

SKRIPSI

STUDI EKSPERIMEN PENGARUH KETEBALAN LAPISAN

3D PRINTING TERHADAP UJI IMPAK DAN STRUKTUR

MAKRO MENGGUNAKAN MATERIAL ABS DAN PLA

Disusun Oleh :

Fajar Supardi

1502617023

Skripsi Ini Ditulis untuk Memenuhi Sebagian Persyaratan Dalam

Mendapatkan Gelar Sarjana Pendidikan

PROGRAM STUDI PENDIDIKAN TEKNIK MESIN

FAKULTAS TEKNIK

UNIVERSITAS NEGERI JAKARTA

2022

vii

ABSTRAK

 3D printer merupakan proses pembuatan produk tiga dimensi dari desain

yang telah dibuat secara digital hingga menjadi produk berbentuk 3D yang tidak

hanya dapat dirasakan secara visual tetapi juga bisa disentuh, dirasakan dan

memiliki volume. 3D printer disebut juga additive manufacture.

Adapun tujuan dilakukan penelitian ini adalah untuk dapat menentukan

perbandingan nilai kekuatan impak rata rata yang dihasilkan dari uji impak dan

mengamati bentuk lapisan patahan dengan pengamatan struktur makro pada

berbagai spesimen hasil pencetakan 3D printer yang menggunakan filamen bahan

ABS (Acrylonitrile Butadiene Styrene) dan PLA (Polylactic Acid) dengan variasi

ketebalan lapisan 0,1 mm, 0,2 mm dan 0,3 mm.

Spesimen dicetak dengan mesin 3D printer sesuai dengan standar ASTM

D256 dengan variasi ketebalan lapisan 0,1 mm, 0,2 mm dan 0,3 mm. Dari semua

ketiga variasi spesimen dicetak menggunakan filamen berbahan acrylonitrile

butadiene styrene (ABS) dan polylactic acid (PLA). Pengujian impak

menggunakan mesin uji controlab dengan metode izod test. Berdasarkan hasil

penelitian dari 6 variasi pencetakan 3D printing, hasil yang paling optimal

didapatkan oleh spesimen bahan ABS ketebalan lapisan 0,1 mm dengan kekuatan

impak sebesar 0,078 J/mm² dengan waktu pencetakan selama 36,1 menit.

Sedangkan hasil kekuatan impak terkecil terdapat pada spesimen bahan PLA

ketebalan lapisan 0,2 mm dan spesimen bahan PLA ketebalan lapisan 0,3 mm

dengan kekuatan impak sebesar 0,047 J/mm² dengan waktu pencetakan pada

spesimen bahan PLA ketebalan lapisan 0,2 selama 16,3 menit dan spesimen bahan

PLA 0,3 selama 10,9 menit.

Kata Kunci: 3D Printing, Ketebalan Lapisan, ABS, PLA, Uji Impak.

