

LEMBAR PENGESAHAN

LAPORAN TUGAS AKHIR

PERENCANAAN PENGAMANAN PANTAI DARI BAHAYA ABRASI DI KECAMATAN SAYUNG KABUPATEN DEMAK

Diajukan untuk memenuhi persyaratan dalam menyelesaikan
Pendidikan Tingkat Sarjana Strata-1 (S1) pada Jurusan Teknik Sipil
Fakultas Teknik Universitas Diponegoro
Semarang

Disusun oleh :

ANGGA PANGASJI PURBO L2A003020

ANGGA PRIMAHESSA L2A003021

Disetujui pada :

Hari :

Tanggal : Agustus 2008

Dosen Pembimbing I

Dosen Pembimbing II

Ir. Pranoto SA, Dipl. HE. MT

NIP. 131 459 439

Dr. Ir. Robert J. Kodoatie, M. Eng

NIP. 131 596 960

Mengetahui,
Ketua Jurusan Teknik Sipil
Fakultas Teknik Universitas Diponegoro

Ir. Sri Sangkawati, MS.

NIP. 130 872 030

KATA PENGANTAR

Puji syukur kami panjatkan kepada Allah SWT atas segala ridha dan kemurahan-Nya sehingga kami dapat menyelesaikan tugas akhir dengan judul “Perencanaan Pengamanan Pantai Dari Bahaya Abrasi di Kecamatan Sayung Kabupaten Demak”.

Tugas akhir ini merupakan syarat dalam menyelesaikan program studi Strata-1 (S-1) pada jurusan Teknik Sipil Fakultas Teknik Universitas Diponegoro. Melalui Tugas Akhir ini banyak pengalaman dan pengetahuan yang kami peroleh terutama mengenai abrasi pantai dan cara pengamanannya yang kemudian kami tuangkan dalam bentuk laporan

Di dalam pelaksanaan penelitian dan penyelesaian laporan ini, kami sebagai penulis banyak dibantu oleh berbagai pihak. Pada kesempatan ini, dengan penuh rasa hormat kami ingin mengucapkan terima kasih yang sebesar – besarnya kepada :

1. Ibu Ir. Sri Sangkawati, MS. selaku Ketua Jurusan Teknik Sipil Fakultas Teknik Universitas Diponegoro.
2. Bapak Ir. Arif Hidayat, CES., MT. selaku koordinator bidang akademik Teknik Sipil Fakultas Teknik Universitas Diponegoro.
3. Bapak Ir. Pranoto Samto Atmojo, Dipl.HE,MT selaku dosen pembimbing I.
4. Bapak Dr. Ir. Robert J. Kodoatie, M.Eng selaku dosen pembimbing II.
5. Bapak Ir. Moga Narayudha, SP1 selaku dosen wali 2147.
6. Seluruh dosen, staf dan karyawan Jurusan Teknik Sipil Fakultas Teknik Universitas Diponegoro Semarang atas jasa-jasanya selama kami menuntun ilmu.
7. Orang tua dan seluruh keluarga kami yang selalu mendoakan kami, mencurahkan kasih sayang dan perhatiannya serta atas dukungan moral, spiritual dan finansial selama ini.

8. Bapak Deni Nugroho, MSc. selaku Dosen Fakultas Kelautan Undip, Mas Adhi dan Adhi Pertama dari Jurusan Oceanografi Undip, atas segala bantuan yang diberikan kepada kami.
9. Aris Kurniawan dan Fahmi Ardiansyah, teman kami yang telah banyak membantu dalam penyelesaian Tugas Akhir ini.
10. Seluruh rekan mahasiswa Teknik Sipil, khususnya angkatan 2003 yang telah banyak memberi semangat.
11. Semua pihak yang tidak dapat disebutkan satu persatu yang telah membantu kami baik secara langsung maupun tidak dalam menyelesaikan Tugas Akhir ini.

Penulis menyadari bahwa laporan ini masih jauh dari sempurna. Oleh karena itu kami sangat mengahrapkan adanya saran dan kritik yang bersifat membangun untuk menyempurnakan laporan Tugas Akhir ini.

