

DAFTAR ISI

ABSTRAK	i
KATA PENGANTAR.....	ii
DAFTAR ISI	iv
DAFTAR TABEL	vii
DAFTAR GAMBAR.....	viii
DAFTAR LAMPIRAN.....	xiii
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang.....	1
1.2 Rumusan Masalah.....	4
1.3 Tujuan Penelitian	4
1.4 Manfaat Penelitian	4
1.5 Ruang Lingkup Penelitian	5
1.6 Sistematika Penulisan	5
BAB II TINJAUAN PUSTAKA	7
2.1 Umum	7
2.2 Morfologi Pantai.....	7
2.3 Pasang Surut	9
2.3.1 Tipe Pasang Surut.....	9
2.3.2 Pasang Surut Purnama dan Perbani	11
2.3.3 Definisi Elevasi Muka Air	12
2.4 Gelombang.....	13
2.5 Arus Laut	13
2.5.1 Arus di Dekat Pantai	14
2.6 Sedimentasi.....	15
2.6.1 Transpor Sedimen	15
2.7 Bangunan Pelindung Pantai	17
2.7.1 <i>Hybrid Engineering</i>	18
2.7.2 Struktur Teknologi PEGAR <i>Geobag</i> Rangka Bambu	20

2.7.3	<i>Mangrove</i>	23
2.7.4	Perencanaan Pemecah Gelombang Lepas Pantai	25
2.7.5	Perencanaan Groin.....	26
2.8	Model Hidrodinamika 2 Dimensi Horizontal.....	27
2.9	Kajian Teori Penelitian Sebelumnya	30
2.9.1	Kondisi Arus di Perairan Teluk Banten.....	30
2.9.2	Pemodelan Groin dengan <i>Software</i> Hidrodinamika 2 Dimensi.....	31
BAB III METODOLOGI PENELITIAN.....		33
3.1	Lokasi Penelitian	33
3.1.1	Kondisi Pesisir Tanjung Pontang pada Tahun 2009 s/d 2018.....	33
3.1.2	Survei Lapangan Karakteristik <i>Hybrid Engineering</i>	37
3.2	Data Penelitian.....	39
3.3	Analisis Pemodelan Hidrodinamika dan Transpor Sedimen	39
3.4	Alur Penelitian.....	40
3.5	Pemodelan Hidrodinamika Sebelum Ada <i>Hybrid Engineering</i>	44
3.5.1	Pembuatan Jaring-Jaring Pemodelan (<i>mesh</i>)	44
3.5.2	Prediksi Pasang Surut.....	52
3.5.3	<i>Setup</i> Pemodelan Numerik dalam <i>Flow Model</i> FM.....	53
3.5.4	Kalibrasi Pemodelan	58
3.6	Pemodelan Hidrodinamika dengan Struktur <i>Hybrid Engineering</i>	60
3.6.1	Pemodelan Lokasi Penelitian	60
3.6.2	Pemodelan <i>Hybrid Engineering</i> di Tanjung Pontang	61
3.6.3	Pemodelan <i>Hybrid Engineering</i> dengan <i>Software</i> MIKE 21	63
BAB IV ANALISIS DAN PEMBAHASAN.....		68
4.1	Pengolahan Data	68
4.1.1	Data Arus dan Data Pasang Surut	68
4.1.2	Analisis Angin.....	70
4.2	Analisis Hasil Kalibrasi Pemodelan	72
4.3	Analisis Hidrodinamika dan <i>Sand Transport</i>	76

BAB V KESIMPULAN DAN SARAN.....	102
5.1 Kesimpulan	102
5.2 Saran.....	102
DAFTAR PUSTAKA.....	103
LAMPIRAN	104

DAFTAR TABEL

Tabel 2.1	Klasifikasi Gelombang Berdasarkan Kedalaman Relatif	13
Tabel 2.2	Kondisi Tanggapan Garis Pantai di Belakang Gelombang Terputus.....	26
Tabel 3.1	Penempatan <i>Hybrid Engineering</i>	40
Tabel 3.2	Parameter <i>Setup</i> Model Hidrodinamika.....	54
Tabel 4.1	Perbandingan Rekapitulasi Hasil Kalibrasi	72
Tabel 4.2	Parameter <i>Seutp</i> Pemodelan Hidrodinamika dengan <i>Hybrid Engineering</i>	76
Tabel 4.3	Parameter <i>Setup</i> Pemodelan <i>Sand Transport Module</i>	78
Tabel 4.4	Perbandingan Kondisi Arus <i>Nearshore</i> Musim Barat	85
Tabel 4.5	Perbandingan Kondisi Arus <i>Nearshore</i> Musim Timur	85
Tabel 4.6	Rekapitulasi <i>Bed Level</i> Musim Barat.....	95
Tabel 4.7	Rekapitulasi <i>Bed Level</i> Musim Timur	95
Tabel 4.8	Perbandingan Kondisi Arus <i>Nearshore</i> Musim Barat HE Seri Groin dengan Alternatif satu	99
Tabel 4.9	Perbandingan Kondisi Arus <i>Nearshore</i> Musim Timur HE Seri Groin dengan Alternatif satu	100
Tabel 4.10	Rekapitulasi <i>Bed Level</i> Musim Barat HE Seri Groin L Dan HE Alternatif satu.....	100
Tabel 4.11	Rekapitulasi <i>Bed Level</i> Musim Timur HE Seri Groin L Dan HE Alternatif satu.....	100

