
0

ROAD MAP

Penelitian dan Pengabdian Kepada

Masyarakat

Studio Perancangan dan Rekayasa Sistem

Disusun oleh:

Dr.Eng. Moch. Agus Choiron, ST., MT.

Studio Perancangan dan Rekayasa Sistem

Jurusan Teknik Mesin Fakultas Teknik

UNIVERSITAS BRAWIJAYA

Malang

Desember 2016

1

BAB I

PENDAHULUAN

Road Map Penelitian dan Pengabdian Kepada Masyarakat (RMP&PKM) ini disusun

berdasarkan tugas dari Ketua Jurusan Teknik Mesin Fakultas Teknik Universitas Brawijaya

dengan Nomor surat: 639/UN10.6.62/PN/2011. RMP&PKM Studio Perancangan dan Rekayasa

Sistem (Studio PRS) ini adalah pedoman dalam mengelola dan mengambil keputusan untuk

pelaksanaan kegiatan penelitian dan pengabdian kepada masyarakat dalam kurun waktu 14

tahun (2011-2024). RMP&PKM ini diusulkan kepada Pimpinan Jurusan Teknik Mesin untuk

disetujui dan selanjutnya akan digunakan untuk merencanakan dan memfokuskan kegiatan

penelitian dan pengabdian kepada masyarakat untuk mewujudukan visi dan misi Jurusan serta

mendukung program riset unggulan Universitas Brawijaya.

Saat ini Studio PRS telah memiliki 2 periode kepemimpinan yaitu pada periode 2003-

2007 dikepalai oleh Moch, Agus Choiron, ST., MT dan pada periode 2008-2011 dikepalai oleh

Ir. Erwin Sulistyo, MT. yang juga merangkap sebagai Kepala Laboratorium Komputer Jurusan

Teknik Mesin. Untuk kegiatan tahun 2011 ini Kepala Studio PRS dibantu oleh 11 (sebelas)

asisten yang membantu pelaksanaan kegiatan Studio PRS.

 Selama ini Studio PRS lebih sering menjadi Tool riset untuk mensimulasi kasus-kasus di

bidang mesin dengan software Finite Element Analysis (FEA). Belum ada produk riset yang

dihasilkan secara utuh dari payung penelitian berkelanjutan studio PRS. Riset dan penelitian

mahasiswa masih belum bisa digabungkan sebagai project kerja tim sehingga belum

memberikan kontribusi yang berdampak bagi masyarakat. Dari database riset dan penelitian

yang sudah dan sedang dilaksanakan di studio PRS, proporsi penelitian di bidang desain-

manufaktur (20%), stress analysis dan fracture mechanics masih mendominasi (55%) dan

simulasi konversi energi (25%) menjadi primadona berikutnya. Harapan mendatang agar teknik

modelling dengan simulasi FEA dapat dijalankan secara utuh mulai dari CAD (Computerized

Aided Design) yang berkoneksi dengan CAE (Computerized Aided Engineering) dan pada

akhirnya terhubung datanya dengan CAM (Computerized Aided Manufacturing) agar dapat

digunakan secara efektif dalam pengembangan produk. Integritas kelimuan untuk menciptakan

inovasi teknologi dapat menjadi peluang kerjasama yang terbuka dengan mengandeng potensi

internal yaitu Laboratorium komputer (CAD) dan Laboratorium CNC (CAM). Sedangkan potensi

eksternal dalam pengembangan produk yang memiliki inovasi teknologi berbasis kebutuhan

lokal-nasional dapat bekerjasama di bidang optimasi dan design product dengan Teknik

Industri, simulasi alat bantu medical dengan Kedokteran dan simulasi mekanisme pertanian

dengan Teknologi Pertanian maupun dengan bidang ilmu lain.

2

BAB II

ROAD MAP PENELITIAN DAN

PENGABDIAN KEPADA MASYARAKAT

Dalam menentukan road map penelitian dan pengabdian kepada masyarakat ini, Studio

PRS berusaha merujuk pada program Riset Unggulan Universitas Brawijaya yang meliputi

bidang-bidang sebagai berikut :

1) Industri agroforestry berkelanjutan

2) Kesehatan, gizi dan obat obatan

3) Energi

4) Governance.

5) Peningkatan Kualitas Sumber Daya Manusia

Diantara bidang-bidang tersebut yang dapat dikerjakan dengan teknik modelling dan simulasi

adalah Industri agroforestry, kesehatan dan Energi. Dua bidang ini memerlukan partner

kerjasama dengan pertanian dan kedokteran, sedangkan bidang energi sudah dimulai dengan

membuka peluang riset berwawasan konversi energi menjadi bagian dari kelimuan Studio PRS.

Untuk bidang dasar sesuai dengan history riset dosen yang menjadi anggota Studio PRS

adalah di bidang desain-manufaktur, stress analysis dan fracture mechanics, yang nantinya

akan diarahkan untuk mendukung pengembangan riset energi. Walaupun agak berat, beberapa

riset di bidang desain seperti metal gasket dapat dimanfaatkan di mesin-mesin energi terutama

yang memiliki komponen yang perlu disambung (piping system) dan memenuhi syarat untuk

tidak memiliki kebocoran. Sedangkan riset stress analysis yang sudah dikembangkan di bidang

otomotif masih dapat dikoneksikan dengan bidang tersebut di atas.

