
  

PERANCANGAN ALAT PENCETAK BATA GANDENG DENGAN 

SISTEM PENGEPRESSAN 

 

 

 

PROYEK AKHIR 

 

Disusun Untuk Memenuhi Persyaratan Menyelesaikan Kurikulum Program 

Studi Diploma III Teknik Mesin 

 

Oleh : 

M. FETRADANNY DWIRIZKY  

1802260013 

 

FAKULTAS TEKNIK 

UNIVERSITAS TRIDINANTI PALEMBANG 

2022 


NIS3W)f1N}13.J..I«flLSWVlIDOlId

~USVl.'IfDIY.i

~NV8WnVdUNVNlCllRlSY.lISlILUNU

N'Vssm4aONl.dWUSlS

NVDN:tIQ!IN:J<INVf)V.lYBXV.t:J;)NlId.tV'}VNV~NV;:l~VlI3.d

£1009lZ081WDJ_

Alt:ZP~AUUBp••nai·W

:'1'-10
'2

L"W'!IVOlU'8UU3U·J.I

-4t#

-~r'<,
tr-------~


NVSSIDld3DN3dW3.LSISNVDN3«

DN~aNVDV~VUXV~i~N3dlV1VNVDNV3NVH3d

£W09ZZ:081

~A\([Autmp13.n~.1"Pi

:1I310

1.·W'ulsnH.lUpu1n(iJ·.11


lIIIDIVXJ[AOlId

t\1VSSllHdj(f)~3dWllSISNVDN~a

~N'Jl<IN:V!)VJ.VU}lV~'I~lN3.dLV'1VN:VDNV:lNVlIlld

:1PIOUU11l1!a

£1009(;(;081

A){z~]!MaAmmpltQ~d'W

zzoz~lUWsz[u1i1iue~UPUd

In9WOIdJOtre~fnW9I90snrn1'tre){ln9AUJOtmaIfnJO\1913.1

"•••""~.,;?••••••••


!pmsru'B~OJd

sullfi:J{l1d

dIN

NIS3JN)llN)lH.Lnrc:

)illDI3l:

£1009lZ;08I:

M(zu~QAUUBPUl.lQ).:I"II\!:

UBss:;ud:1aU:1dmglS!-SmmC:UQ(}ifu~plre{)13lBHJ[m~:)uadl'BIVUlIDtrn'JU'B12ld

:rnpnflffi~udPIG)'{~UV13qeqmnrm-eAUGtu!U!umiu.QQ

'ikrnqU1~I'RdHI.m«FP~l.

S1:l!SJ~AfO:fl~snl~su~ueprpord~q~dpupn~ll<}q~UZA~s){U~1ru.T!.1~~l..U:erp~SJ~ql~l{ms

tD[BUJrsucq~qq){flqlal~u~l1'Bm~;(lilad'Eng'yprrei1~sg'J{Hqndimpl'B~'RlduspseqoqllJUa:q

'UAU!lS~mlJwnu~tffi'BqQS1I'!PfBUP.Bl~!.plro~ptl'EaurqQS'lmd-eUl1Ul

4111I~d;J13Pulms){13dudu13:}U13p'UI4"13ptsS1:!aJ{qnu~d113nq'EAi?SyJ~UW1AUl~dramsm;~~Ul~a

awu
.LIW

",..
-,
,
.

llOZ;pldV~'~u~qm~red

cI009(;Z08['WIN

.IrufJ<nl~)lU~~UId:HIlliHlltol.npd:

:u\U!dw:~'I


ISdIIDISNVI'1SVIDINVV.LV.\l\.TlIadJ,VlIIlS

!pmsUIRI1301d

sullmrud

dIN:

NIS3W)llN:)lRlnro:

)IJN)JaL:

£10092Z08I:

AJr41!A'\(IAuuBpullad'W:

uuss~udanuadmals~struiiu:;}(IBuaplillDmug){Bl:dGuadlBlYffitEUU:JU1Uad

:InpniJaq~sd~'isukfituqBAuqnniJunsasuunuapUl:nlu:}1~Auaw

":rnqdS.I:)l.~sdPJfs!lBPrpl0100BAns~U"BA.llll:).aut1P

~Sd~L'ISuamqsouodedrueq2lfUlaplD{ll!S>I.lllS'ewpau;}wll~paSlaqBABs'~U~!Sd~DfSB/\.rB21sara

UlUBnBUBI;;)dlrnJ{nrnal!puapreusq:l{'BpqnABsUlmtllAwad~)[t1qlal~.rnquB!pmllaJ{~ptlr~qBdV

"IDflllSUdJtll.:l~UlV[BPum:r5fTlfunl~uspIS"Bl~:)tlpmnuoqip

lnq;;)Sl;;))~sd~.IY{slliBrep'BABSBAJlDIusxnqBUllAluq-IBH"~.I!pu~st:lA:mJ{uU}{BdTIlaUIrausqqelupu

mm113.{wgdrsnqmamimB},_

zzozn=vs'~UgqUTgp3d

£I009lZ081"WIN


%EZ:puno:JAl!Jel!W!S

lJoda'tjAl!leU!6!JOXJa»)a4)WS!Je!6eld

"lUaWaAOJdwlaA!palasspaauiuaurroorjmOA-papalaowS!Je!6eldwn!paV'J:s>j.Jewa~

SpJOMlelolalaz/paZ!J81681dSpJOMZ59:SJQsQ8lS

ZZOZ'90I!Jd\f'nqe~:all2O

"eleqruaqlS>jllpOJawaw>jnlunle>jeJesewull6ueqlP6ueAeleqrueq>jpqe

eAu)jei\uequeplelj!l!piedap!U!leH'!S>jnJlSUO>jueun6uequaqaq>jnlun[sfiunjraq6ue~

ueelo>j..ladIpundnewueesapad!P>!!eqle>jeJ8t;s8wljalole>jedlPuepleua>j!p8wellj81a

6uet;ueun6ueque4eqlj81epe8leqilleS6ue>j81i3SJelelL'LNV'nlnHV'ON3dISV'SL

"lSepUOauepeueurapas

ljewll.l!S>jIl.llSU0>j ep8!l..laaaS8i\uselelPepe6~u-e-r-u-e-q-a-q"""'lml!wad 1l81ee56u8Aua

le6eqas!e>jed!pewqrueq'leJIlPlllJlSisfiun;!e68qas"leml>jIlJ1S!e6eqasls6ull:J.Jaq

fiuiduresrp'leJIlPjIlJ1S-UOUuaqeqle6eqas!s6unJ!>i!I!WaUIueunfiuaq!S>jIl.JlSUO>j

....u-j-el-e-p-'eAuwnwneleqnles"!sepuoduepusrnjes'Je6ed'fiunpsfueunfiusq'ueueuiruad

ueuIl6ueqeped6u!pu!pll.JadaS!se>j!lde>jnlunue>jeun61P>jeAueqeleqIllequeeun66uad

!18Y5L8w81asIlPj8Mu8)jeWi3Wan)jnJu8mwi3fuaa

6uepaseJenJ81!q'6upi3>je6U!y.mwanpuepunslls!p'4eluaweleqrueq8AU8Se!8

"ueJe>j8qwaduepuefiuuafiuadsaso.ldn181lS!11181awu!eluauaqu8.l11dw8J8au81

-1l~e-le-u-'86uapl811ljeue:).ueplenq..li3~6ueeleqn:l.es"eAUSele1Pape6ueAueqaqIIl>!lwaw

edueie>jqalsauepseisqurad6U1PUIP>jlllUIlue>jll?eJuewlP6ueAle.ml>jllls-UOU!e6eqa~

!s6ullpaqeleqIlleq'6unpa6/!66uqle>j6u!+!s>jIlJlSU0>jueun6ueqepeue>j6uepas


 

 

iv 

 

MOTTO DAN PERSEMBAHAN 

MOTTO: 

Boleh jadi kamu membenci sesuatu namun ia amat baik bagimu 

Dan boleh saja engkau mencintai sesuatu namun ia amat buruk bagimu 

Allah maha mengetahui sadangkan kamu tidak mengetahui. 