DAFTAR GAMBAR

Gambar 1.1	Lokasi Pantai Utara Tanjung Pontang Kabupaten Serang, Banten	2
Gambar 1.2	Penempatan <i>Hybrid Engineering</i> dengan jarak 15,66 m dari garis pantai	3
Gambar 1.3	Penempatan <i>Hybrid Engineering</i> dengan jarak 76,02 m dari garis pantai	4
Gambar 2.1	Definisi Daerah Pantai	8
Gambar 2.2	Batasan Pantai Berdasarkan Karakteristik Gelombang.....	9
Gambar 2.3	Tipe Pasang Surut	10
Gambar 2.4	Variasi Pasang Surut Tergantung Tata Letak Bumi-Bulan-Matahari	12
Gambar 2.5	Arus Dekat Pantai	15
Gambar 2.6	Transpor Sedimen Menuju dan Meninggalkan Pantai	16
Gambar 2.7	Transpor Sedimen Sepanjang Pantai.....	16
Gambar 2.8	Struktur <i>Permeable Hybrid Engineering</i> sebagaimana Dilakukan oleh Sistem perakaran <i>Mangrove</i>	19
Gambar 2.9	Aplikasi <i>Hybrid Engineering</i> di Demak	20
Gambar 2.10	PEGAR <i>Geobag</i> Rangka Bambu di Lapangan	21
Gambar 2.11	Denah Pemasangan PEGAR <i>Geobag</i> Rangka Bambu.....	21
Gambar 2.12	Data Dimensional PEGAR <i>Geobag</i> Rangka Bambu Tipe 3B.....	22
Gambar 2.13	Potongan Melintang Pemasangan PEGAR <i>Geobag</i> Rangka Bambu	22
Gambar 2.14	Tata Letak PEGAR 3B.....	23
Gambar 2.15	Fungsi <i>Mangrove</i>	23
Gambar 2.16	Hutan <i>Mangrove</i> untuk Biota Perairan	24
Gambar 2.17	Parameter pemecah gelombang lepas pantai.....	25
Gambar 2.18	Alternatif panjang groin	27

Gambar 2.19	Produk dalam Mike 21 yang digunakan adalah <i>Flow Model Flexible Mesh</i>	28
Gambar 2.20	Modul dalam Mike 21 yang digunakan adalah <i>Hydrodynamic Module (HD)</i> dan <i>Sand Transport Module (ST)</i>	28
Gambar 2.21	Pola Arus Pasang Surut di Teluk Banten	31
Gambar 2.22	Kondisi Arus (a) Sebelum Diterapkan Groin dan (b) Setelah Diterapkan Groin I.....	32
Gambar 2.23	Kondisi Arus (a) Setelah Diterapkan Groin L dan (b) Setelah Diterapkan Groin T.....	32
Gambar 3.1	Lokasi Penelitian	33
Gambar 3.2	Pesisir Tanjung Pontang Melalui Citra Satelit Tahun 2013 s/d 2016	34
Gambar 3.3	Lokasi Kampung Cerocoh.....	37
Gambar 3.4	Perahu yang digunakan tim <i>survey</i>	37
Gambar 3.5	Tinjauan <i>Survey Lapangan Hybrid Engineering</i>	38
Gambar 3.6	Pemodelan <i>Hybrid Engineering</i> Alternatif kondisi <i>eksisting</i>	41
Gambar 3.7	Pemodelan <i>Hybrid Engineering</i> Alternatif Satu	42
Gambar 3.8	Pemodelan <i>Hybrid Engineering</i> Alternatif Dua.....	42
Gambar 3.9	Bagan Alir Penelitian	43
Gambar 3.10	<i>Modul Mesh Generator (.mdf)</i>	44
Gambar 3.11	<i>Projection Map</i>	45
Gambar 3.12	<i>Workspace bertitik geographic</i>	45
Gambar 3.13	<i>Import Boundary</i>	46
Gambar 3.14	<i>Boundary Properties</i>	46
Gambar 3.15	Hasil digitasi garis pantai.....	47
Gambar 3.16	Titik yang belum tersambung	47
Gambar 3.17	Titik yang telah tersambung.....	48
Gambar 3.18	<i>Redistribute titik vertices</i>	48
Gambar 3.19	<i>Boundary condition</i>	49
Gambar 3.20	Defenisi <i>Bondary condition</i>	49
Gambar 3.21	Hasil <i>Triangulate Mesh</i>	50
Gambar 3.22	<i>Input File Batimetri</i>	50

