
ANALISIS PERAWATAN MESIN PRODUKSI

DENGAN MENGGUNAKAN METODE RELIABILITY CENTERED

MAINTENANCE (RCM) DI PERUSAHAAN KONVEKSI RATNA

Skripsi

Untuk Memenuhi Sebagai Persyaratan

Menapai Derajat Sarjana S-1

Disusun Oleh :

Adri Yahya Pamungkas

NIM. 09660017

PROGRAM STUDI TEKNIK INDUSTRI

FAKULTAS SAINS DAN TEKNOLOGI

UIN SUNAN KALIJAGA

YOGYAKARTA

2016

v

HALAMAN MOTTO

Hai orang-orang yang beriman, Jadikanlah sabar dan

shalat sebagai penolongmu, Sesungguhnya Allah

beserta orang-orang yang sabar.

Kunci kesuksesan itu banyak, milikilah paling tidak

lima kunci kesuksesan dalam hidupmu. Lima Kunci itu

adalah sabar, jujur, disiplin, ikhlas, dan rendah hati.

Gunakanlah waktumu untuk melakukan hal-hal kecil

yang baik dan positif secara terus menerus dan ikhlas.

Maka kebaikan akan selalu menyertaimu.

vi

HALAMAN PERSEMBAHAN

Karya sederhana ini, saya persembahkan untuk :

Kedua orangtua tercinta, Bapak Hadi Susilo dan Alm.Ibu

Mundarojah

Kakak-kakak saya (Eni, Nur Peni, Nurhadiyanto, Isdarmanto,

Siti Fatimah, Lailatul Fajriyani, dan Muhammad Alimudin

Himawan) dan segenap keluarga

Keluarga kerabat akademika UIN sunan kalijaga

Dan

Segenap pembaca.

vii

KATA PENGANTAR

Assalamualaikum wr. wb

Puji syukur peneliti panjatkan kehadirat Allah SWT yang telah

memberikan rahmat dan hidayah-Nya, sehingga tugas akhirini dapat diselesaikan.

Sholawat dan salam semoga selalu tercurah kepada Nabi Muhammad SAW yang

menjadi tauladan bagi pengikutnya melalui Al-qur’an dan sunah-sunahnya.

Sesungguhnya tidak ada daya dan upaya selain pemberian dari-Nya. Maka

dari itu peneliti bermaksud untuk menyampaikan ucapan terimakasih kepada

semua pihak yang telah membantu menyelesaikan tugas akhir ini. Oleh sebab itu,

peneliti mengucapkan terima kasih kepada :

1. Allah SWT dan Rasulullah Shalallahua’laihiwassalam, yang telah

menuntun saya dengan beritikat dan berperilaku baik secara syar’i dalam

menyelesaikan tugas akhir ini.

2. Ibu Kifayah Amar Ph.D, selaku kepala program studi teknik industri

fakultas sains dan teknologi Universitas Islam Negeri Sunan Kalijaga.

3. Ibu Tutik Farihan S.T,.M.Sc dan Mas Trio Yonathan Teja Kusuma

S.Tselaku dosen pembimbingyang telah memberikan bimbingan

penyusunan proposal dan bimbingan,serta memberikan dukungannya

selama saya melaksanakan seluruh kegiatan tugas akhir ini.

4. Bapak dan Ibu dosen Program Studi Teknik Industri dan seluruh karyawan

di fakultas saiins dan teknologi, atas segala ilmu, kesempatan

bersilaturahim dan fasilitas yang telah diberikan.

viii

5. Ibu Ratna dan Bapak Iwan selaku pemilik perusahaan konveksi Ratna

yang telah memberikan kesempatan dan ilmu pengetahuannya dalam

menyelesaikan tugas akhir ini.

6. Ibu dan Bapak (Alm.Mundarojah dan Hadi Susilo) tercinta yang Insya-

Allah sepanjang hayatnya tiada pernah berhenti mendoakan dan

menyayangi sejak saya dilahirkan hingga saat ini dan untuk selamanya.

7. Kakak-kakakku semuanya yang selalu menjadi penyemangat sampai saat

ini. (Eni, Nur Peni, Nurhadiyanto, Isdarmanto, Siti Fatimah, Lailatul

Fajriyani, dan Muhammad Alimudin Himawan).