(QS. AL Baqara: 216) 

 

PERSEMBAHAN: 

Proyek Akhir ini saya persembahkan untuk: 

1. Kedua orang tuaku tercinta yang tidak pernah menyerah dalam mencari rezeki 

untuk membiayai perkuliahanku dan yang terus memberi semangat untukku, 

terimakasih doa dan nasehatnya. Laporan ini ku persembahkan untuk kalian 

sebagai salah satu wujud pengabdian dan baktiku. 

2. Saudara dan saudariku, terimakasih atas nasehat, doa dan bantuan morilnya. 

3. Teman – temanku yang selalu menyemangati dan memberikan dukungannya. 

4. Almamaterku yang tercinta Universitas Tridinanti Palembang. 


 v 

ABSTRAK 

Perancengan ini bertujuan untuk (1) menghasilkan desain dan gambar kerja 

alat pencetak bata gandeng dengan sistem pengepressan yang kuat, kokoh, aman, 

dan efisien. (2) Mendapatkan hasil uji kinerja Alat Pencetak Bata Gandeng Dengan 

Sistem Pengepressan (3) Mengurangi biaya produksi tiga rumusan masalah 

diajukan dan berhubungan dengan kerja tujuan perancangan . 

Proses Perancangan Alat Pencetak Bata Gandeng Dengan Sistem 

Pengepressan ini dilakukan dengan tahapan yaitu perancangan dan penjelasan 

tugas/fungsi, perancangan konsep produk (gambar kerja). Rumus rumus yang 

digunakan meliputi, daya tekan yang digunakan untuk mengpress tanah liat adalah 

0,076 kg/cm² agar dapat berbentuk bata gandeng. 

Hasil perancangan menghasilkan bata gandeng dengan ukuran panjang  26,5 

cm, lebar 13,5 cm, tinggi 7,5 cm. Kapasitas produksi alat pencetak bata gandeng 

dengan sistem pengepressan ini adalah ± 24 bata/jam. Sumber penggerak utama 

pada alat pencetak bata gandeng dengan sistem pengepressan ini menggunakan tuas 

yang memiliki panjang 150 cm. Profil rangka plat dengan ketebalan 3mm. 

 

Kata Kunci : Perancangan Alat Pencetak Bata Gandeng Dengan Sistem 

Pengepressan. 


vi 

 

KATA PENGANTAR 

Alhamdulillahirobbil’alamin, penulis panjatkan puji dan syukur kehadirat 

Allah SWT, atas segala rahmat dan karunia-Nya penulis dapat menyelesaikan 

penulisan laporan proyek akhir ini tepat pada waktunya. Adapun terwujudnya 

laporan proyek akhir ini adalah berkat bimbingan dan bantuan serta petunjuk dari 

berbagai pihak yang tak ternilai harganya. Untuk itu pada kesempatan ini penulis 

mengucapankan terima kasih yang sebesar-besarnya kepada pihak yang telah 

membantu penulis dalam membuat laporan ini yaitu kepada: 

1. Ibu Dr. Hj. Manisah M.P. selaku Rektor Universitas Tridinanti. 

2. Bapak Ir. Zulkarnain Fatoni, M.T., M.M. selaku Dekan Fakultas Teknik 

Universitas Tridinanti. 

3. Bapak Heriyanto Rusmaryadi, S.T., PG.Dip., M.T. selaku Ketua Prodi DIII 

Teknik Mesin Universitas Tridinanti. 

4. Bapak Ir. Hermanto Ali, M.T. selaku Dosen Pembimbing 1 Proyek Akhir di 

Universitas Tridinanti. 