Gambar 3.23	Hasil <i>input</i> Batimetri.....	51
Gambar 3.24	<i>Interpolate Method</i>	51
Gambar 3.25	Hasil <i>Interpolate Method</i>	51
Gambar 3.26	<i>Mesh</i> area pemodelan.....	52
Gambar 3.27	Periode Pasang Surut	52
Gambar 3.28	<i>Input mesh</i> dan Penentuan <i>Loc.File</i>	53
Gambar 3.29	Hasil Prediksi Pasang Surut	53
Gambar 3.30	<i>Flow Model</i> FM	55
Gambar 3.31	Domain MIKE 21 <i>Flow Model</i> FM	56
Gambar 3.32	<i>Time</i> MIKE 21 <i>Flow Model</i> FM	56
Gambar 3.33	<i>Solution Tecnique</i>	57
Gambar 3.34	<i>Bed Resistance</i>	57
Gambar 3.35	<i>Boundary Condition</i>	57
Gambar 3.36	<i>Setup Output Hydrodynamic Module</i>	58
Gambar 3.37	<i>Output Hydrodynamic Module</i>	58
Gambar 3.38	<i>Module Data Extraction</i>	59
Gambar 3.39	<i>Input Unstrutred data file (.dfsu)</i>	59
Gambar 3.40	<i>Input Output Spesification</i>	60
Gambar 3.41	Kondisi <i>Existing Hybrid Engineering</i>	61
Gambar 3.42	Penempatan <i>Hybrid Engineering</i> Alternatif satu	62
Gambar 3.43	Penempatan <i>Hybrid Engineering</i> Alternatif dua.....	62
Gambar 3.44	Penempatan <i>Hybrid Engineering</i> Alternatif groin.....	62
Gambar 3.45	<i>Add Placemark</i> untuk menentukan titik.....	63
Gambar 4.46	Hasil Digitasi Garis Pantai dan Batasan Pemodelan.....	64
Gambar 3.47	<i>Insert</i> titik pada <i>nodes</i>	64
Gambar 3.48	<i>Hybrid Engineerng</i> sebagai Bentuk Daratan	65
Gambar 3.49	Hasil <i>Triangulate Mesh</i> struktur <i>Hybrid Engineerng</i>	65
Gambar 3.50	<i>Mesh</i> Kondisi <i>Hybrid Engineering Existing</i>	66
Gambar 3.51	<i>Mesh</i> Kondisi Penempatan Alternatif satu.....	66
Gambar 3.52	<i>Mesh</i> Kondisi Penempatan Alternatif dua	67
Gambar 3.53	<i>Mesh</i> Kondisi Penempatan Alternatif Groin.....	67

