknologi *subtractive manufacturing* pada mesin *CNC* ketika proses manufaktur *laser texturing* sulit ditemukan di Indonesia.

Kata kunci : Bantalan Luncur, *Surface Texture*, *CAD/CAM*, *PowerShape*, *PowerMill* dan *CNC*.