

**PENGUJIAN KERAPATAN, KADAR AIR DAN KOEFISIEN ABSORBSI
PAPAN AKUSTIK DENGAN MENGGUNAKAN BAHAN DASAR DAUN
LONTAR (*Borassus Flabellifer*)**

Diajukan untuk Memenuhi Salah Satu Syarat untuk Meraih Gelar Sarjana Sains
Jurusan Fisika pada Fakultas Sains dan Teknologi
UNIVERSITAS ISLAM NEGERI
Alauddin Makassar

OLEH:

HARDIYANTI
60400115042

**FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR**

2019

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Hardiyanti
Nim : 60400115042
Tempat/Tgl Lahir : Bontoranu, 14 Maret 1997
Jurusan : Fisika
Fakultas/Program : Sains dan Teknologi/S1
Alamat : Samata
Judul : **“Pengujian Kerapatan, Kadar Air dan Koefisien Absorpsi Papan Akustik dengan Menggunakan Bahan dasar Daun Lontar (*Birasuss Flabellifer*)”**

Menyatakan bahwa dengan sesungguhnya dan penuh kesadaran, bahwa skripsi ini benar adalah hasil karya penulis sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Samata-Gowa, 12 Agustus 2019

Penyusun

Hardiyanti

Nim:60400115042

LEMBAR PENGESAHAN

Skripsi yang berjudul “Pengujian Kerapatan, Kadar Air Dan Koefisien Absorpsi Papan Akustik Dengan Menggunakan Bahan Dasar Daun Lontar (*Borassus Flabellifer*)” yang disusun oleh **HARDIYANTI (60400115042)**, Mahasiswa Jurusan Fisika pada Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari **Selasa** tanggal **27 Agustus 2019 M**, bertepatan dengan **26 Dzulhijjah 1440 H** dinyatakan telah dapat diterima sebagai salah satu syarat untuk meraih gelar sarjana dalam ilmu sains dan teknologi, jurusan fisika. .

Samata-Gowa, 27 Agustus 2019 M
26 Dzulhijjah 1440 H

DEWAN PENGUJI

Ketua : Prof. Dr. Muh. Khalifah Mustami, M.Pd (.....)
Sekretaris : Hernawati, S.Pd.,M.Pfis (.....)
Munaqisy 1 : Ihsan, S.pd., M.Si (.....)
Munaqisy 2 : Dr. Hasyim Haddade, M. Ag (.....)
Pembimbing 1: Sahara, S.Si., M.Sc., Ph.D (.....)
Pembimbing 2: Sri Zelviani, S.Si., M. Sc (.....)

Diketahui Oleh:
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Prof. Dr. Muh. Khalifah Mustami, M.Pd
NIP. 19710412 200003 1 001

KATA PENGANTAR

Puji syukur dan terimakasih kepada Tuhan yang maha esa, yang telah melimpahkan berkat, kasih dan rahmat-Nya sehingga penulis diberi kekuatan dan kesempatan untuk menyelesaikan skripsi yang berjudul “**Pengujian Kerapatan, Kadar Air Dan Koefisien Absorpsi Papan Akustik Dengan Menggunakan Bahan Dasar Daun Lontar (*Borassus Flabellifer*)**”. Salawat dan salam senantiasa tercurahkan kepada baginda Nabi Muhammad SAW, yang di utus kepermukaan bumi ini menuntun manusia kelembah kebidaban seperti sekarang ini.

Penulis menyadari sepenuhnya, dalam penyusunan skripsi ini tidak lepas dari tantangan dan hambatan. Namun berkat kerja keras, dukungan, bantuan dan motivasi serta doa dari berbagai pihak sehingga skripsi ini dapat terwujud. Untuk itu dengan segala kerendahan hati saya mengucapkan terimakasih kepada kedua orang tua (bapak **M. Natsir** dan ibu **Ma’ani**) serta nenek tercinta (**Nani**) Terima kasih karena telah memberikan kasih sayang tiada henti, cintanya dan doa-doanya serta semua kekhawatiran disetiap langkah penulis.

Penulis menyadari bahwa Skripsi ini dapat diselesaikan berkat bantuan dari berbagai pihak dengan penuh keikhlasan dan ketulusan hati. Untuk itu pada kesempatan ini pula, penulis menyampaikan ucapan terima kasih kepada:

1. Bapak **Prof. Dr. Musafir, M.Si** selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar.

2. Bapak **Prof. Dr. H. Arifuddin, M.Ag** selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.
3. Ibu **Sahara, S.Si., M.Sc, Ph.D** selaku ketua jurusan dan selaku pembimbing I yang telah meluangkan waktu dan fikiran untuk bimbingan dan arahnya.
4. Bapak **Ihsan, S. pd., M. Si** selaku sekretaris jurusan dan sekaligus sebagai penguji I yang telah memberikan kritikan dan saran yang membangun untuk perbaikan Skripsi ini.
5. Ibu **Sri Zelviani, S.Si., M.Sc** selaku pembimbing II yang telah meluangkan waktu dan fikiran untuk bimbingan dan arahnya serta nasehat yang diberikan.
6. Bapak **Dr. Hasyim Haddade, M.Ag.,** selaku penguji dua II yang telah memberikan kritikan dan saran yang membangun untuk perbaikan Skripsi ini.
7. Bapak **Muktar, Munim, ST , Ahmad Yani, S.Si** dan kakak **Nurhaisah, S.Si** yang telah meminjamkan alat, membimbing serta memberikan motivasi penulis saat melakukan penelitian.
8. Kepada **K'Ansyari** terima kasih atas do'a dan dukungannya serta memberikan semangat dan motivasi kepada penulis dalam menyelesaikan tugas akhir ini.
9. Keluarga besar dari ayah dan ibu terimakasih untuk do'a dan dukungan serta nasehat yang telah diberikan kepada penulis.
10. Kepala Lab. Teknologi Fakultas Kehutanan UNHAS Makassar beserta Laboran (pak **Heru Arisandi, ST**) yang telah membantu penulis dalam melakukan serangkaian kegiatan penelitian.