5. Bapak Ir. Iskandar Husin, M.T. selaku Dosen Pembimbing 2 Proyek Akhir 

di Universitas Tridinanti. 

6. Seluruh Dosen di Teknik Mesin Universitas Tridinanti. 

7. Teman-teman seperjuangan, khususnya kelas DIII Teknik Mesin dan teman 

– teman komunitas Dak Berenggot yang telah banyak memberikan bantuan 

kepada penulis baik secara langsung maupun tidak langsung. 


vii 

 

Penulis menyadari bahwa masih banyak terdapat kekurangan dalam tulisan 

laporan proyek akhir ini. Penulis menerima kritik dan saran dari pembaca agar 

penulis dapat membuat tulisan yang lebih baik. Akhir kata penulis mengucapkan 

terima kasih atas bantuan yang telah diberikan oleh semua pihak, semoga kebaikan 

menjadi amal ibadah dan mendapatkan Ridho dari Allah SWT, Amin. 

Palembang, 2022 

 

M. Fetradanny Dwirizky  

Nim : 1802260013 


viii 

 

DAFTAR ISI 

 

HALAMAN JUDUL ....................................................................................... i 

HALAMAN PENGESAHAN ........................................................................ ii 

LEMBAR PERNYATAAN KEASLIAN ..................................................................... iii 

MOTTO DAN PERSEMBAHAN ................................................................. iv 

ABSTRAK ....................................................................................................... v 

KATA PENGANTAR  ................................................................................... vi 

DAFTAR ISI  .................................................................................................. viii 

DAFTAR GAMBAR  ......................................................................................... xi 

BAB 1 PENDAHULUAN  .....................................................................  1 

 1.1. Latar Belakang  ..................................................................  1 

 1.2. Rumusan Masalah  ...............................................................  2 

 1.3. Batasan Masalah  ...............................................................  3 

 1.4. Tujuan Penelitian  .................................................................  3 

 1.5. Manfaat Penelitian  ..................................................................  4 

BAB II TINJAUAN PUSTAKA  ...........................................................  5 

 2.1. Sejarah Batu Bata  .............................................................  5 

2.1.1. Bata Gandeng  ..........................................................  6 

2.2. Manfaat Bata Gandeng .......................................................  6 

2.3. Proses Perancangan Alat Pencetak Bata Gandeng 

Dengan Sistem Pengpresaan  ............................................  7 

2.4. Komponen Utama  ............................................................  7 


ix 

 

2.5. Langkah - Langkah Pengerjaan Alat Pencetak Bata 

Gandeng Dengan Sistem Pengepressan  ....................................  7 

2.6. Rumus Yang Diperlukan  ..................................................  8 

BAB III METODELOGI PENELITIAN  ...........................................  11 

 3.1. Diagram Alir Penelitian  ...................................................  11 

 3.2. Metedo Penelitian  .............................................................  12 

3.2.1. Metedo Studi Pustaka  .............................................  12 

3.2.2. Metedo Studi Lapangan  .........................................  12 

3.3. Desain Perancangan Alat Pencetak Bata Gandeng 

 Dengan Sistem Pengepressan ..................................................  12 

3.4. Alat Dan Bahan  ................................................................  14 

 3.4.1. Alat  .........................................................................  14 

 3.4.2. Bahan  ......................................................................  14 

3.5. Prosedur Penelitian  .........................................................  14 

 3.5.1. Prosedur Pembuatan Alat  .......................................  14 

 3.5.2. Prosedur Pengujian Alat  ........................................  15 

3.6. Waktu Dan Tempat  ..........................................................  15 

BAB IV PEMBAHASAN  .....................................................................  16 

 4.1. Hasil Pengujian Alat  ........................................................  16 

 4.2. Perhitungan Dari Rumus Yang Digunakan  .....................  17 

 4.3. Kapasitas Produksi Alat  ...................................................  22 

BAB V KESIMPULAN DAN SARAN  .............................................  23 

 5.1. Kesimpulan  ......................................................................  23 


 