8. Paman dan Bibi, Keponakanku yang sudah memberikan semangat dan

dukungannya dalam menjalankan aktivitas sampai saat ini.

9. Seluruh kerabat keluarga teknik industri 2009, 2008, 2010,2011,2012.

Untuk itu, peneliti sekali mengucapkan banyak terimakasih kepada smua

pihak yang belum disebutkan. Peneliti mengharapkan saran dan kritik konstruktif

untuk perbaikan dalam penyusunan tugas-tugas di masa yang akan datang.

Semoga segala bentuk dukungan mendapatkan pahala dan diridhoi oleh Allah

SWT. Akhirnya penulis berharap semoga laporan ini bisa bermanfaat bagi kita

semua. Amin ya Robbal ‘alamiin.

Yogyakarta, 29 Juli2016

Peneliti,

Adri Yahya Pamungkas

NIM. 09660017

ix

DAFTAR ISI

Halaman judul..

Halaman Persetujuan……………………………………………...……………...

Halaman Pengesahan...

Halaman Pernyataan..

Halaman Motto..

Halaman Persembahan..

Kata Pengantar...

Daftar Isi...

Daftar Tabel..

Daftar Gambar...

Abstrak ...

BAB I PENDAHULUAN ..

1.1 Latar Belakang….…………………………..................................

1.2 Rumusan Masalah…………………………………………........

1.3 Tujuan Penelitian...

1.4 Manfaat Penelitian..

1.5 Batasan Masalah...

1.6 Sistematika Penulisan ……………………………………….......

BAB II TINJAUAN PUSTAKA....…...

2.1 Posisi Penelitian...

2.2 Pemeliharaan (maintenance)..

2.3 Reliability Centered Maintenance(RCM)....................................

2.3.1 Pemilihan Sistem dan Pengumpulan Informasi....................

2.3.2 Definisi Batasan Sistem..

2.3.3 Deskripsi Sistem dan Functional Block diagram................

2.3.4 Penentuan Fungsi Sistem Dan Kegagalan Fungsional.........

2.3.5 Failure Mode and Effect Analysis(FMEA).........................

2.3.6 Logic Tree Analysis(LTA)..

2.3.7 Task Selection (Pemilihan Tindakan)...................................

i

ii

iii

iv

v

vi

vii

ix

xi

xii

xiii

1

1

3

4

4

5

5

7

7

11

15

16

16

17

17

17

23

25

x

2.4 Diagram Pareto...

BAB III METODOLOGI PENELITIAN......…………….................................

3.1 Objek Penelitian...

3.2 Data Penelitian...

3.3 Metode Pengumpulan Data..

3.4 Diagram Alir Penelitian..

BAB IV HASIL PENELITIAN DAN PEMBAHASAN................................

4.1 Gambaran Umum Perusahaan...

4.2 Pengumpulan Data ...

4.3 Pengolahan dan Analisis Data ...

4.3.1 Sistem Maintenance Sekarang..

4.3.2 Pemilihan Sistem dan Pengumpulan Informasi.....................

4.3.3 Definisi Batasan Sistem..

4.3.4 Deskripsi Sistem dan Functional Block diagram..................

4.3.5 Penentuan Fungsi Sistem Dan Kegagalan Fungsional..........

4.3.6 Failure Mode and Effect Analysis(FMEA)..........................

4.3.7 Logic Tree Analysis(LTA)...

4.3.8 Task Selection (Pemilihan Tindakan)....................................

BAB VPENUTUP ...

5.1 Kesimpulan...

5.2 Saran...

DAFTAR PUSTAKA...

LAMPIRAN

28

29

29

29

30

31

35

35

36

37

37

37

39

41

44

45

48

51

55

55

56

57

xi

DAFTAR TABEL

Tabel 2.1Posisi Penelitian..

Tabel 2.2 Indeks Skala Severit..

Tabel 2.3 Indeks Skala Occurrence..

Tabel 2.4 Indeks Skala Detection..

Tabel 4.1 Kerusakan Mesin ...