11. Teman-teman seperjuangan (**Hasni, Wahidah dan Hikmah**), teman suka-duka selama penulis menyelesaikan tugas akhir.
12. Segenap civitas akademik yang telah membantu penulis dalam persyuratan.
13. Teman-teman **RES15TOR** angkatan 2015 terima kasih atas kebersamaan yang telah terukir dan, motivasi yang tiada henti kepada penulis dalam menyelesaikan tugas akhir ini.
14. Kakak dan adik-adik Jurusan Fisika serta keluarga besar Himpunan Jurusan Fisika (HMJ-F).
15. Kepada teman-teman serta adik-adik pondok Az-Zahran yang senantiasa meluangkan waktu dan membantu penulis menyiapkan bahan penelitian yang dibutuhkan.
16. Kepada semua pihak yang tidak sempat penulis tuliskan satu persatu yang telah memberikan motivasi dan arahan selama penulis menyelesaikan studi, penulis mengucapkan banyak terima kasih.

Akhir kata kami hanya dapat berdoa semoga mereka mendapat balasan kebaikan yang berlipat ganda dari Allah swt. Penulis menyadari skripsi ini tidak luput dari berbagai kekurangan, maka dari itu penulis mengharapkan saran dan kritik yang membangun demi kesempurnaan dan perbaikan sehingga skripsi ini dapat memberikan manfaat khususnya kepada penulis dan semoga bermanfaat untuk orang banyak. aminn

Samata, 12 Agustus 2019

Penyusun,

Hardiyanti

DAFTAR ISI

SAMPUL.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
LEMBAR PENGESAHAN.....	iii
KATA PENGANTAR	iv
DAFTAR ISI.....	vii
DAFTAR TABEL.....	ix
DAFTAR GAMBAR.....	x
DAFTAR GRAFIK.....	xi
ABSTRAK.....	xii
ABSTRACT.....	xiii
BAB I PENDAHULUAN.....	1
1.1. Latar Belakang Masalah.....	1
1.2. Rumusan Masalah.....	4
1.3. Tujuan Penelitian.....	4
1.4. Ruang Lingkup.....	4
1.5. Manfaat Penelitian.....	5
BAB II TINJAUAN PUSTAKA.....	6
2.1. Akustik dan Bunyi.....	6
2.2. Frekuensi Bunyi.....	8
2.3. Intensitas dan Koefisien.....	10
2.4. Kebisingan.....	13

2.5. Papan Akustik	18
2.6. Daun lontar (<i>Borassus Flabellifer</i>)	22
2.7. Kerapatan Papan Akustik.....	25
2.8. Kadar Air (<i>Moisture Content</i>).....	27
2.9. Tinjauan Islam Tentang Penelitian.....	27
BAB III METODE PENELITIAN.....	32
3.1. Waktu dan Tempat Penelitian	32
3.2. Alat dan Bahan Penelitian	32
3.3. Prosedur Kerja.....	34
3.4. Bagan Alir Penelitian	41
BAB IV HASIL DAN KESIMPULAN	42
4.1. Hasil Penelitian	42
4.2. Pembahasan	45
BAB V PENUTUP.....	55
5.1. Kesimpulan.....	55
5.2. Saran	56
DAFTAR PUSTAKA.....	57
RIWAYAT HIDUP	
LAMPIRAN	

DAFTAR TABEL

Tabel 2.1: Tingkat Intensitas Berbagai Macam Bunyi	12
Tabel 2.2: Tingkat Pendengaran Kebisingan dan Parameter	14
Tabel 2.3: Standar Papan menurut SNI 03-2105-2006	21
Tabel 3.1:Tabel Pengamatan Pengukuran Koefiseien Bunyi dengan Sampel Kasar	37
Tabel 3.2:Tabel Pengamatan Pengukuran Koefiseien Bunyi dengan Sampel Halus (Serat Bahan)	37
Tabel 3.3: Tabel Pengamatan Pengukuran Nilai Kerapatan Sampel Kasar	39
Tabel 3.4:Tabel Pengamatan Pengukuran Nilai Kerapatan Sampel Halus (Serat Bahan) .	39
Tabel 3.5:Tabel Pengamatan Pengukuran Nilai Kadar Air Sampel Kasar.....	40
Tabel 3.6:Tabel Pengamatan Pengukuran Nilai Kadar Air Sampel Halus (Serat Bahan)...	40
Tabel 4.1:Tabel Hasil Penelitian Kerapatan Dan Kadar Air Papan Akustik Dari Daun Lontar dengan Sampel kasar	43
Tabel 4.2:Tabel Hasil Penelitian Kerapatan Dan Kadar Air Papan Akustik Dari Daun Lontar dengan Sampel Halus (Serat Bahan)	43
Tabel 4.3: Pengukuran Koefisien Bunyi Dengan Sampel Kasar.....	43
Tabel 4.4: Pengukuran Koefisien Bunyi Dengan Sampel Halus (Serat Bahan).....	44

DAFTAR GAMBAR

Gambar 2.1 : Sifat Bunyi Yang Mengenai Bidang	8
Gambar 2.2 : Papan Akustik	19
<u>Gambar 2.3 : Pohon Lontar</u>	23
<u>Gambar 3.1 : Rancangan Alat Pengujian Sampel</u>	36
<u>Gambar 3.2 : Diagram Alir Penelitian</u>	41

DAFTAR GRAFIK

Grafik 4.1 : Grafik kerapatan papan akustik pada jenis sampel yang berbeda	47
Grafik 4.2 : Grafik kadar air papan akustik dengan jenis sampel yang berbeda...	49
<u>Grafik 4.3</u> : Grafik hubungan koefisien absorpsi terhadap ketebalan pada frekuensi yang berbeda Sampel Kasar	51
<u>Grafik 4.1</u> : Grafik hubungan koefisien absorpsi terhadap ketebalan pada frekuensi yang berbeda Sampel Halus (serat bahan)	53
Grafik 4.5: Hubungan antara ketebalan (x) dengan koefisien penyerapan bunyi (α) pada frekuensi 250 Hz.....	54

ABSTRAK

Nama : **Hardiyanti**

Min : **60400115042**

Judul : **Pengujian Kerapatan, Kadar Air, Dan Koefisien Absorbs Papan Akustik Menggunakan Bahan Dasar Daun Lontar (*Borassus Flabellifer*)**