Akhir kata, kami persembahkan Laporan Tugas Akhir ini untuk Almamater tercinta dan rekan mahasiswa, semoga dapat bermanfaat bagi semua pihak.

Semarang, Agustus 2008

Penulis

DAFTAR ISI

HALAMAN JUDUL	i
LEMBAR PENGESAHAN	ii
KATA PENGANTAR	iii
DAFTAR ISI	v
DAFTAR GAMBAR	x
DAFTAR TABEL	xii
BAB I PENDAHULUAN	
1.1 Latar Belakang	1
1.2 Maksud Dan Tujuan	1
1.3 Lokasi Studi	2
1.4 Pembatasan Masalah	3
1.5 Sistematika Penulisan	4
BAB II STUDI PUSTAKA	
2.1 Tinjauan Umum	6
2.2 Definisi Pantai	6
2.3 Dasar – Dasar Perencanaan	7
2.3.1 Angin	7
2.3.2 <i>Fetch</i>	9
2.3.3 Peramalan Gelombang Di Laut Dalam	9
2.3.4 Gelombang	11
2.3.5 Deformasi Gelombang	13
2.3.5.1 Gelombang Laut Dalam Ekivalen	13
2.3.5.2 <i>Wave Shoaling</i> dan Refraksi	13
2.3.5.3 Gelombang Pecah	14
2.3.6 Fluktuasi Muka Air Laut	16
2.3.6.1 Pasang Surut	16

2.3.6.2	<i>Wave Set Up</i>	17
2.3.6.3	<i>Wind Set Up</i>	17
2.3.7	<i>Design Water Level (DWL)</i>	18
2.3.8	<i>Run Up Gelombang</i>	18
2.4	Proses Abrasi	20
2.5	Sedimen Pantai	21
2.6	Bangunan Pengaman Pantai	21
2.6.1	Klasifikasi Bangunan	22
2.6.2	Dinding Pantai Dan <i>Revetment</i>	22
2.6.3	Groin	26
2.6.4	Pemecah Gelombang	27
2.6.5	<i>Training Jetty</i>	28
2.7	Stabilitas Tumpukan Batu	32

BAB III METODOLOGI

3.1	Persiapan	34
3.2	Metode Pengambilan Data	34
3.3	Identifikasi Masalah	35
3.4	Pengumpulan Data	35
3.5	Analisis Data	36
3.6	Perencanaan Bangunan	36

BAB IV PENGUMPULAN DAN ANALISIS DATA

4.1	Analisis Masalah	41
4.2	Analisis <i>Hydro – Oceanography</i>	43
4.2.1	Pasang Surut	43
4.2.2	Posisi dan Orientasi Pantai	44
4.2.3	Angin	46
4.2.4	<i>Fetch</i>	48
4.2.5	Peramalan Tinggi dan Periode Gelombang Akibat Angin	52

4.2.6 Periode Ulang Gelombang	57
4.2.6.1 Metode Fisher-Tippett <i>Type I</i>	57
4.2.6.2 Metode Weibull	61
4.2.7 Penentuan Tinggi dan Kedalaman Gelombang Pecah	67
4.3 Transpor Sedimen	71
4.4 Analisis Data Tanah	78
BAB V ANALISIS PERAMALAN GARIS PANTAI	
5.1 Penggunaan Program <i>GENESIS</i>	79
5.1.1 Kemampuan dan Keterbatasan <i>GENESIS</i>	82
5.2 Hasil Analisis Perubahan Garis Pantai	84
BAB VI ALTERNATIF PENANGGULANGAN ABRASI	
6.1 Perlindungan Pantai	87
6.2 Pemilihan Pelindung Pantai	87
6.2.1 <i>Soft Solution</i> (Non Struktur)	88
6.2.1.1 Penanaman Tumbuhan Pelindung Pantai	88
6.2.1.2 Pengisian Pasir (<i>Sand Nourishment</i>)	88
6.2.2 <i>Hard Solution</i> (Struktur)	89
6.2.2.1 Groin (<i>Groyne</i>)	89
6.2.2.2 <i>Breakwater</i>	92
6.2.2.3 <i>Revetment</i> dan <i>Seawall</i>	96
BAB VII PERHITUNGAN STRUKTUR BANGUNAN PELINDUNG PANTAI	
7.1 Perhitungan Tinggi <i>Offshore Breakwater</i>	103
7.1.1 Perhitungan Gelombang Pecah untuk <i>Offshore Breakwater</i>	103
7.1.2 Penentuan Muka Air Rencana (<i>Design Water Level</i>)	105
7.1.3 Penentuan Dimensi	106
7.2 Perhitungan Tebal Lapisan <i>Offshore Breakwater</i>	108
7.2.1 Lapis Pelindung Luar (<i>Armor Layer</i>)	108