Tabel 4.2 Fungsi Sistem dan Kegagalan Fungsi ..

Tabel 4.3 Failure Mode and Effect Analysis (FMEA) Mesin Jahit

Tabel 4.4 Logic Tree Analysis (LTA) ..

Tabel 4.5 Pemilihan Tindakan ...

9

21

22

23

36

44

46

48

51

xii

DAFTAR GAMBAR

Gambar 2.1 Logic Tree Analysis ...

Gambar 3.1 Diagram Alir Penelitian ...

Gambar 4.1 Proses Produksi Perusahaan Konveksi Ratna

Gambar 4.2 Struktur Hirarki Proses Produksi Jilbab...................................

Gambar 4.3 Diagram Pareto Kerusakan Mesin ...

Gambar 4.4Functional Block Diagram..

25

32

35

37

38

43

Analisis Perawatan Mesin Produksi Dengan Menggunakan Metode

Reliability Centered Maintenance (RCM) di Perusahaan Konveksi Ratna

Adri Yahya Pamungkas

09660017

Program Studi Teknik Industri Fakultas Sains dan Teknologi

Universitas Islam Negeri Sunan Kalijaga Yogyakarta

xiii

ABSTRAK

Disebuah perusahaan manufaktur, hasil produk yang berkualitas adalah salah

satu tujuan utamanya. Produk tersebut harus dapat bersaing di pasar global dan

juga mampu memenuhi permintaan pasar karena apabila produk yang dihasilkan

tidak dapat memenuhi permintaan pasar, maka produk tersebut akan kalah

bersaing dengan produk yang lain. Salah satu faktor untuk menghasilkan produk

yang sesuai dengan permintaan pasar yaitu dengan mengoptimalkan penggunaan

mesin produksi. Salah satunya dengan menganalisis perawatan mesin. Dalam

penelitian ini menggunakan metode Reliability Centered Maintenance (RCM).

Data yang diambil salah satunya adalah dengan mengetahui kerusakan mesin

yang terjadi di perusahaan konveksi Ratna yang bertempat di Magelang. Hasil

pengolahan dari metode RCM adalah mesin yang sering mengalami kerusakan

aalah mesin jahit sebanyak 19 kali kerusakan dan nilai Risk Priority Number

(RPN) yang terbesar dari setiap komponen adalah komponen rotari dengan nilai

RPN 343. Maka komponen rotari diprioritaskan lebih utama untuk ditindak

lanjuti. Terdapat 17 komponen yang diatasi secara condition directed (CD) yaitu

kebijakan perawatan melakukan pengamatan dan pemeriksaan secara berkala. 2

komponen diatasi secara Time Directed (TD) yaitu suatu tindakan yang bertujuan

untuk mendeteksi kerusakan dengan cara memeriksa alat. Apabila dalam

pemeriksaan ditemukan gejala-gejala kerusakan peralatan maka dilanjutkan

dengan perbaikan atau penggantian komponen.

Kata Kunci : Reliability Centered Maintenance, FMEA, LTA

1

BAB I

PENDAHULUAN

1.1 Latar Belakang

Ditengah ketidakstabilan perekonomian dan semakin tajamnya

persaingan didunia industri, maka merupakan suatu keharusan bagi suatu

perusahaan untuk lebih meningkatkan efisiensi kegiatan operasinya.

Perkembangan teknologi akhir-akhir ini berjalan dengan pesat. Hal ini dapat

dirasakan diberbagai kegiatan dan bidang kehidupan. Dengan semakin

meningkatnya kebutuhan akan produktifitas dan penggunaan teknologi tinggi

yang berupa mesin dan fasilitas produksi, maka kebutuhan akan fungsi

perawatan akan semakin tambah besar (M.Sayuti dkk., 2013). Mengikuti

perkembangan teknologi yang ada, perusahaan saat ini banyak yang beralih

dari sistem padat karya kepada sistem yang bersifat otomatisasi, dimana

proses produksi yang dilakukan sebagian besar dikerjakan oleh mesin secara

otomatis, sehingga masalah kualitas produk sangat bergantung juga kepada

kinerja mesin yang dipakai perusahaan (Sarjono dkk., 2009).