Penelitian ini bertujuan untuk mengetahui sifat fisis dan sifat optik dari papan akustik dari daun lontar (*borassus flabellifer*) dengan menggunakan *resinpolyester* sebagai perekat. Penelitian ini menggunakan dua jenis sampel yang berbeda (sampel kasar dan sampel halus/serat bahan) dengan ketebalan serta frekuensi yang berbeda pula. Parameter yang diuji pada penelitian ini ada dua yaitu sifat fisis dan sifat optik. Dimana sifat fisis meliputi kerapatan dan kadar air, sedangkan sifat optik meliputi koefisien absorpsi (serap bunyi). Dari hasil penelitian yang diperoleh dapat disimpulkan bahwa nilai kerapatan dan kadar air dari papan akustik berbahan dasar daun lontar memenuhi standar Nasional Indonesia (SNI) tahun 2006 untuk papan partikel. Sedangkan nilai koefisien absorpsi papan akustik menunjukkan bahwa semakin tinggi frekuensi yang diterima maka semakin tinggi pula nilai koefisien penyerapan bunyinya.

Kata kunci: *Sifat Fisis dan Optik, Papan Partikel, Koefisien Absorpsi, Daun Lontar*

ABSTRACT

Name : Hardiyanti

Min : 60400115042

Title : Testing the Density, Moisture Content, and Absorption Coefficient of the Acoustic Board Using Basic Materials of Lontar Leaves (*Borassus Flabellifer*)

This study aims to determine the physical and optical properties of the acoustic boards of palm leaves (*borassus flabellifer*) using resinpolyester as an adhesive. This study uses two different types of samples (rough samples and fine samples / fiber materials) with different thicknesses and frequencies. There are two parameters tested in this study, namely physical and optical properties. Where physical properties include density and moisture content, while optical properties include absorption coefficient (sound absorption). From the results of the research it can be concluded that the density and moisture content of the acoustic board made from palm leaves meet the Indonesian National Standard (SNI) in 2006 for particle board. While the acoustic board absorbs coefficient value shows that the higher the frequency received, the higher the sound absorption coefficient value.

Keywords: *Physical and Optical Properties, Particle Board, Absorption Coefficient, Palm Leaf*

BAB I

PENDAHULUAN

I.1 Latar Belakang

Di era saat ini semakin maju ilmu pengetahuan maka semakin berkembang pula teknologi elektronik dan transformasi yang digunakan. Misalnya peralatan elektronik yang menghasilkan banyak suara dan akhirnya dapat menimbulkan kebisingan yaitu seperti audio maupun alat elektronik lainnya yang dapat menghasilkan suara atau getaran, sedangkan pada transportasi seperti mobil, motor, kereta api, pesawat terbang yang menimbulkan kebisingan. Untuk itu diperlukan material akustik yang mampu meredam atau mengurangi kebisingan. Selama ini bahan yang digunakan sebagai peredam kebisingan terbuat dari bahan sintesis yang harganya cukup mahal. Oleh sebab itu diperlukan bahan alternatif untuk peredam suara yang relatif murah dan mudah didapat di lingkungan masyarakat (Dewi, 2015: 78).

Saat ini telah banyak upaya yang telah dilakukan untuk mengurangi kebisingan yaitu dengan menggunakan bahan yang dapat menyerap bunyi (panel akustik). Bahan tersebut dalam suatu bangunan biasanya berperan sebagai panel akustik yang dipasang pada dinding pemisah (partisi). Peredam suara (panel akustik) adalah suatu material yang dapat menyerap energi suara dari suatu sumber bunyi. Bahan yang digunakan oleh sebagian orang untuk membuat panel akustik atau papan akustik yaitu dengan menggunakan bahan yang banyak

mengandung *segneselulosa* sebagai bahan dasar, salah satunya adalah serat daun lontar.

Pohon siwalan atau disebut juga pohon lontar (*Borassus flabellifer*) adalah sejenis palma (pinang-pinangan) yang tumbuh di Asia Tenggara dan Asia Selatan. Pohon lontar (*Borassus flabellifer*) menjadi flora identitas provinsi Sulawesi Selatan. Pohon ini banyak dimanfaatkan daun, batang, buah hingga bunganya yang dapat disadap untuk diminum langsung sebagai nira (*legen*), difermentasi menjadi tuak ataupun diolah menjadi gula siwalan (sejenis gula merah). Pohon siwalan (lontar) merupakan pohon palma (*Palmae* dan *Arecaceae*) yang kokoh dan kuat. Berbatang tunggal dengan ketinggian mencapai 15-30 cm dan diameter batang sekitar 60 cm. Daunnya besar-besar mengumpul di bagian ujung batang membentuk tajuk yang membulat. Setiap helai daunnya serupa kipas.

Pada dasarnya semua bagian dari pohon siwalan atau pohon lontar (*Borassus flabellifer*) dapat dimanfaatkan berbagai macam kerajinan maupun bahan bangunan. Terlepas lagi tangkai dan pelepah pohon siwalan (lontar) dapat menghasilkan sejenis serat yang baik. Pada masa silam, serat dari pelepah lontar cukup banyak digunakan di Sulawesi Selatan untuk mengayam tali atau membuat songkok, semacam tutup kepala setempat. Selain bahan material yang diproduksi oleh pabrik, ada pula bahan material lain yang mudah untuk didapatkan dan masih kurang dimanfaatkan oleh masyarakat diantaranya daun lontar.

Penelitian sebelumnya telah dilakukan oleh Andi Ulfayanti (2016) dengan judul “studi karakteristik material akustik berbahan *sandwich* kertas koran dan gabus dengan perekat sagu”. Berdasarkan hasil penelitian diperoleh bahwa

koefisien penyerapan bunyi dengan variasi ketebalan menunjukkan bahwa semakin besar frekuensi sumber yang diterima maka semakin besar pula nilai koefisien penyerapan bunyinya. Penelitian lain juga dilakukan oleh Muh. Akbar (2016) dengan judul “karakterisasi papan akustik dari limbah kulit jagung dengan perekat lem fox”. Berdasarkan hasil penelitian diperoleh bahwa nilai koefisien absorpsi papan akustik dari limbah kulit jagung dengan perekat lem fox yaitu koefisien absorpsi rata-rata memenuhi standar ISO 11654 yaitu $\alpha > 0,15$ pada frekuensi 1000 Hz, 2000 Hz dan 4000 Hz pada ketebalan 0,7 cm.