 

x 

 5.2. Saran  .................................................................................  23 

DAFTAR PUSTAKA  ....................................................................................  24 

LAMPIRAN  ..................................................................................................  25


xi 

 

DAFTAR GAMBAR 

 

Gambar 2.1. Batu Bata  ....................................................................................  5 

Gambar 2.2. Bata Gandeng  .............................................................................  6 

Gambar 3.1. Diagram Alir  .....................................................................................  11 

Gambar 3.2. Desain Alat  .......................................................................................  13 

Gambar 4.1. Wadah Pencetak Atau Pengepress  ..................................................  17 

Gambar 4.2. Tuas Pengepress  .........................................................................  18 

Gambar 4.3. Tuas Pengepress (Mℓ)  ................................................................  20 

 
 


1 

 

BAB I 

PENDAHULUAN 

1.1 Latar Belakang 

Batu bata adalah bahan bangunan yang telah lama dikenal dan dipakai oleh 

masyarakat baik di pedesaan maupun di perkotaan yang berfungsi untuk bahan 

bangunan konstruksi. Hal ini dapat dilihat dari banyaknya pabrik batu bata yang 

dibangun masyarakat untuk memproduksi batu bata. Penggunaan batu bata banyak 

digunakan untuk aplikasi seperti dinding pada bangunan perumahan, bangunan 

gedung, pagar, saluran dan pondasi. Batu bata umumnya dalam konstruksi 

bangunan memiliki fungsi sebagai bahan non-struktural, di samping berfungsi 

sebagai struktural. Sebagai fungsi struktural, batu bata dipakai sebagai penyangga 

atau pemikul beban yang ada diatasnya seperti pada konstruksi rumah sederhana 

dan pondasi. Sedangkan pada bangunan konstruksi tingkat tinggi/gedung, batu bata 

berfungsi sebagai non-stuktural yang dimanfaatkan untuk dinding pembatas dan 

estetika tanpa memikul beban yang ada diatasnya. 

Batu bata yang terbuat dari tanah liat dengan atau tanpa campuran bahan lain 

melalui suatu proses pengeringan dan pembakaran. Biasanya batu bata mentah 

disusun dan dijemur hingga kering, bila cuaca sedang panas, penjemuran cukup 

memakan waktu selama 15 hari. Penjemuran ini bertujuan agar bata kuat dan tidak 

mudah patah. Setelah pengeringan selama 15 hari kemudian batu bata dibakar 

menggunakan merang atau kayu, bata dibakar dengan temperatur tinggi sekitar 300- 

400℃ hingga tidak hancur bila direndam dalam air dengan waktu kurang lebih 3 

hari. Batu bata yang diproduksi melalui proses pembakaran lebih dikenal dengan 


2 

 

 

 

nama bata merah. Dalam proses pembuatannya baik pembuatan secara tradisional 

maupun modern, tergantung kepada material dasar pembentuk batu bata serta 

pengolahannya dalam menghasilkan kualitas produksi yang baik. 

Batu bata merah dahulu dan yang sekarang sudah sangat berbeda, baik dari 

sisi kekuatan maupun ukurannya. Selain semakin getas dimensinya pun semakin 

lama semakin menyusut, oleh karena itu munculah bata gandeng untuk pilihan lain. 