7.2.2 Lapis Pelindung Kedua (<i>Secondary Layer</i>)	109
7.2.3 lapis Inti (<i>Core Layer</i>)	110
7.2.4 Lebar Puncak <i>Breakwater</i>	110
7.2.5 Jumlah Lapis Pelindung Tiap Satuan Luas (10m ²)	110
7.2.6 Berm Kaki <i>Breakwater</i>	110
7.3 Cek Stabilitas Tumpukan Batu	112

BAB VIII RENCANA ANGGARAN BIAYA

8.1 Perhitungan Volume Pekerjaan	124
8.2 Perencanaan Kebutuhan Tenaga Kerja dan Alat	126
8.2.1 Pekerjaan Pembuatan Kantor Sementara, Pekerjaan Pembuatan Gudang Sementara dan Pekerjaan Pembuatan Barak Pekerja	126
8.3 Pekerjaan <i>Offshore Breakwater</i>	127
8.3.1 Pekerjaan Galian	127
8.3.2 Pemasangan Geotekstil	129
8.3.3 Transportasi Batu Belah $W=0,5$ kg dari <i>Quarry</i> ke Lokasi Pekerjaan	129
8.3.4 Pekerjaan <i>Core Layer</i>	131
8.3.5 Transportasi Batu Belah $W=10$ kg dari <i>Quarry</i> ke Lokasi Pekerjaan	133
8.3.6 Pekerjaan Lapis Lindung Kedua	135
8.3.7 Transportasi <i>Toe Protection</i> $W=5$ kg dari <i>Quarry</i> ke Lokasi Pekerjaan	137
8.3.8 Pekerjaan <i>Toe Protection</i>	139
8.3.9 Transportasi <i>Armor Layer</i> $W=100$ kg dari <i>Quarry</i> ke Lokasi Pekerjaan	141
8.3.10 Pekerjaan <i>Armor Layer</i>	142
8.3.11 Daftar Harga Satuan Bahan Material	145
8.3.12 Daftar Harga Satuan Upah Tenaga	145

8.3.13 Analisis Harga Satuan Pekerjaan	146
8.3.14 Analisis Harga Pekerjaan	150
8.3.15 Perencanaan Jadwal Proyek	152
 BAB IX Rencana Kerja Dan Syarat – Syarat	 157
 BAB X PENUTUP	
10.1 Kesimpulan	183
10.2 Saran	184

DAFTAR PUSTAKA

LAMPIRAN 1 : Peramalan Gelombang Harian Tahun 1996 – 2006
LAMPIRAN 2 : <i>Windrose</i> Tahun 1996 – 2006
LAMPIRAN 3 : Data Pasang Surut
LAMPIRAN 4 : Data Tanah
LAMPIRAN 5 : Gambar <i>Fetch</i>
LAMPIRAN 6 : Denah Situasi Lokasi Studi
LAMPIRAN 7 : <i>Layout Offshore Breakwater</i> di Lokasi Studi
LAMPIRAN 8 : Denah <i>Offshore Breakwater</i> dan Potongan Memanjang
LAMPIRAN 9 : Potongan Melintang <i>Offshore Breakwater</i>
LAMPIRAN 10 : <i>Network Planning</i> Pembangunan <i>Breakwater</i>
LAMPIRAN 11 : Kurva S
LAMPIRAN 12 : Grafik Tenaga Kerja
LAMPIRAN 13 : Lembar Asistensi dan Administrasi