Penelitian lain juga telah dilakukan oleh Wahyudil Hayat, dkk (2013) dengan judul “pengaruh kerapatan terhadap koefisien absorpsi bunyi papan partikel serat daun nenas (*ananas comosus l merr*)”. Berdasarkan hasil penelitian diperoleh nilai koefisien absorpsi rata-ratanya secara keseluruhan berkisar antara 0,09 Hz-0,83 Hz. Nilai koefisien absorpsi rata-rata meningkat seiring dengan bertambahnya frekuensi. Selain dipengaruhi oleh frekuensi, nilai koefisien absorpsi bunyi juga dipengaruhi oleh kerapatan. Semakin tinggi kerapatan maka semakin rendah nilai koefisien absorpsi bunyinya.

Dari beberapa hasil penelitian di atas menunjukkan bahwa papan akustik yang berbahan dasar kertas koran dan gabus, kulit jagung serta serat daun nanas telah memenuhi standar nilai koefisien absorpsi yang baik. Untuk nilai koefisien absorpsi papan akustik dari serat daun lontar belum diketahui. Maka dari itu, penelitian ini dilakukan untuk mengetahui nilai koefisien absorpsi berdasarkan faktor yang mempengaruhi yaitu frekuensi dan ketebalan papan dengan mengangkat judul penelitian “*Pengujian Kerapatan, Kadar Air, dan Koefisien*

Absorpsi Papan Akustik Dengan Menggunakan Bahan Dasar Daun Lontar (Borassus Flabellifer)

I.2 Rumusan Masalah

Rumusan masalah pada penelitian ini adalah:

1. Bagaimanakah sifat fisis yang terdiri dari kerapatan dan kadar air papan akustik dari daun lontar?
2. Bagaimanakah sifat optik berdasarkan koefisien absorpsi bunyi dengan pengaruh ketebalan dan frekuensi yang berbeda menggunakan bahan dasar dari daun lontar?

I.3 Tujuan Penelitian

Tujuan dari penelitian ini adalah :

1. Untuk mengetahui sifat fisis papan akustik dari daun lontar dengan parameter kerapatan dan kadar air.
2. Untuk mengetahui sifat optik berdasarkan koefisien absorpsi dengan pengaruh variasi ketebalan dan frekuensi papan akustik dengan menggunakan bahan dasar dari daun lontar.

I.4 Ruang Lingkup

Lingkup dari pembahasan yang dikaji pada penelitian ini yaitu, penelitian ini terbatas pada pengujian sifat fisis dan sifat optik papan akustik yaitu pengujian kerapatan dan kadar air serta pengujian koefisien absorpsi. Dimana bahan yang digunakan yaitu daun lontar itu sendiri yang sudah di keringkan. Ada dua jenis daun lontar yang dikeringkan yaitu daun lontar yang sudah dicuci bersih kemudian dikeringkan dibawah sinar matahari dan diblender (cacah kering), dan

daun lontar yang sudah di cuci bersih, sebelum dikeringkan diblender terlebih dahulu (cacah basah/ serat bahan). Pada pengujian nilai koefisien penyerapan bunyi (α) dengan frekuensi yang diberikan yaitu sebesar 125 Hz, 250 Hz, 500 Hz, 1000 Hz, 2000 Hz dan 4000 Hz dengan ketebalan yang digunakan yaitu 0.7 cm, 1 cm, 1.2 cm, dan 1.5 cm.

I.5 Manfaat Penulisan

Manfaat yang diharapkan pada penelitian ini, yaitu:

1. Manfaat bagi Mahasiswa
 - a. Dapat mengetahui sifat fisis dan sifat optik dari daun lontar.
 - b. Dapat mengetahui berapa nilai koefisien absorpsi dari daun lontar, apakah mampu menyerap bunyi dengan baik atau tidak.
2. Manfaat bagi Masyarakat
 - a. Mampu memberikan informasi bahwa daun lontar tidak hanya digunakan untuk membuat kerajinan tetapi dapat digunakan sebagai bahan untuk membuat papan akustik.
 - b. Memberikan informasi bahwa hasil penelitian ini dapat dikembangkan sebagai sentra usaha untuk menambah pendapatan masyarakat.
3. Manfaat bagi IPTEK
 - a. Dapat digunakan sebagai bahan referensi penelitian selanjutnya.
 - b. Dapat dijadikan sebagai acuan dan perbandingan untuk mengetahui koefisien absorpsi dari bahan yang berbeda.

BAB II

TINJAUUAN PUSTAKA

2.1 akustik dan bunyi

Akustik adalah ilmu yg mempelajari tentang suara, bagaimana suara diproduksi/dihasilkan, perambatannya, dan dampaknya, serta mempelajari bagaimana suatu ruang/medium meresponi suara dan karakteristik dari suara itu sendiri. yang dipelajari dalam akustik yaitu sifat-sifat bunyi, usaha mendapatkan bunyi yang enak untuk dideengar dalam sebuah ruangan, isolasi bunyi, persyaratan akustik dan sebagainya (suharyani, 2013).

Bunyi adalah salah satu gelombang dalam fisika, yaitu gelombang longitudinal yang dapat dirasakan oleh indera pendengaran (telinga). Bunyi juga dapat didefinisikan sebagai sesuatu yang dihasilkan oleh benda yang bergetar. Setiap getaran yang terjadi akan menggetarkan molekul atau partikel udara di sekitarnya, hal inilah yang menimbulkan bunyi. Benda yang menghasilkan bunyi disebut dengan Sumber bunyi. Bunyi termasuk gelombang longitudinal, artinya bunyi membutuhkan media dalam perambatannya, nah media tersebut bisa berupa zat padat, zat cair atau gas, bunyi tidak dapat merambat pada ruang hampa. Bunyi memiliki cepat rambat yang tidak terlalu kuat, oleh karena itu bunyi membutuhkan waktu untuk berpindah dari satu tempat dari tempat lain.