Disebuah perusahaan, hasil produk yang berkualitas adalah salah satu

tujuan utamanya. Produk tersebut harus dapat bersaing di pasar global dan

juga mampu memenuhi permintaan pasar karena apabila produk yang

dihasilkan tidak dapat memenuhi permintaan pasar, maka produk tersebut

akan kalah bersaing dengan produk yang lain. Salah satu faktor untuk

menghasilkan produk yang sesuai dengan permintaan pasar yaitu dengan

2

mengoptimalkan penggunaan mesin produksi. Apabila suatu mesin produksi

terjadi kerusakan, maka akan sangat berpengaruh terhadap jalannya suatu

proses produksi sehingga mengakibatkan terhambatnya produk yang

dihasilkan. Maka untuk mengoptimalkan jalannya mesin produksi dibutuhkan

perawatan yang baik terhadap mesin produksi. Perawatan yang dilakukan

untuk mesin dan peralatan produksi yang ada dalam perusahaan tentunya

akan bertujuan untuk menunjang pelaksanaan proses produksi dan bukan

sebaliknya. Untuk itu dibutuhkan suatu perawatan pada mesin produksi

dengan cara mengetahui bagaimana sistem mesin produksi itu bekerja apakah

komponen-komponen yang terdapat pada mesin produksi tersebut harus

waktunya diganti atau tidak. Karena dengan mengetahui baik buruknya

sistem dan komponen-komponen pada mesin produksi, akan lebih mudah

mengambil tindakan apakah mesin produksi tersebut bekerja secara baik

untuk jangka waktu yang telah ditentukan sehingga perawatan mesin

produksi akan lebih terjaga dari kerusakan dan hambatan dalam memproduksi

barang. Salah satu metode yang menerapakan tentang perawatan mesin

produksi adalah metode Reliability Centered Maintenance (RCM). Menurut

Sri Hartini dan Sriyanto (2006), Reliability Centered Maintenance (RCM)

adalah suatu pendekatan perawatan yang berbasis pada upaya menjamin

keandalan mesin.

Perusahaan Konveksi Ratna adalah perusahaan yang bergerak dalam

bidang usaha industri yang menghasilkan produk berupa jilbab, mukena dan

pakaian anak muslim. Dengan adanya perusahaan ini, maka dapat membantu

3

perekonomian masyarakat sekitar dalam mencari pendapatan untuk setiap

harinya. Produk tersebut diolah dengan menggunakan mesin-mesin jahit.

Mesin jahit yang digunakan adalah mesin Jahit, mesin Obras, mesin

Dekoratif, dan mesin Lubang Kancing.

Dalam perawatannya lebih sering dilakukan setelah terjadi kerusakan.

Sistem tersebut kurang optimal dalam memberikan data yang akurat tentang

kapan suatu mesin atau komponen akan mengalami kerusakan. Kerusakan

yang terjadi pada mesin dan peralatan tersebut dapat menggangu jalannya

proses produksi dan juga dapat mengakibatkan terhentinya suatu proses

produksi. Akibat dari gangguan tersebut diantaranya adalah target produksi

tidak tercapai, perbaikan produksi tinggi, dan biaya produksi semakin tinggi.

Gangguan tersebut disebabkan karena waktu kapan terjadinya kegagalan

tidak bisa diramalkan, hal ini berkaitan dengan jenis perawatan mesin, belum

adanya perencanaan jadwal perawatan berdasarkan analisis kegagalan mesin,

dan tidak terencananya suku cadang penunjang sistem perawatan. Untuk

mengatasi beberapa permasalahan tersebut, perlu dilakukan suatu analisis

terhadap perawatan mesin dengan menggunakan metode Reliability Centered

Maintenance (RCM).

1.2 Rumusan Masalah

Berdasarkan latar belakang masalah di atas, maka dapat dirumuskan

permasalahan dalam penelitian ini yaitu bagaimana menentukan tindakan

4

kebijakan perawatan mesin produksi agar mesin produksi berjalan secara

lancar dengan pendekatan metode Reliability Centered Maintenance (RCM)?