 Pendefinisian payung riset di bidang simulasi dan modelling yang sedang dan akan

dikembangkan adalah sebagai berikut:

1. Simulasi dan modelling kasus-kasus di bidang Desain (stress analysis), Produksi

(simulasi proses pembentukan dan pemotongan), Material (failure analysis dan

composite) dan Konversi Energi (fluid mechanic dan heat transfer).

2. Perancangan sistem terintegrasi pada tahapan pra desain melalui koneksi CAD-CAE-

CAM untuk mendapatkan produk yang optimal.

3. Simulasi produk yang memiliki inovasi teknologi berbasis kebutuhan lokal-nasional

dapat bekerjasama dengan jurusan lain seperti di bidang optimasi dan design product

dengan Teknik Industri, simulasi alat bantu medical dengan Kedokteran dan simulasi

mekanisme pertanian dengan Teknologi Pertanian serta jurusan lain yang

membutuhkan.

4. Perancangan alat peraga berbasis Kontrol Otomatis untuk miniatur proses pemesinan

dan mekanisme proses pengerjaan produk.

Hasil riset perancangan pada tahap pra desain diharapkan akan menghasilkan desain yang

optimal dan memiliki realibility yang baik. Yang perlu dicari adalah dukungan dari industri agar

skill pra desain ini dapat dimanfaatkan, dimana kendala yang sering terjadi adalah umumnya

pra desain sudah dikerjakan dari luar negeri dan Divisi Riset and Development dianggap

membuang waktu dan memerlukan ongkos besar di dunia industri.

3

Kegiatan lain berupa training FEA ternyata mempunyai minat besar, terbukti dengan

banyaknya peserta dari S2 dan S3 yang diharapkan akan lebih memaksimalkan pelayanan

studio PRS kepada civitas akademika Jurusan Mesin. Di akhir sesi pertemuan training, peserta

dari S2 dan S3 biasanya meminta terdapat materi training untuk mensimulasikan risetnya

sehingga studio PRS memiliki pengalaman dalam berbagai macam kasus yang kompleks.

Selain itu, beberapa mahasiswa S2 dan S3 dari jurusan lain seperti dari Jurusan Teknik Sipil,

memanfaatkan fasilitas dan melakukan simulasi model risetnya di studio PRS.

 Untuk Pengabdian Kepada Masyarakat, peluang transfer kelimuan studio PRS di bidang

simulasi masih terbatas dikarenakan lebih cenderung masuk di bidang terapan high-tech,

seperti di bidang penerbangan, piping tehnology, pra design otomotif dan failure analysis. Yang

memungkinkan hanya CAD-CAM dan aplikasi PLC yang mempunyai koneksi dengan bidang

keilmuan di SMK maupun industri kecil yang ada di wilayah Malang.

Road map penelitian Studio PRS Jurusan Teknik Mesin, Universitas Brawijaya dapat

dilihat pada bagan berikut :

ROADMAP PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT DI STUDIO PRS (2011-2024)

2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

Simulasi dan modelling kasus-kasus di bidang

Desain, Produksi, Material dan Konversi Energi

(Lingkup Internal Jurusan Mesin)

 Simulasi produk yang memiliki inovasi teknologi berbasis

kebutuhan lokal-nasional bekerjasama dengan Jurusan lain

(Lingkup Eksternal Jurusan)

 Perancangan sistem terintegrasi pada tahapan pra desain melalui

koneksi CAD-CAE-CAM untuk mendapatkan produk yang optimal.

 Produk unggulan hasil dari optimasi

desain dengan sistem terintegrasi

melalui koneksi CAD-CAE-CAM dan

menjadi pusat konsultan Stress Analysis

untuk kasus pengembangan produk-

produk inovasi teknologi berbasis

kebutuhan skala lokal dan nasional

Perancangan alat peraga berbasis Kontrol Otomatis untuk miniatur proses pemesinan dan mekanisme proses

pengerjaan produk

 Pengabdian Kepada Masyarakat dengan melakukan transfer teknologi ke industry kecil atau masyarakat yang

berhubungan dengan CAD-CAM atau Kontrol otomatis (minimal 1/tahun)

Aspek legal untuk semua aktifitas Studio PRS

 Publikasi dan Kerjasama dalam lingkup lokal, nasional, regional dan internasional untuk penelitian, dan

pengabdian kepada masyarakat. Keluaran: Minimal publikasi seminar nasional 2/tahun, jurnal nasional

1/tahun dan jurnal internasional 1/tahun.

4

BAB III

PENUTUP

 Dengan telah dirumuskan Road Map untuk Studio Perancangan dan Rekayasa Sistem

ini diharapkan dapat menjadi acuan pelaksanaan aktivitas di Studio PRS untuk mendukung visi

dan misi Jurusan Mesin, Fakultas Teknik dan Universitas Brawijaya.

Kritik dan saran sangat terbuka untuk mendapatkan penyempurnaan rumusan Road Map ini

baik dari sesama member studio, rekan dosen maupun tim perumus Jurusan.