Menurut (Muardaka, 2008), bunyi memiliki dua pengertian yaitu sebagai berikut:

- a. Secara fisis, bunyi merupakan tekanan yang menyimpang akibat pergeseran partikel pada medium elastis seperti udara.
- b. Secara fisiologis, bunyi didefinisikan sebagai predebgran yang senseasi biasanya disebabkan oleh beberapa benda yang bergetar serpeti tekanan udara yang menyimpang.

Pada umumnya, ketika bunyi menumbuk suatu batas dari medium yang dilewatinya, maka energi dalam gelombang bunyi dapat diteruskan, diserap atau dipantulkan oleh batas tersebut. Ketiga energi dalam gelombang bunyi tersebut dapat terjadi pada derajat tingkat yang berbeda, tergantung pada jenis batas yang dilewatinya (Lord, 1980).

Gelombang Bunyi atau suara adalah gelombang longitudinal yang merambat melalui suatu media. Terdapat tiga aspek utama pada bunyi. Pertama, terdapat sumber bunyi. Kedua, terdapat media agar energi gelombangnya dapat merambat. Gelombang bunyi merambat sebagai gelombang longitudinal. Ketiga, terdapat penerima yakni telinga kamu ataupun microphone.

Gelombang bunyi adalah gelombang yang bergerak, maka dalam pergerakannya, gelombang bunyi memerlukan media penghantar, sebagaimana yang telah disampaikan di atas. Tanpa adanya media penghantar yang berupa zat gas, cair, dan padat, gelombang bunyi tidak dapat tersampaikan. Contohnya adalah astronot di luar angkasa yang hampa udara. Di ruang hampa udara, bunyi tidak dapat terdengar, meski ada sumber bunyinya. Ini karena di luar angkasa tidak ada media penghantar bunyi (dalam hal ini udara).

Bunyi pada ruang yang berlubang mengakibatkan perambatan gelombang bunyi akan mengalami pemantulan apabila mengenai objek, sedangkan penyerapan dan penerusan bunyi, bergantung pada karakteristik obyek. Perambatan gelombang bunyi juga yang mengenai bidang batas dengan celah akan mengalami difraksi (Gabriel, 2001).

Gambar 2.1: sifat bunyi mengenai bidang
(sumber: j.f Gabriel, 2001)

2.2 Frekuensi bunyi

Jumlah pergeseran atau osilasi sebuah partikel dalam satu sekon disebut frekuensi. Frekuensi dinyatakan dalam satuan hertz (Hz). Frekuensi adalah gejala fisis objektif yang dapat diukur oleh instrument-instrumen akustik. Telinga normal manusia tanggap terhadap bunyi diantara jangkauan (*range*) frekuensi audio sekitar 20 sampai 20.000 Hz. Jangkauan ini dan jangkauan frekuensi lain dari bermacam-macam sumber bunyi, jangkauan frekuensi audio orang yang berbeda umurnya juga berbeda. Dan dengan bertambahnya umur batas atas turun dengan banyak. Peranan frekuensi yang lebih tinggi dari 10.000 Hz dapat

diabaikan dalam intelligibilitas pembicaraan atau kenikmatan musik.

Kebanyakan bunyi (pembicaraan, musik, bising) terdiri dari banyak frekuensi, yaitu komponen-komponen frekuensi rendah, tengah dan medium. Karena itu amatlah penting memeriksa masalah-masalah akustik meliputi spectrum frekuensi yang dapat didengar. Frekuensi standar yang dipilih secara bebas sebagai wakil yang penting dalam akustik lingkungan adalah 125, 250, 500, 1000, 2000 dan 4000 Hz atau 128, 256, 512, 1024, 2048 dan 4096 Hz (Doelle, 1985).

Menurut (Ekawati, 2008), Frekuensi suara dibagi atas tiga tingkatan yaitu:

a. Gelombang *Infrasonik*

Gelombang *infrasonik* adalah gelombang yang mempunyai frekuensi di bawah jangkauan manusia, yaitu lebih kecil dari 20 Hz. Gelombang *infrasonic* hanya mampu didengar oleh beberapa binatang seperti jangkrik, anjing, dan kelelawar.

b. Gelombang *Audiosonik*

Gelombang *audiosonik* adalah gelombang yang mempunyai frekuensi diantara 20 sampai 20.000 Hz. Gelombang yang dapat didengar oleh manusia dan sebagian besar binatang biasa disebut juga sebagai gelombang *audiosonik*.

c. Gelombang Ultrasonik

Gelombang ultrasonik mempunyai frekuensi di atas jangkauan pendengaran manusia, yaitu lebih besar dari 20.000 Hz. Kelelawar pada malam hari memancarkan gelombang *ultrasonik* dari mulutnya. Gelombang ini akan dipantulkan kembali bila mengenai benda. Dari gelombang pantul yang didengar tadi, kelelawar dapat mengetahui jarak dan ukuran benda yang berada di depannya.

2.3 Intensitas dan Iofisien

Intensitas (arus energi per satuan luas), dinyatakan dalam satuan logaritmis yang disebut desibel (dB) dengan memperbandingkan kekuatan dasar 0,0002 dyne/cm² yaitu kekuatan dari bunyi dengan frekuensi 1.000 Hz yang tetap dapat didengar oleh telinga normal (Adita, 2009).

Intensitas adalah jumlah energi bunyi tiap detiknya menembus tegak lurus bidang seluas satuan luas. Karena luasnya daerah bunyi yang dapat diterima telinga manusia, dan penggunaan skala logaritma akan mempermudah pembacaan Intensitass harga bunyi. Jumllah rata-rata energi yang dibawa persatuan waktu oleh gelombang bunyi persatuan luas permukaan yang tegak lurus pada arah rambatan biasa disebut sebagai intensitas bunyi. Kata lainya intensitas merupakan daya ratarata persatuan luas.

