
`

iv

ABSTRAK

Nama : Muhammad Fadillah Baharudin

Program Studi : Teknik Sipil

Judul : Analisis Pengaruh Speed Bump Tidak Standar Terhadap Profil

Kecepatan Kendaraan Roda Empat Tipe Multi Purpose Vehicle

Pada Jalan Lingkungan

Pembimbing : Andrean Maulana, S.T., M.T.

Ko-Pembimbing : Muhamad Rizki, S.T., M.T.

Kecepatan kendaraan terkadang tidak dapat terkendali pada jalan lingkungan

disebabkan kurangnya alat pengendali kecepatan yang tidak terpasang sehingga

mengakibatkan kecelakaan. Kecepatan yang tidak terkendali tersebut mengakibatkan

wilayah perumahan memasang alat pengendali kecepatan yaitu speed bump dengan

tujuan untuk mengurangi kecepatan kendaraan. Speed bump yang terpasang umumnya

terdapat dengan kondisi tidak standar. Ketidakstandaran speed bump menjadi

pertanyaan bagaimanakah dampak terhadap penurunan kecepatan kendaraan terhadap

speed bump dengan kondisi tidak standar. Oleh karena itu, penelitian ini bertujuan

untuk menganalisis pengaruh speed bump tidak standar terhadap kecepatan kendaraan.

Penelitian ini mengumpulkan data kecepatan pada empat lokasi perumahan di Kota

Bandung dengan bantuan Software Logger Pro serta analisis data yang digunakan yaitu

metode regresi linear berganda. Hasil penelitian menunjukan pengaruh signifikan pada

penurunan kecepatan terdapat pada visual pengendara, seperti penggunaan marka pada

speed bump dan perbedaan material antara speed bump dengan jalan. Sedangkan untuk

dimensi speed bump tidak berpengaruh secara signifikan. Temuan ini membuktikan

pemasangan speed bump yang terdapat marka atau perbedaan material speed bump

dengan jalan lebih berpengaruh untuk dapat mengurangi kecepatan kendaraan.

Kata Kunci: Speed Bump, Logger Pro, Analisis Regresi Linear Berganda.

`

v

ABSTRACT

Name : Muhammad Fadillah Baharudin

Study Program : Civil Engineering

Title : Analysis the Effect of Non-standard Speed Bump on the Speed

Profile of Multi-Purpose Vehicle Types On Neighborhood Road

Counsellor : Andrean Maulana, S.T., M.T.

Second Counsellor : Muhamad Rizki, S.T., M.T.

Vehicle speed sometimes cannot be controlled on neighborhood roads due to the

lack of speed controllers that are not installed resulting in accidents. The uncontrolled

speed resulted in residential areas installing speed bumps with the aim of reducing

vehicle speed. The installed speed bumps are generally found in non-standard

conditions. The non-standard speed bump to be a question of how the impact of

decreasing vehicle speed on speed bumps with non-standard conditions. Therefore, this

study aims to analyze the effect of a non-standard speed bump on vehicle speed. This

study collects speed data at four residential locations in the city of Bandung with the

help of Logger Pro Software and the data analysis used is the multiple linear regression

method. The results showed that a significant effect on speed reduction was found in

the driver's visuals, such as the use of markings on the speed bump and the material

difference between the speed bump and the road. Meanwhile, the dimensions of the

speed bump have no significant effect. This finding proves that the installation of speed

bumps with markings or differences in speed bump material with the road is more

influential to reduce vehicle speed.

Keyword: Speed Bump, Logger Pro, Multiple Linear Regression Analysis.