DAFTAR GAMBAR

Gambar 1.1	Peta Lokasi Studi di Kecamatan Sayung Kabupaten Demak.....	3
Gambar 2.1	Batas Daerah Pantai	7
Gambar 2.2	Grafik Hubungan Antara Kecepatan Angin Di Laut Dan Di Darat	8
Gambar 2.3	Grafik Peramalan Gelombang.....	10
Gambar 2.4	Gerak Orbit Partikel Air di Laut Dangkal, Transisi dan Dalam.	11
Gambar 2.5	Penentuan Tinggi Gelombang Pecah (H_b)	15
Gambar 2.6	Penentuan Kedalaman Gelombang Pecah (d_b).....	16
Gambar 2.7	Grafik <i>Run-up</i> Gelombang.....	19
Gambar 2.8	<i>Revetment</i>	23
Gambar 2.9	Dinding Pantai.....	23
Gambar 2.10	Angka Stabilitas N_s Untuk Pondasi Dan Pelindung Kaki	26
Gambar 2.11	Groin Tunggal	27
Gambar 2.12	Groin	27
Gambar 2.13	<i>Breakwater</i> tampak atas	29
Gambar 2.14	Jenis-jenis <i>Jetty</i>	31
Gambar 2.15	<i>Jetty</i> Tampak Atas	31
Gambar 2.16	Tinjauan stabilitas batu terhadap limpasan air.....	33
Gambar 3.1	<i>Flowchart</i> Pelaksanaan Tugas Akhir (Bagian 1)	38
Gambar 3.2	<i>Flowchart</i> Pelaksanaan Tugas Akhir (Bagian 2)	39
Gambar 3.3	<i>Flowchart</i> Pelaksanaan Tugas Akhir (Bagian 3)	40
Gambar 4.1	Air Laut Menggenangi Rumah Penduduk.....	41
Gambar 4.2	Area Tambak Terendam Air Laut	42
Gambar 4.3	Posisi Dan Orientasi Pantai Sayung.....	45
Gambar 4.4	<i>Windrose</i> Tahun 1996-2006	47
Gambar 4.5	Segmen <i>Fetch</i> Barat Laut.....	50

Gambar 4.6	Grafik Hubungan Tinggi dan Periode Gelombang	66
Gambar 4.7	Grafik Penentuan Gelombang Pecah	69
Gambar 4.8	Arah Gelombang Datang Yang Menghasilkan Transpor Sedimen.	71
Gambar 5.1	Sketsa Definisi Konservasi Massa Sedimen Penampang Melintang	80
Gambar 5.2	Sketsa Definisi Konservasi Massa Sedimen Tampak Atas.....	80
Gambar 5.3	<i>Flowchart</i> Penggunaan <i>GENESIS</i>	83
Gambar 5.4	Arah Gelombang Datang Hasil Simulasi <i>STWAVE</i>	84
Gambar 5.5	Perubahan Garis Pantai Hasil Simulasi <i>GENESIS</i> Setelah 10 Tahun.....	85
Gambar 5.6	Perubahan Garis Pantai Setelah 10 Tahun di Lokasi Studi.....	86
Gambar 6.1	Perubahan Garis Pantai Akibat Pemasangan Groin Setelah 10 Tahun.....	91
Gambar 6.2	Perubahan Garis Pantai Akibat Pemasangan Groin Setelah 20 Tahun.....	91
Gambar 6.3	Sketsa <i>Breakwater</i> Terhadap Garis Pantai	93
Gambar 6.4	Perubahan Garis Pantai Akibat <i>Breakwater</i> Setelah 10 Tahun.....	95
Gambar 6.5	Perubahan Garis Pantai Akibat <i>Breakwater</i> Setelah 20 Tahun.....	95
Gambar 6.6	Perubahan Garis Pantai Akibat <i>Seawall</i> Setelah 10 Tahun.....	97
Gambar 6.7	Perubahan Garis Pantai Akibat <i>Seawall</i> Setelah 20 Tahun.....	98
Gambar 7.1	Penentuan Letak Kedalaman dan Muka Air <i>Offshore</i> <i>Breakwater</i>	103
Gambar 7.2	Perkiraan Kenaikan Muka Air Laut Karena Pemanasan Global...	106
Gambar 7.3	Grafik <i>Run-up</i> Gelombang	107
Gambar 7.4	Perhitungan Tinggi Bangunan <i>Offshore Breakwater</i>	108
Gambar 7.5	Angka Stabilitas N_s Untuk Pondasi Pelindung Kaki.....	111
Gambar 7.6	Posisi Titik Tinjauan A dan B	122