Bahan lembut, berpori, dan kain serta manusia menyerap sebagian besar gelombang bunyi yang menumbuk mereka, dengan kata lain, mereka adalah penyerap bunyi. Absorpsi (Penyerapan bunyi) adalah perubahan energi bunyi menjadi suatu bentuk lain, biasanya panas ketika melewati suatu bahan atau ketika menumbuk suatu permukaan. Jumlah panas yang dihasilkan pada perubahan energi ini sangat kecil, sedangkan kecepatan perambatan gelombang bunyi tidak dipengaruhi oleh penyerapan. Koefisien penyerapan adalah jumlah atau proporsi dari keseluruhan energi yang datang yang mampu diserap oleh material. Nilai 1 pada koefisien penyerapan bunyi, memiliki arti bahwa penyerapan bunyi (*absorbs*) pada suatu permukaan dikatakan sempurna, sedangkan nilai 0 pada penyerapan bunyi berarti bahwa permukaan tersebut dapat memantulkan (*refleksi*) suara dengan sempurna. Udara memiliki koefisien serap 0,007 dan dihitung dalam frekwensi 2000 Hz nilai koefisien. Nilai absorpsi suara menurut standar ISO 11654 yaitu dengan nilai koefisien α sebesar 0,15. Efisiensi penyerap bunyi suatu bahan pada suatu frekuensi tertentu dinyatakan oleh koefisiensi penyerapan bunyi. koefisiensi penyerapan bunyi suatu permukaan adalah bagian energi bunyi yang datang yang diserap, atau tidak dipantulkan oleh permukaan. Koefisiensi ini dinyatakan dalam huruf α (Puspitarini, 2014).

Menentukan nilai intensitas bunyi dapat menggunakan rumus sebagai berikut:

$$I = I_0 e^{-\alpha x}$$

$$\ln = \ln I_0 - \alpha x \quad (2.1)$$

$$\alpha = \frac{\ln I_0 - \ln I}{x}$$

Keterangan:

I_0 = intensitas awal bunyi (dB)

I = intensitas akhir bunyi (dB)

x = ketebalan (cm)

α = koefisien absorpsi

Tabel 2.1: tingkat intensitas berbagai macam bunyi

No	Sumber Bunyi	Tingkat intensitas (dB)
1	Pesawat jet pada jarak 30 m	140
2	Ambang rasa sakit	120
3	Konser rock yang keras dalam ruangan	120
4	Sirene pada jarak 30 m	100
5	Interior mobil yang melaju pada 90 km/jam	75
6	Lalu lintas jalan raya yang sibuk	70
7	Percakapan biasa, dengan jarak 50 cm	65
8	Radio yang pelan	40
9	Bisikan	20
10	Gemerisik daun	10

Sumber: Giancoli, 2001

Frekuensi bunyi yang kurang dari 20 Hz tidak dapat terdengar oleh indra manusia dan biasa disebut sebagai infrasonik. Sedangkan bunyi dengan frekuensi

lebih besar dari 20.000 Hz disebut sebagai gelombang ultrasonik dan bunyi ini mempunyai efek rasa sakit pada telinga manusia. (Adita, 2009).

2.4 Kebisingan

Kebisingan merupakan suara yang tidak diinginkan sehingga dapat mengganggu hingga membahayakan seseorang. Kebisingan terdiri dari frekuensi-frekuensi acak yang saling berhubungan satu sama lain.

Kebisingan adalah semua suara yang tidak dikehendaki yang bersumber dari alat-alat proses produksi dan alat-alat kerja yang pada tingkat tertentu dapat menimbulkan gangguan pendengaran (Keputusan Menteri Ketenagakerjaan No 51.Tahun 1999).

Gangguan pendengaran merupakan salah satu contoh dari kebisingan. Perubahan pada tingkat pendengaran sehingga dapat mengalami kesulitan dalam melakukan aktivitas sehari-hari ini biasanya disebut sebagai gangguan pendengaran, contohnya dalam hal memahami pembicaraan. Parameter yang digunakan untuk mengetahui tingkat pendengaran manusia karena bising dapat ditentukan menggunakan parameter percakapan sehari-hari. Tingkat pendengaran dan parameternya adalah sebagai berikut:

Tabel 2.2: parameter dan tingkat pendengaran

Tingkat pendengaran	Parameter
Normal	Tidak mengalami kesulitan dalam percakapan biasa (6 m)
Sedang	Kesulitan dalam percakapan sehari-hari mulai jarak >1,5 m
Menengah	Kesulitan dalam percakapan keras sehari mulai jarak > 1,5 m
Berat	Kesulitan dalam percakapan keras/berteriak pada jarak > 1,5 m
Sangat Berat	Kesulitan dalam percakapan keras/berteriak pada jarak < 1,5 meter
Tuli Total	Kehilangan kemampuan pendengaran dalam berkomunikasi

Sumber: *Buchari, 2007*

Desibel (dB) merupakan unit yang digunakan untuk mengukur setiap intensitas bunyi. Setiap bunyi memiliki intensitas yang berbeda. Alat yang digunakan dalam pengukuran intensitas bunyi adalah *Sound Level Meter (SLM)*. Alat ini dapat mengukur kebisingan diantara 30– 130 dB dan dari frekuensi antara 20–20.000 Hz (Diana, 2003).

Menurut Suma'mur (1996) jenis-jenis bising yang sering ditemukan adalah kebisingan kontinu, kebisingan terputus, kebisingan impulsif dan kebisingan impulsif berulang yaitu sebagai berikut:

1. Kebisingan yang kontinu dengan spektrum frekuensi yang luas. Bising ini relative tetap dalam batas kurang lebih 5 dB secara berturut-turut. Misalnya mesin, kipas angin dan dapur pijar.
2. Kebisingan yang kontinu, bising dimana fluktuasi dari intensitasnya tidak lebih dari 6 dB dan tidak putus-putus dengan spektrum frekuensi yang sempit. Bising ini juga relatif tetap, akan tetapi hanya mempunyai

frekuensi tertentu saja (pada frekuensi 500, 1000 dan 4000 Hz). Misalnya gergaji serkuler dan ketup gas.

3. Kebisingan terputus-putus (Intermittent). Bising ini tidak terjadi secara terus-menerus melainkan ada periode relatif tenang. Misalnya suara lalu lintas, kebisingan di lapangan terbang.
4. Kebisingan impulsif. Bising jenis ini memiliki perubahan tekanan suara melebihi 40 dB dalam waktu sangat cepat dan biasanya mengejutkan pendengarnya. Misalnya tembakan, suara ledakan mercon dan meriam.
5. Kebisingan impulsif berulang. Sama dengan bising impulsif, hanya saja terjadi secara berulang-ulang. Misalnya mesin tempa.