1.3 Tujuan Penelitian

Tujuan yang akan dicapai dalam penelitian ini adalah sebagai berikut :

1. Mengetahui mesin produksi yang sering mengalami kerusakan

2. Menentukan komponen-komponen yang sering mengalami kerusakan pada

mesin produksi.

3. Mengetahui tingkat prioritas resiko dari setiap komponen.

4. Mengetahui mode kegagalan dari setiap komponen.

5. Mengetahui pemilihan tindakan kebijakan perawatan mesin produksi.

1.4 Manfaat Penelitian

Adapun manfaat yang diharapkan dari penelitian ini bagi perusahaan adalah :

1. Dengan mengetahui metode Reliability Centered Maintenance (RCM),

maka dapat memberikan informasi kepada perusahaan bagaimana cara

merawat mesin produksi dengan baik.

2. Dengan adanya penelitian ini, maka diharapkan dapat membantu

perusahaan dalam memperbaiki sistem manajemen perawatan mesin

produksi sehingga dapat mengurangi kerusakan pada mesin produksi.

3. Hasil dari penelitian ini dapat dijadikan masukan dalam merawat mesin

produksi di perusahaan Konveksi Ratna Muntilan, Magelang.

5

1.5 Batasan Masalah

Untuk menghindari permasalahan yang lebih luas dan agar tujuan

pembahasan semakin terarah, maka dilakukan pembatasan masalah sebagai

berikut :

1. Objek penelitiannya adalah pada mesin produksi di perusahan

Konveksi Ratna Muntilan, Kabupaten Magelang.

2. Untuk suku cadang mesin diasumsikan tersedia dalam keadaan

operasi normal maupun keadaan darurat.

3. Untuk kegiatan perawatan pada mesin yang berupa pembongkaran,

perbaikan, penggantian, dan pemasangan peralatan tidak dibahas

dalam penelitian ini.

4. Pada penelitian ini tidak dilakukan perhitungan biaya hasil perawatan

mesin jahit.

1.6 Sistematika Penulisan

Dalam pembuatan tugas akhir ini, akan dibagi menjadi beberapa bab

dengan sistematika sebagai berikut :

BAB I PENDAHULUAN

Dalam bab ini menjelaskan latar belakang permasalahan, rumusan

masalah, tujuan penelitian, batasan penelitian, manfaat penelitian dan

sistematika penulisan.

6

BAB II TINJAUAN PUSTAKA

Bab ini menguraikan penelitian-penelitian terdahulu, landasan teori

diantanranya definisi perawatan dan Reliability Centered Maintenance

(RCM). Landasan teori digunakan untuk menguatkan metode yang

dipakai dalam penelitian.

BAB III METODOLOGI PENELITIAN

Bab ini menjelaskan objek penelitian, jenis-jenis data yang digunakan,

metode pengumpulan data, variabel data, pengolahan data dan kerangka

penelitian.

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

Bab ini menunjukkan pengolahan data dengan menggunakan metode

Reliability Centered Maintenance (RCM) dan hasil yang diperoleh dari

pengolahan data.

BAB V KESIMPULAN DAN SARAN

Dalam bab ini berisi tentang kesimpulan atas semua yang telah

diuraikan pada bab sebelumnya dan memberikan saran-saran yang

mungkin dapat dipertimbangkan oleh perusahaa.

55

BAB V

KESIMPULAN

5.1 Kesimpulan

Berdasarkan hasil pengolahan dan pembahasan data yang telah

dilakukan, maka dapat diambil kesimpulan yaitu :

1. Dalam area produksi mesin jahit merupakan mesin yang paling kritis dari

beberapa mesin produksi lainnya karena pada mesin jahit mempunyai

banyak terjadi kerusakan yaitu sebanyak 19 kali, sehingga mesin jahit

dijadikan sebagai objek terpilih dalam penelitian.

2. Terdapat 19 komponen pada mesin jahit yang mengalami kerusakan dan

nilai Risk Priority Number (RPN) yang terbesar dari setiap komponen

adalah komponen rotari dengan nilai RPN 343. Maka komponen rotari

diprioritaskan lebih utama untuk ditindak lanjuti.