Gambar 4.1	Pengolahan Data Pasang Surut.....	69
Gambar 4.2	<i>Windrose</i> Bulan Desember 2007-2016	70
Gambar 4.3	<i>Windrose</i> Bulan Januari 2007-2016.....	70
Gambar 4.4	<i>Windrose</i> Bulan Februari 2007-2016.....	70
Gambar 4.5	<i>Windrose</i> Bulan Juni 2007-2016.....	71
Gambar 4.6	<i>Windrose</i> Bulan Juli 2007-2016.....	71
Gambar 4.7	<i>Windrose</i> Bulan Agustus 2007-2016	71
Gambar 4.8	Perbandingan Pasut Pemodelan dengan Pasut Pengukuran.....	75
Gambar 4.9	Perbandingan Arus Komponen U Pemodelan dengan Data Arus Pengukuran	75
Gambar 4.10	Perbandingan Arus Komponen V Pemodelan dengan Data Arus Pengukuran.....	75
Gambar 4.11	Gradasi Butir Sedimen.....	79
Gambar 4.12	<i>Output Spectral Waves</i> Musim Barat dan Musim Timur.....	79
Gambar 4.13	Kondisi Arus Pasang Purnama Sebelum ada <i>Hybrid Engineering</i> : (a) Angin Musim Barat, (b) Angin Musim Timur	80
Gambar 4.14	Kondisi Arus Pasang Purnama <i>Hybrid Engineering Existing</i> : (a) Angin Musim Barat, (b) Angin Musim Timur	81
Gambar 4.15	Kondisi Arus Pasang Purnama <i>Hybrid Engineering</i> Alternatif satu : (a) Angin Musim Barat, (b) Angin Musim Timur	82
Gambar 4.16	Kondisi Arus Pasang Purnama <i>Hybrid Engineering</i> Alternatif dua : (a) Angin Musim Barat, (b) Angin Musim Timur	83
Gambar 4.17	Titik Tinjauan Kondisi Arus	84
Gambar 4.18	Grafik Perbandingan Arus Musim Barat sebelum ada <i>Hybrid Engineering</i> dengan Penempatan <i>Hybrid Engineering</i> Kondisi <i>Existing</i> : (a) titik satu, (b) titik dua, (c) titik tiga, (d) titik empat.....	87
Gambar 4.19	Grafik Perbandingan Arus Musim Timur Sebelum ada <i>Hybrid Engineering</i> dengan Penempatan <i>Hybrid Engineering</i> Kondisi <i>Existing</i> : (a) titik satu, (b) titik dua, (c) titik tiga, (d) titik empat.....	88

Gambar 4.20	<i>Sand Transport</i> Kondisi <i>Hybrid Engineering Existing</i> musim barat, (a) <i>Time Step 0</i> , (b) <i>Time Step 720</i>	89
Gambar 4.21	<i>Sand Transport</i> Kondisi <i>Hybrid Engineering Existing</i> musim timur, (a) <i>Time Step 0</i> , (b) <i>Time Step 720</i>	89
Gambar 4.22	<i>Sand Transport</i> penempatan <i>Hybrid Engineering</i> Alternatif satu musim barat, (a) <i>Time Step 0</i> , (b) <i>Time Step 720</i>	90
Gambar 4.23	<i>Sand Transport</i> penempatan <i>Hybrid Engineering</i> Alternatif satu musim timur, (a) <i>Time Step 0</i> , (b) <i>Time Step 720</i>	90
Gambar 4.24	<i>Sand Transport</i> penempatan <i>Hybrid Engineering</i> Alternatif dua musim barat, (a) <i>Time Step 0</i> , (b) <i>Time Step 720</i>	90
Gambar 4.25	<i>Sand Transport</i> penempatan <i>Hybrid Engineering</i> Alternatif dua musim timur, (a) <i>Time Step 0</i> , (b) <i>Time Step 720</i>	91
Gambar 4.26	Perubahan <i>Bed Level Hybrid Engineering Existing</i> (musim barat).....	91
Gambar 4.27	Perubahan <i>Bed Level</i> penempatan <i>Hybrid Engineering</i> Alternatif Satu (musim barat)	92
Gambar 4.28	Perubahan <i>Bed Level</i> penempatan <i>Hybrid Engineering</i> Alternatif dua (musim barat).....	92
Gambar 4.29	Perubahan <i>Bed Level</i> penempatan <i>Hybrid Engineering Existing</i> (musim timur)	93
Gambar 4.30	Perubahan <i>Bed Level</i> penempatan <i>Hybrid Engineering</i> Alternatif Satu (musim timur).....	93
Gambar 4.31	Perubahan <i>Bed Level</i> penempatan <i>Hybrid Engineering</i> Alternatif dua (musim timur).....	94
Gambar 4.32	Bentuk <i>Hybrid Engineering</i> seri Groin tipe L	96
Gambar 4.33	<i>Mesh</i> Bentuk HE seri Groin tipe L	96
Gambar 4.34	Arus Pasang Purnama bentuk HE seri Groin tipe L: (a) Angin Musim Barat, (b) Angin Musim Timur	97
Gambar 4.35	<i>Sand Transport</i> penempatan <i>Hybrid Engineering</i> alternatif groin musim barat (a) <i>Time Step 0</i> , (b) <i>Time Step 720</i>	98
Gambar 4.36	<i>Sand Transport</i> penempatan <i>Hybrid Engineering</i> alternatif groin musim timur (a) <i>Time Step 0</i> , (b) <i>Time Step 720</i>	98

DAFTAR LAMPIRAN

Lampiran A	Data Angin Musim Barat dan Musim Timur pada Stasiun Serang Tahun 2007-2016	104
Lampiran B	Data Sedimen Hasil <i>Sieve Analysis</i>	111
Lampiran C	Tabel Hasil Perhitungan Nilai RMSE dan Korelasi Pemodelan	115