Sensitivitas pendengara manusia berkisar antara 0–40 dB dari frekuensi 20-20.000 Hz. Pada frekuensi ini, peendengaran manusia akan melemah ketika terus menerus terpapar kebisingan. Mellemahnya pendengaran akan bersifat sementara atau biasa disebut dengan *Temporasily Threshold Shifts* (TTS) hingga akan bersifat *Permanent Treshold Shifts* (PTS). TTS dapatt sembuh dalam hitungan detik sampai dengann sehari-hari, sedangkan PTS tiidak menunjukkan gejala penyembuhan setelah 2 - 3 minggu.

Bisiing yang dapat mempengaruhi manusia terdiri dari bising yang mengganggu, bising yang menutupi dan bising yang merusak. Dikatakan bising yang menngganggu apabila intensitas bunyinya yang tidak terlalu keras, misalnya mendengkur. Sedangkan bising yang menutup merupakan bunyi yang menutupi pendengaran yang jelas, secara tidak langsung bunyi ini akan

membahayakan kesehatan dan keselamatan tenaga kerja, karena teriakan atau isyarat tanda bahaya tenggelam dalam bising dari sumber lain. Serta bising yang merusak, dikatakan bising merusak apabila intensitasnya melampaui ambang batas pendengaran dan bisa menurunkan fungsi pendengaran manusia (Buchari, 2007).

2.5 Papan Akustik

Kemajuan teknologi termasuk diantaranya, perkembangan peralatan yang digunakan manusia semakin meningkat. Baik peralatan tersebut berupa sarana informasi, komunikasi, produksi, transportasi maupun hiburan. Sebagian besar peralatan tersebut menghasilkan suara-suara yang tidak diinginkan sehingga menimbulkan kebisingan. Untuk mengatasi hal tersebut perlu dikembangkan berbagai jenis bahan penyerap suara. Jenis bahan penyerap suara yang sudah ada yaitu bahan berpori, resonator dan panel. Dari ketiga jenis bahan tersebut, bahan berporilah yang sering digunakan. Khususnya untuk mengurangi kebisingan pada ruangan yang sempit seperti perumahan dan perkantoran. Hal ini karena bahan yang berpori akan rettaif lebih murrh dan ringan dibanding jenis penyerap yang lainnya (Lee, 2003).

Bahan yang mempunyai nilai koefisien absorpsi di atas 0,3 dapat dijadikan sebagai bahan penyerap bunyi karena mampu penyerap bunyi yang baik. Adapun faktor-faktor yang dapat mempengaruhi penyerapan bunyi adalah kerapatan material, modulus elastisitas, intensitas dan frekuensi suara, dan ketebalan papan komposit (Doelle, 1985).

Material yang telah lama digunakan pada penyerap suara adalah glasswool dan rockwool. Namun karena harganya yang mahal, berbagai bahan pengganti material tersebut mulai dicari penggantinya. Diantaranya adalah berbagai macam gabus maupun bahan berkomposisi serat. Kualitas dari bahan penyerap suara ditunjukkan dengan harga α (koefisien penyerapan bahan terhadap bunyi), semakin besar α maka semakin baik digunakan sebagai penyerap suara. Nilai berkisar dari 0 sampai 1. Jika α bernilai 0, artinya tidak ada bunyi yang diserap. Jika koefisien absorpsinya bernilai 1, artinya bahwa 100% bunyi yang datang diserap dengan sempurna oleh bahan (Eddy, 2004).

Gambar 2.2 Papan akustik
(Sumber pribadi)

Menurut Doelle (1985) dalam perancangan akustik sebuah ruang, tidak pernah terlepas dari yang namanya pemilihan material dalam desain ruangan tersebut. Pemilihan material-material yang digunakan sangat mempengaruhi sistem kedap suara atau yang lebih dikenal dengan sebutan sistem akustik ruangan. Bahan-bahan akustik dan konstruksi penyerap bunyi yang digunakan dalam rancangan akustik atau yang dipakai sebagai pengendali bunyi dalam ruang-ruang bising dapat diklasifikasikan menjadi:

1. Bahan Berpori

Karakteristik akustik dasar semua bahan berpori adalah jaringan selular dengan pori-pori yang saling berhubungan. Bahan berpori yang biasa digunakan antara lain seperti papan serat (*fiber board*), plesteran lembut (*soft plasters*), mineral wools, selimut isolasi dan karpet.

2. Penyerap Panel

Penyerap panel yang tak dilubangi mewakili kelompok bahan-bahan penyerap bunyi yang kedua. Tiap bahan kedap yang dipasang pada lapisan penunjang yang padat tetapi terpisah oleh suatu ruang udara akan berfungsi sebagai penyerap panel dan akan bergetar bila tertumbuk oleh gelombang bunyi. Penyerap panel menyebabkan karakteristik dengung yang serba sama pada seluruh jangkauan frekuensi audio.

3. Resonator Rongga

Resonator rongga terdiri dari sejumlah udara tertutup yang dibatasi oleh dinding-dinding tegar dan dihubungkan oleh lubang/celah sempit keruang disekitarnya, dimana gelombang bunyi merambat.

4. Penyerap Ruang

Bila dinding-dinding batas yang biasa dalam auditorium tidak menyediakan tempat yang cocok atau cukup untuk lapisan akustik konvensional, bendabenda penyerap bunyi, yang disebut penyerap ruang dan penyerap fungsional, dapat digantungkan pada langit-langit sebagai unit tersendiri.

5. Penyerapan Oleh Udara

Penyerapan udara menunjang keseluruhan penyerapan bunyi.

Penyerapan oleh udara dipengaruhi oleh temperatur dan kelembaban udara tetapi hanya memberikan nilai yang berarti pada dan diatas frekuensi 1000 Hz.

Pada dasarnya sifat papan partikel dipengaruhi oleh bahan baku kayu pembentuknya, jenis perekat, komposisi yang digunakan serta proses pembuatan partikel tersebut, mulai dari persiapan bahan baku, pembentukan partikel, pengeringan partikel, proses kempa dan *finishing* nya. Sifat Fisis dan Mekanis papan partikel menurut Standar Nasional Indonesia (SNI) tentang Papan Partikel No. 03-2105-2006 tercantum pada Tabel 2.3.

