
1

PERBANDINGAN KOMPOSIT POLYESTER SERAT BEMBAN(Donax

Canniformis), TIMBARAN, DAN BILARAN TERHADAP KEKUATAN

IMPAK dan BENDING

Sayyid M. Faqih Al-Idrus1, Jainal Arifin 2, Firda Herlina 3
1Teknik Mesin , 21201, Fakultas Teknik, Universitas islam Kalimantan, NPM 15620159

2Teknik Mesin, 21201, Fakultas Teknik, Universitas islam Kalimantan, NIDN 1130108602
3Teknik Mesin, 21201, Fakultas Teknik, Universitas islam Kalimantan, NIDN 1119078801

faqihhalaydrus25@gmail.com

Teknik Mesin, Fakultas Teknik Universitas Islam Kalimantan MAB

Jl. Adhiyaksa No. 2 Kayu Tangi, Banjarmasin

Abstrak

Kalimantan merupakan suatu pulau yang kaya akan sumber daya alam yang melimpah ruah,

terdapat banyak sekali jenis tanaman-tanaman yang tumbuh dipulau ini. Serat alam

merupakan alternative filler komposit untuk berbagai komposit polimer karena

keunggulannya dibanding serat sintetis. Bemban atau bamban (Donax canniformis),

Timbaran, dan Bilaran adalah banyak ditemukan di wilayah Asia Tenggara, dan di Indonesia

menjadi tempat yang banyak di tumbuhi tanaman ini khususnya di daerah Hulu Sungai

Selatan, Kalimantan Selatan Berdasarkan hasil pengujian impak komposit serat bemban,

timbaran dan bilaran diketahui bahwa Komposit Serat Bemban memiliki ketahanan yang

paling baik yaitu 0,0449 Joule/mm2, kemudian Komposit Serat Bilaran yaitu 0,0050

Joule/mm2 dan selanjutnya Komposit Serat Timbaran 0,0041 Joule/mm2. Berdasarkan hasil

pengujian bending komposit serat bemban, timbaran dan bilaran diketahui bahwa Komposit

Serat Bemban memiliki ketahanan terhadap tegangan bending yang paling baik yaitu 95,714

Mpa, kemudian Komposit Serat Bilaran yaitu 83,910 Mpa dan selanjutnya Komposit Serat

Timbaran 74,048 Mpa.

Kata Kunci : Bemban,Timbaran,Bilaran,impact,bending,komposit,serat alam.

Abstract,

Borneo is an island rich in abundant natural resources, there are many types of plants that

grow on this island. Natural fiber is an alternative filler composite for various polymer

composites because of its superiority over synthetic fibers. Bemban or bamban (Donax

canniformis), Timbaran, and Bilaran are commonly found in the Southeast Asia region, and

in Indonesia it is a place that has many plants, especially in the Hulu Sungai Selatan area,

South Kalimantan

Based on the impact test results of composite fiber compositions, scales and rays it is known

that Bemban Fiber Composite has the best resistance of 0.0449 Joule / mm2, then Composite

Fiber Grain which is 0.0050 Joule / mm2 and subsequently Composite Fiber at 0.0041 Joule

/ mm2.

Based on the test results of bending of composite fiber composites, scales and rinses, it is

known that Bemban Fiber Composite has the best resistance to bending stresses, namely

2

95.714 Mpa, then Composite Fiber Composite which is 83.910 Mpa and then Composite

Fiber Composite 74.048 Mpa.

Keywords: Bemban, Timbaran, Bilaran, impact, bending, composite, natural fiber

PENDAHULUAN

Seiring kemajuan teknologi yang

semakin pesat dalam hal

pengembangan material teknik sebagai

teknologi tepat guna, salah satu

material teknik adalah komposit. Serat

alam merupakan alternative filler

komposit untuk berbagai komposit

polimer karena keunggulannya

dibanding serat sintetis.Serat alam

mudah didapatkan dengan harga yang

murah, mudah diproses, densitasnya

rendah, ramah lingkungan, dan dapat

diuraikan secara biologi.
Di daerah Kandangan tempat

tinggal saya banyak ditemukan tanaman

Bemban, Timbaran dan Bilaran, khusunya

Di daerah Desa Simpur, Kecamatan

Kandangan Kabupaten Hulu Sungai

Selatan. Tanaman ini tumbuh liar dan

kurang termanfaatkan dengan baik,

padahal tanaman ini cukup kuat apabila

digunakan sebagai tali untuk mengikat.

METODE PENELITIAN

Penelitian ini dilakukan dengan

menggunakan metode atau pendekatan

secara teoritis dan analisis. Kajian secara

teoritis untuk mendapatkan parameter-

parameter utama, dengan berbagai sumber

literature dan jurnal maupun yang

bersumber pada internet.

