
vii

ABSTRAK

Nama : Muhammad Fajar Rahman

Program Studi : Teknik Lingkungan

Judul : Analisis Tingkat Kebisingan Lalu Lintas Kendaraan

Bermotor Dan Kereta Api Serta Rekomendasi Mitigasi (Studi

Kasus : SD Negeri 001 Merdeka Kota Bandung)

Pembimbing :1. Dr. Eng. Didin A.Permadi, M.Eng.

 2. Mila Dirgawati, ST.,M.T.,PhD.

Isi Abstrak :

Salah satu yang menerima kebisingan kendaraan bermotor dan kereta api yaitu

masyarakat yang beraktivitas di sekitar rel kereta api karena sekolah merupakan

tempat untuk belajar dan menuntut ilmu atau kegiatan yang telah dilakukan

seharian. Tujuan penelitian ini untuk mengetahui tingkat kebisingan terhadap

aktivitas kegiatan sekolah. Pengukuran dilakukan sebanyak 25 titik dan

menggunakan aplikasi sound meter yang telah di validasi oleh alat sound level

meter sebagai alat ukur selama 11 jam. Pengolahan data kebisingan dihitung dengan

tingkat kebisingan ekuivalen (Leq) dan prediksi tingkat kebisingan menggunakan

model CoRTN dibandingkan hasil pengukuran (Leqday) dengan peraturan Menteri

Negara Lingkungan Hidup No.48 tahun 1996, dan dilakukan pemetaan kontur

menggunakan software surfer 11. Kebisingan tertinggi yang terjadi pada hasil

pengukuran kebisingan dasar (Leqday) mencapai 91,54 dB pada titik V. Hasil

pemetaan kontur dari software surfer 11, tingkat kebisingan tertinggi terletak pada

jalan yang dilintasi kendaraan dan mencapai 87 dB hingga akhirnya mengalami

penurunan pada jarak tertentu dari titik tertinggi kebisingan di seluruh area titik

pengukuran. Hasil perbandingan antara barrier alami dengan barrier buatan yaitu

barrier buatan mampu mengurangi kebisingan hingga 12 dB dan barrier alami

hanya mampu mengurangi 1 dB. Hasil prediksi tingkat kebisingan kendaraan

bermotor sebesar 63,60 dB. Dikarenakan tingkat kebisingan yang cukup tinggi,

maka diberikan solusi mitigasi kebisingan untuk mengurangi tingkat kebisingan

yang terjadi oleh kendaraan bermotor dan kereta api salah satunya dengan

melakukan pemasangan barrier buatan dan pengaturan lalu lintas.

Kata kunci : Tingkat Kebisingan, Barrier, CoRTN, Pemetaan Kontur, Mitigasi

kebisingan

viii

ABSTRACT

Name : Muhammad Fajar Rahman

Study program : Teknik Lingkungan

Title : Analysis of Traffic Noise Levels of Motor Vehicles and

Railways and Mitigation Recommendations for the Future (Case

Study: SD Negeri 001 Merdeka, Bandung City)

Pembimbing : 1. Dr. Eng. Didin A.Permadi, M.Eng.

 2. Mila Dirgawati, ST.,M.T.,PhD.

One of those who receive the noise of motor vehicle and train is the community who

activities around the railway because the school is a place to learn and study or

activities that have been done all days. The purpose of this study is to find out the

level of noise to school activities. Measurement is carried out as many as 25 points

and uses a sound meter application that has been validated by the sound level meter

as a measuring instrument for 11 hours. Noise data processing is calculated by the

equivalent noise level (Leq) and noise level prediction using the CoRTN model

compared to the measurement results (Leqday) with the Regulation of the State

Minister of environment No.48 of 1996, and carried out contour mapping using

surfer 11 software. The highest noise that occurs in the basic noise measurement

result (Leqday) reaches 91.54 dB at point V. The result of contour mapping of surfer

software 11, the highest noise level is located on the road crossed by the vehicle

and reaches 87 dB until it finally decreases at a certain distance from the highest

point of noise throughout the measurement point area. The result of comparison

between natural barrier and artificial barrier that is artificial barrier can reduce

noise up to 12 dB and natural barrier can only reduce 1 dB. The predicted result of

motor vehicle noise level is 63.60 dB. Due to the high noise level, noise mitigation

solutions are provided to reduce the level of noise that occurs by motor vehicle and

train, one of which is by installing artificial barriers and setting traffic.

Keywords : Noise Level, Barrier, CoRTN, Contour Mapping, Noise mitigation