3. Pemilihan tindakan yang ditentukan dengan menggunakan Reliability

Centered Maintenance (RCM) terdapat 17 komponen yang diatasi secara

condition directed (CD) yaitu kebijakan perawatan melakukan pengamatan

dan pemeriksaan secara berkala. Ada 2 komponen yang diatasi secara

Time Directed (TD) yaitu suatu tindakan yang bertujuan untuk mendeteksi

kerusakan dengan cara memeriksa alat. Apabila dalam pemeriksaan

ditemukan gejala-gejala kerusakan peralatan maka dilanjutkan dengan

perbaikan atau penggantian komponen.

56

5.2 Saran

Adapun saran yang dapat diberikan sebagai masukan bagi perusahaan

adalah :

1. Berdasarkan hasil penelitian yang diperoleh , peneliti meyarankan agar

Reliability Centered Maintenance (RCM) ini dapat diterapkan sebagai

pendekatan yang digunakan untuk perawatan mesin produksi khususnya

pada mesin jahit yang sering terjadi kerusakan.

2. Berdasarkan hasil pemilihan tindakan perawatan, maka peneliti

menyarankan agar pada komponen yang termasuk kategori condition

directed (CD) dan Time Directed (TD) segera ditindak lanjuti.

57

DAFTAR PUSTAKA

Afefy,Islam H. 2010. Reliability Centered Maintenance Methodology and

Application :A Case Study. Jurnal Engineering.

Demmatacco Frederik,dkk. 2013. Optimalisasi Sistem Perawatan Dan Perbaikan

Terencana Mesin Produksi Berdasarkan Analisis Keandalan Pada Pltd

Hatiwe Kecil Kota Ambon. Jurnal Rekayasa Mesin Vol.4 No.2.

Effendi M.Syafwansyah, dkk. 2014. Pengaruh Rata-rata Nilai Risk Priority

Number Pada Failure Mode and Effect Analysis Terhadap Availability Unit

Cat OHT 773D. Jurnal POROS TEKNIK, Volume 6, No.2.

Hakim, Legisnal. 2014. Analisa RCM Pada Motor Diesel Penggerak Generator

Daya 320 kVASumber Kelistrikan Di Hotel Sapadia Rokan Hulu. Jurnal

Aptek Vol.6 No.2.

Ida Nursanti & Dimas W,A. 2013. Penentuan Prioritas Mode Kegagalan

Penyebab Kecacatan Produk Dengan Anova. Jurnal Simposium Nasional

Teknologi Terapan.

Kamil Insannul, dkk. 2007. Penjadwalan Aktivitas Perawatan Mesin Bor Dengan

Penentuan Interval Penggantian Komponen. Jurnal Optimasi Sistem

Industri, Vol.6 No.2

Kurniawan, Fajar. 2013. Manajemen Perawatan Industri. Yogyakarta. Graha

Ilmu.

58

Mardiansyah & Andri Ikhwana. 2013. Perancangan Perbaikan Sistem Kerja

Dalam Upaya Mengendalikan Kecacatan Pada Proses Pembuatan Nata De

Coc. Jurnal STT-Garut All Right Reserved.

Mohammad Tahril Aziz,dkk. 2009. Penerapan Metode Reliability Centered

Maintenance (Rcm) Berbasis Web Pada Sistem Pendingin Primer Di

Reaktor Serba Guna Ga.Siwabessy.Jurnal Seminar Nasional V.

M.Sayuti,dkk.2013. Evaluasi Manajemen Perawatan Mesin Dengan

Menggunakan Metode Relibility Centered Maintenance Pada PT.Z.

Malikussaleh Industrial Engineering Journal vol.2

Prabowo H.A, dkk. 2010. Sistem Perawatan Mesin Press. Jurnal Pasti, Volume 3,

No 1.

Sari, Diana Puspita, dkk. 2011. Analisa Penyebab Kegagalan Produk Moven Bag

Dengan Menggunakan Metode Failure Mode and Effect Analysis. Jurnal

ISBN.

Sarjono Haryadi, dkk. 2009. Analisis Proses Perawatan Mesin Dengan Metode

Total Productive Maintenance Dalam Kaitannya Dengan Tingkat Defect

Dan Breakdown Yang Tinggi Pada PT.FMI Jakarta. Jurnal Riset

Manajemen & Basis, Volume 4 No.1.