Tempat dan waktu penelitian

Tempat penelitian ini dilakukan di

berbagai tempat, dikandangan, dan

Banjarmasin. Waktu pelaksanaan

penelitian dilakukan pada bulan

September 2018 sampai April 2019

HASIL DAN PEMBAHASAN

Untuk kemudahan dalam analisis, data

hasil pengujian ditampilkan dalam bentuk

table. Dari data tabel tersebut dapat

diketahui pengaruh komposit terhadap

Kekuatan impak dan bending dari

berbagai macam filler yang sudah

dilakukan pengujian. Adapun data yang

diperoleh dari hasil pengujian adalah

sebagai berikut:

Data Hasil Uji Impact Komposit :

Tabel 4. 5 Hasil Harga Impak

No. Nama

Komposit

Harga

Impact

(Joule/mm2)

1 100%

Polyster(Tanpa

Serat)

0,0035

2 Serat Bemban 0,0449

3 Serat Timbaran 0,0041

4 Serat Bilaran 0,0050

Pada pengujian impak 100% Polyester

menghasilkan harga impak sebesar 0,0035

Joule/mm². Pada Komposit Serat bemban

menghasilkan harga impak sebesar 0,0449

Joule/mm². Komposit Serat Timbaran

menghasilkan harga impak sebesar 0,0041

3

Joule/mm². dan Komposit Serat timbaran

menghasilkan harga impak sebesar 0,0050

Joule/mm².

Dari hasil keterangan pengujian diatas

bahwa komposit serat bemban memiliki

peningkatan ketahanan terhadap uji impak

yang sangat meningkat dibanding dengan

100% Polyester atau tanpa serat dan juga

merupakan komposit yang memiliki harga

impak tertinggi yaitu sebesar 0,0449

Joule/mm².

Data Hasil Uji Bending Komposit :

Tabel 4. 6 Hasil Tegangan Bending

No. Nama Komposit Tegangan

Bending

(Mpa)

1 100%

Polyster(Tanpa

Serat)

58,232

2 Serat Bemban 95,714

3 Serat Timbaran 74,048

4 Serat Bilaran 83,910

Dari hasil keterangan pengujian diatas

bahwa komposit serat bemban memiliki

peningkatan ketahanan terhadap tegangan

bending yang sangat meningkat dibanding

dengan 100% Polyester atau tanpa serat

dan juga merupakan komposit yang

memiliki harga impak tertinggi yaitu

sebesar 95,714 Mpa.

Pada pengujian bending 100%

Polyester menghasilkan tegangan bending

sebesar 58,232 Mpa. Pada Komposit Serat

bemban menghasilkan tegangan bending

sebesar 95,714 Mpa. Komposit Serat

Timbaran menghasilkan tegangan bending

sebesar 74,048 Mpa dan Komposit Serat

timbaran menghasilkan tegangan bending

sebesar 83,910 Mpa.

Berdasarkan data diatas, untuk hasil

pengujian Komposit terhadap kekuatan

impak dan Bending dapat dilihat bahwa

semua Komposit baik itu Serat Bemban,

Serat Timbaran, dan Serat Bilaran

semuanya dapat disimpulkan bahwa serat-

serat tersebut jika dipadukan dengan

Polyester sudah dapat dikatan sebagai

Komposit, karena Komposit adalah

material yang terbentuk dari 2 material

atau lebih yang mana hasil dari

penggabungan tersebut membuat material

baru yang kekuatan mekaniknya menjadi

lebih baik.

Dari data diatas diketahui bahwa

Komposit Serat Bemban memiliki

ketahanan yang paling baik, kemudian

Komposit Serat Bilaran dan selanjutnya

Komposit Serat Timbaran.

4

KESIMPULAN

Kesimpulan pada penelitian ini adalah :

1. Berdasarkan hasil pengujian

impak komposit serat bemban,

timbaran dan bilaran diketahui

bahwa Komposit Serat Bemban

memiliki ketahanan yang paling

baik yaitu 0,0449 Joule/mm2,

kemudian Komposit Serat Bilaran

yaitu 0,0050 Joule/mm2 dan

selanjutnya Komposit Serat

Timbaran 0,0041 Joule/mm2.

2. Berdasarkan hasil pengujian

bending komposit serat bemban,

timbaran dan bilaran diketahui

bahwa Komposit Serat Bemban

memiliki ketahanan terhadap

tegangan bending yang paling

baik yaitu 95,714 Mpa, kemudian

Komposit Serat Bilaran yaitu

83,910 Mpa dan selanjutnya

Komposit Serat Timbaran 74,048

Mpa.

DAFTAR PUSTAKA

Afwan, (2014). Variasi komposisi

mengalami perubahan nilai

kekuatan uji impact. Tugas

Akhir, Jurusan Teknik

Lingkungan, Fakultas Teknik

Universitas Lambung

Mangkurat

Syarief, A. (2011) Pengaruh Perlakuan

Potassium Permanganate

(KMnO4) Terhadap Kekuatan

Lentur dan Impak Komposit

berpenguat Anyaman Serat

Purun Tikus (Eleocharis

Dulcis) Bermatrik Polyester,

Penelitian, Universitas

Brawijaya

Wahyudi,Akhmad (2018) pengaruh

perlakuan alkalisasi dan variasi

fraksi volume komposit

polyester serat bemban (donax

canniformis) terhadap kekuatan

impak. Universitas Lambung

Mangkurat.