Bata gandeng atau bata jumbo biasanya memiliki ukuran panjang 26,5 cm, lebar 

13,5 cm, tinggi 7,5 cm. Sama seperti batu bata biasa bata gandeng bedanya adalah 

bata yang bertumpuk empat menjadi satu. Kelebihan bata gandeng itu sendiri 

adalah sangatlah efisian bagi bahan bangunan, mempercepat  pengerjaan  saat  

menembok  dinding  dan  lain  –  lain  karena diameternya yang lebih besar dari 

bata biasa. Semua itu memang saling berkaitan, karena alasan biaya produksi yang 

kian tinggi atau harga jual yang harus semakin ditekan. Dilihat dari segi 

pembuatannya, batu bata merah ada dua jenis, yaitu batu bata konvensional dan 

batu bata press. Batu bata konvensional tekturnya kasar, tidak rapi dan kadar 

kekerasannya tergantung pada kualitas bahan serta teknik pembakarannya, 

sedangkan batu bata press tekturnya lebih halus, ukurannya sama dan kekuatannya 

lebih baik. Warna bata juga akan tergantung dari jenis tanah liat yang digunakan 

serta lama proses pembakarannya. 

 

1.2 Rumusan Masalah 

Berikut ini adalah rumusan masalah dalam perancangan alat pencetak bata 

gandeng dengan sistem pengepressan: 

1. Dapatkah alat pencetak yang dibuat menghasilkan bata gandeng press 


3 

 

 

 

dengan jumlah yang memadai? 

2. Kondisi bata yang dihasilkan masih merupakan bahan mentah yang telah 

terbentuk dan masih memerlukan proses selanjutnya yaitu pengeringan 

dan pembakaran. 

3. Bahan baku atau tanah liat masih memerlukan proses pelunakan dengan 

diberi air secukupnya hingga menjadi sedikit lembut. 

 

1.3 Batasan Masalah 

Pada perancangan alat pencetak bata gandeng dengan sistem pengepressan ini 

akan dibatasi oleh beberapa pokok permasalahan diantaranya: 

1. Mekanisme penggerak dan perinsip kerja alat pencetak bata gandeng 

dengan sistem pengepressan menggunakan tenaga manusia. 

2. Belum bisa membuat delapan lubang seperti bata gandeng yang sudah 

ada. 

 

1.4 Tujuan Penelitian 

Adapun tujuan penelitian pembuatan proyek akhir ini yaitu sebagai berikut: 

1. Mampu mendesain perancangan alat pencetak bata gandeng dengan 

sistem pengepressan. 

2. Mampu menjelaskan mengenai perinsip kerja alat pencetak bata 

gandeng dengan sistem pengepressan. 

  


4 

 

 

 

1.5 Manfaat Penelitian 

Adapun manfaat dari perancangan alat pencetak bata gandeng dengan 

sistem pengepressan ini adalah sebagai berikut : 

1. Memberikan informasi perbandingan mutu material batu bata press 

dengan batu bata konvensional. 

2. Untuk mendapatkan proses kerja yang lebih efisien. 


 

 

24 

 

DAFTAR PUSTAKA 

 

 
1. Firmansyah, Dian (2021). “Alat Pembelah Kayu Bakar Menggunakan 

Dongkrak Hidrolik”. Palembang: Universitas Tridinanti Palembang, Sumatera 

Selatan. Diakses pada 10 Februari 2022. 

2. Purna Irawan, Agustinus (2007). “Mekanika Teknik (Statika Struktur)”. 

Jakarta: Fakultas Teknik, Jurusan Teknik Mesin Universitas Tarumanagara. 

Diakses pada 24 Februari 2022. 

3. Santoso, Bambang (2017). “Perancangan Cetakan Genteng Press Manual”. 

Palembang: Universitas Tridinanti Palembang, Sumatera Selatan. Diakses 

pada 1 Maret 2022. 

4. Rangga, Dwi. “Tegangan Lengkung dan Tegangan Puntir 1-1”. Dokumen 

http://id.scribd.com/user/491460524/Dwi. Diakses pada 4 Maret 2022. 

5. Gambar Teknik “Perancangan Alat Pencetak Bata Gandeng Dengan Sistem 

Pengepressan”  

  

http://id.scribd.com/user/491460524/Dwi

	NPSCN001.pdf
	NPSCN001.pdf
	NPSCN001.pdf
	NPSCN001.pdf
	NPSCN001(2).pdf
	NPSCN001(5).pdf
	NPSCN001(6).pdf