Sri Hartini & Sriyanto. 2006. Pemetaan Perawatan Untuk Meminimasi

Breakdown Dengan Pendekatan Rliability Centered Maintenance. Jurnal

Transistor Vol.8

59

Suparjo. 2014. Perencanaan Kebijakan Perawatan Mesin Guna Mencapai

Ekspektasi Pendapatan Maksimum Dengan Pendekatan Rantai Markov Di

CV. Alextra Travel. Jurnal Seminar Nasional IDEC

Tarigan Paulus, dkk. 2013. Perawatan Mesin Secara Preventive Maintenance

Dengan Modularity Design Pada PT.RXZ. Jurnal Teknik Industri FT USU

Vol.3 No.3

Witonohadi Amal, dkk. Usulan Perawatan Mesin Secara Preventif Dengan

Pendekatan Modularisasi Desain Pada PT.BAI. Jurnal Teknik Industri,

ISSN:1411-6340

LAMPIRAN

Lampiran 1

Tabel 4.3 Failure Mode and Effect Analysis (FMEA) Mesin Jahit

Subsistem
No

.
komponen Failur Mode

S

E

V

Failure Cause

O

C

C

Failure Effect

D

E

T

RP

N

Main Shaft

Thread

(MST)

1 Main shaft Main shaft tersendat 3 Main shaft kotor 3 MST tidak berjalan 2 18

2 Hand wheel Tidak berputar 2 Hand wheel 4 Mesin tidak berjalan 2 16

3 Needle Bar

Crank

Tidak bergerak 5 Needle Bar Crank kotor 5 MST macet 5 125

4 Streng Streng putus 2 Streng aus 4 Mesin tidak berjalan 2 16

Picrcing

Mook

Driving

1 Hook Driving

Shaft (HDS)

HDS macet 2 HDS kotor 3 PMD tidak berjalan 5 30

2 Needle bar Tidak bergerak 5 Needle bar kotor 5 PMD tidak berjalan 5 125

(PMD) 3 Upright shaft Tidak berputar 5 Upright shaft kotor 4 PMD tidak berjalan 5 100

4 Bobbin Tidak berputar 6 Benang ruwet 6 Benang tidak keluar 6 216

5 Rotari Rotari macet 7 Rotari kotor 7 Benang tidak keluar 7 343

6 Skoci Skoci rusak 6 Pemasangan kurang pas 6 PMD tidak berjalan 6 216

7 jarum Jarum patah 9 Pemasangan terlalu

kuat

8 Proses menjahit berhenti 2 144

Presser Bar

(PB)

1 Presser Bar

Bushing

(PBB)

Tidak bergerak 5 PB kotor 5 PB tidak berjalan 5 125

2 Sepatu jahit Sepatu jahit rusak 7 Pemasangan kuran pas 5 Proses menjahit berhenti 3 105

3 Spring Spring patah 4 Pemasangan terlalu

kuat

4 PB tidak berjalan 8 128

4 Spring

regulator

Spring regulator rusak 3 Spring regulator aus 3 PB tidak berjalan 7 63

Lampiran 2

Feed

Machanism

1 Feed Driving

Shaft (FDS)

Tidak berputar 2 FDS kotor 2 FM tidak berjalan 5 20

2 Feed Rocker

Shaft (FRS)

Feed Rocker Shaft (FRS)

macet

2 FRS kotor 2 FM tidak berjalan 4 16

Lubrication 1 Lubrication

oil

Tidak berjalan 3 Lubrication oil kotor 3 Minyak tidak mengalir 5 45

2 Oil tube Oil tube tersumbat 3 Oil tube kotor 3 Minyak berhenti 4 36

Lampiran 3

Lampiran 4

Tabel Indeks Skala Severity

Akibat Skala Kriteria

Tidak ada akibatnya 1
Tidak ada akibatnya dari mode kegagalan ke kualitas
jahitan

Sangat sedikit
akibatnya

2 Karakteristik kualitas jahitan tidak terganggu

Sedikit akibatnya 3 Akibatnya sedikit ke kualitas jahitan

Akibatnya kecil 4 Kualitas jahitan mengalami gangguan kecil

Cukup berakibat 5
Kegagalan mengakibatkan beberapa ketidakpuasan pada
kualitas jahitan