DAFTAR TABEL

Tabel 2.1	Klasifikasi Gelombang Menurut Teori Gelombang Linear	11
Tabel 2.2	Persamaan Linier Gelombang	12
Tabel 2.3	Perbedaan Penyebab Abrasi	20
Tabel 4.1	Kondisi Lahan Akibat Abrasi dan Rob	42
Tabel 4.2	Pengaruh Mata Angin Terhadap Pembangkitan Gelombang Dan Transpor Sedimen.....	46
Tabel 4.3	Persentase Kejadian Angin Tahun 1996-2006	46
Tabel 4.4	Perhitungan Panjang <i>Fetch</i> Barat Laut	51
Tabel 4.5	Perhitungan Panjang <i>Fetch</i> Utara.....	51
Tabel 4.6	Perhitungan Panjang <i>Fetch</i> Barat.....	52
Tabel 4.7	Perhitungan Panjang <i>Fetch</i> Barat Daya	52
Tabel 4.8	Perhitungan Tegangan Angin, Tinggi Dan Periode Gelombang	54
Tabel 4.9	Gelombang Dan Periode Yang Telah Diurutkan Tahun 2001	56
Tabel 4.10	Hitungan Gelombang Dengan Periode Ulang (Metode Fisher Tippett <i>Type I</i>)	58
Tabel 4.11	Gelombang Dengan Periode Ulang Tertentu (Metode Fisher Tippett <i>Type I</i>)	60
Tabel 4.12	Koefisien Untuk Menghitung Standar Deviasi	61
Tabel 4.13	Hitungan Gelombang Dengan Periode Ulang (Metode Weibull)	63
Tabel 4.14	Gelombang Dengan Periode Ulang Tertentu (Metode Weibull)	65
Tabel 4.15	Perhitungan Gelombang Pecah	70
Tabel 4.16	Perhitungan Gelombang Pecah Tiap Gelombang	72
Tabel 4.17	Perhitungan Transpor Sedimen Sepanjang Pantai	77
Tabel 4.18	Data Tanah	78
Tabel 6.1	<i>Input Data</i> Groin Pada <i>GENESIS</i>	90
Tabel 6.2	Kondisi Pembentukan Tombolo.....	93

Tabel 6.3	Kondisi Pembentukan Salient	93
Tabel 6.4	Perbandingan Metode Penanganan Kerusakan Pantai Sistem Kualitatif	98
Tabel 6.5	Perbandingan Metode Penanganan Kerusakan Pantai Sistem Kuantitatif	101
Tabel 7.1.	Perhitungan Kecepatan Air di Titik A	113
Table 7.2	Perhitungan Kecepatan Air di Titik B	114
Table 7.3	Perhitungan Kecepatan Air di Titik B Metode Isbash Dasar Kaki	115
Table 7.4	Perhitungan Kecepatan Air di Titik A Metode Isbash Tumpukan Atas	117
Tabel 7.5	Perhitungan Kecepatan Air di Titik A Metode Goncharov	118
Tabel 7.6	Perhitungan Kecepatan Air di Titik B Metode Goncharov	118
Tabel 7.7	Perhitungan Kecepatan Air di Titik A Metode Levi	120
Tabel 7.8	Perhitungan Kecepatan Air di Titik B Metode Levi	120
Tabel 7.9	Perhitungan Kecepatan Air di Titik A Metode Maynord	121
Tabel 7.10	Perhitungan Kecepatan Air di Titik B Metode Maynord	122
Tabel 8.1	Perhitungan Volume Pekerjaan	124
Tabel 8.2	Daftar Harga Satuan Bahan	145
Tabel 8.3	Daftar Upah Pekerja	145
Tabel 8.4	Analisis Harga Satuan	146
Tabel 8.5	Rencana Anggaran Biaya Pengamanan Pantai Sayung	150
Tabel 8.6	Perencanaan Jaringan Kerja (<i>Network Planning</i>)	152
Tabel 8.7	Perencanaan Kurva S (<i>Construction Schedule</i>)	154
Tabel. 9.1	Jadwal Lelang	182