Cukup berakibat 6 Kegagalan mengakibatkan ketidaknyamanan

Akibatnya besar 7 Kualitas jahitan tidak memuaskan

Ekstrim 8 Kualitas jahitan sangat tidak memuaskan

Serius 9 Potensi menimbulkan akibat buruk pada jahitan

Sangat beresiko 10
Efek dari mode kegagalan berakibat fatal terhadap
kualitas

Lampiran 5

Tabel Indeks Skala Occurrence

Akibat Skala Kriteria

Hampir tidak pernah 1 Sejarah menunjukkan tidak ada kegagalan

Jarang 2 Kemungkinan kegagalan sangat langka

Sangat kecil 3 Kemungkinan kegagalan sangat sedikit

Sangat kecil 4 Beberapa kemungkinan kegagalan

Rendah 5 Kemungkinan kegagalan ada

Sedang 6 Kemungkinan kegagalan sedang

Cukup tinggi 7 Kemungkinan kegagalan cukup tinggi

Tinggi 8 Tingginya jumlah kemungkinan kegagalan

Sangat tinggi 9 Jumlah yang sangat tinggi dari kemungkinan kegagalan

Hampir pasti 10 Kegagalan hampir pasti terjadi

Lampiran 6

Tabel Indeks Skala Detection

Akibat Skala Kriteria

Hampir pasti 1 Kontrol pasti dapat mendeteksi

Sangat tinggi 2 Kontrol hampir pasti mendeteksi

Tinggi 3 Kontrol mempunyai peluang yang besar untuk dideteksi

Cukup tinggi 4 Kontrol mungkin mendeteksi cukup tinggi

Sedang 5 Kontrol mungkin mendeteksi sedang

Rendah 6 Kontrol mungkin mendeteksi rendah

Sedikit 7 Kontrol mempunyai peluang yang sangat kecil untuk
mendeteksi

Sangat sedikit 8
Kontrol mempunyai peluang yang sangat kecil untuk
mendeteksi

Jarang 9 Kontrol mungkin tidak mendeteksi

Hampir mustahil 10 Kontrol pasti tidak terdeteksi

CURRICULUM VITAE

DATA PRIBADI

Nama : Adri Yahya Pamungkas

Tempat, Tanggal Lahir : Magelang, 18 Oktober 1989

Jenis Kelamin : Laki-laki

Agama : Islam

Tinggi Badan : 155 cm

Berat Badan : 50 kg

Alamat : Dusun Sabrang, Desa Gunungpring

Kec.Muntilan, Kab.Magelang

Kewarganegaraan : Indonesia

Handphone : 085 743 204 204

Status : Belum Menikah

Email : adriyahya@gmail.com

Gelar Kesarjanaan : Sarjana Teknik

DATA PENDIIKAN

Sekolah Dasar : SD Muhammadiyah Gunungpring Muntilan

SMP : SMP Negeri 2 Muntilan

SMK : SMK Negeri 1 Magelang

Perguruan Tinggi : Universitas Islam Negeri Sunan Kalijaga Yogyakarta

Jurusan Teknik Industri

	COVER
	SURAT PERSETUJUAN SKRIPSI/TUGAS AKHIR
	PENGESAHAN SKRIPSI/TUGAS AKHIR
	SURAT PERNYATAAN KEASLIAN
	HALAMAN MOTTO
	HALAMAN PERSEMBAHAN
	KATA PENGANTAR
	DAFTAR ISI
	DAFTAR TABEL
	DAFTAR GAMBAR
	ABSTRAK
	BAB I PENDAHULUAN
	1.1 Latar Belakang
	1.2 Rumusan Masalah
	1.3 Tujuan Penelitian
	1.4 Manfaat Penelitian
	1.5 Batasan Masalah
	1.6 SistematikaPenulisan

	BAB V KESIMPULAN
	5.1 Kesimpulan
	5.2 Saran

	DAFTAR PUSTAKA
	LAMPIRAN
	CURRICULUM VITAE