Tabel 2.3: Standar Papan Partikel menurut SNI 03-2105-2006

Sifat Papan Partikel	Persyaratan Nilai
Kerapatan (g/cm^3)	0,4-0,9
Kadar Air (%)	≤ 14
Pengembangan Tebal (%)	≤ 12
Keteguhan Rekat Internal (kg/cm^2)	$\geq 1,5$

Kuat pegang sekrup (kg)	≥ 31
MOE (kg/cm ²)	$\geq 2,04 \times 10^4$
MOR (kg/cm ²)	≥ 82

Sumber : SNI 03-2015-2006 tentang papan partikel

2.6 Daun Lontar (*Borassus flabellifer*)

Pohon Siwalan atau disebut juga Pohon Lontar (*Borassus flabellifer*) adalah sejenis palma (pinang-pinangan) yang tumbuh di Asia Tenggara dan Asia Selatan. Pohon Lontar (*Borassus flabellifer*) menjadi flora identitas provinsi Sulawesi Selatan. Pohon ini banyak dimanfaatkan daun, batang, buah hingga bunganya yang dapat disadap untuk diminum langsung sebagai *legen* (nira), difermentasi menjadi tuak ataupun diolah menjadi gula siwalan (sejenis gula merah) (Iqbal, Iskandar, 2017).

Kedudukan tanaman lontar dalam sistematika tumbuhan adalah sebagai berikut:

Kingdom : Plantae
 Devisi : Angiospermae
 Kelas : Monocotyledoneae
 Ordo : Arecales
 Family : Arecaceae (sin. Palmae)
 Genus : *Borassus*
 Spesies : *B. flabellifer*

Gambar 2.3: Pohon lontar
(Sumber: www.images.search.yahoo.com)

Lontar adalah salah satu tumbuhan jenis palma yang mempunyai manfaat mulai dari akar sampai buah yang biasanya dimanfaatkan sebagai bahan pangan, bangunan, perabot rumah tangga barang kesenian dan budaya. Selain itu lontar mempunyai daya adaptasi tinggi terhadap lingkungan yang kering. Potensi nyata ini merupakan keuntungan komparatif tumbuhan lontar dibandingkan tumbuhan yang lain (Potensi dan Pengembangan Tumbuhan, 2010). Tumbuhan lontar (*Borassus flabellifer*), banyak tersebar di wilayah Indonesia khususnya di daerah Sulawesi Selatan. Di daerah Sulawesi Selatan tanaman ini tersebar di wilayah Kabupaten Gowa, Kabupaten Takalar, dan Kabupaten Jene'ponto. Tanaman ini cukup dikenal karena beragam manfaatnya, mulai dari akar, batang, daun bahkan sampai pucuk pohon dan tandang bungan jantan yang dikatakan dapat menghasilkan nira, sedangkan tandan bunga betinanya menghasilkan buah (Yohanes, 2011).

Daun lontar (*Borassus flabellifer*) juga digunakan sebagai media penulisan naskah lontar dan bahan kerajinan seperti kipas, tikar, topi, aneka keranjang,

tenunan untuk pakaian dan sasando, alat musik tradisional di Timor. Tangkai dan pelepah pohon siwalan (lontar) dapat menghasilkan sejenis serat yang baik. Pada masa silam, serat dari pelepah lontar cukup banyak digunakan di Sulawesi Selatan untuk menganyam tali atau membuat songkok, semacam tutup kepala setempat. Kayu dari batang lontar bagian luar bermutu baik, berat, keras dan berwarna kehitaman. Kayu ini kerap digunakan orang sebagai bahan bangunan atau untuk membuat perkakas dan barang kerajinan.

Dari karangan bunganya (tongkol bunga betina) dapat disadap untuk menghasilkan nira lontar (legen). Nira ini dapat diminum langsung sebagai legen (nira) juga dapat dimasak menjadi gula atau difermentasi menjadi tuak, semacam minuman beralkohol. Buahnya, terutama yang muda, banyak dikonsumsi. Biji lontar yang lunak ini kerap diperdagangkan di tepi jalan sebagai “buah siwalan” (nungu, bahasa Tamil). Daging buah yang tua, yang kekuningan dan berserat, dapat dimakan segar ataupun dimasak terlebih dahulu. Cairan kekuningan darinya diambil pula untuk dijadikan campuran penganan atau kue-kue, atau untuk dibuat menjadi selai (Kerajinan Tudungsaji, 2010).

Menurut Kerajinan Tudungsaji (2010) manfaat dari tanaman lontar adalah sebagai berikut :

1. Air sedapan (nira) bisa dibuat : alkohol medick, bio etanol, kecap asin & manis, gula batu, gula merah, dll.
2. Daun : untuk souvenir, tikar, lintingan rokok, atap rumah, wadah alat musik sasando
3. Batang : bahan bangunan rumah

4. Manfaat damar (jarak putih) : Bio etanol, obat tradisional, tanaman pagar pelindung.

2.7 Kerapatan Papan Akustik

Kerapatan merupakan salah satu sifat fisis dari papan partikel yang didefinisikan sebagai massa per satuan volume material. Kerapatan dapat ditentukan dengan metode “pencelupan” biasa, tetapi untuk keperluan pembelajaran diperkenalkan penggunaan metode sinar-X. Kerapatan bergantung pada massa atom, ukuran serta cara penumpukannya (Smallman, 2000).

Kerapatan adalah suatu ukuran kekompakan suatu partikel dalam lembaran. Nilainya bergantung pada bahan (serat) yang digunakan dan besarnya tekanan kempa yang diberikan selama proses pembuatan lembaran. Semakin tinggi kerapatan papan partikel yang dibuat maka akan semakin besar pula tekanan yang digunakan pada saat pengempaan (Haygreen dan Bowyer, 1989).

Dengan mengetahui kerapatan papan dapat diketahui pula kekuatan dari papan tersebut. Dimana semakin rendah kerapatan maka persyaratan papan pun akan semakin rendah. Besarnya kerapatan papan akustik dapat dihitung menggunakan persamaan berikut:

$$\rho = \frac{m}{V} \quad (2.2)$$

Keterangan:

ρ = kerapatan (gr/cm³)

m = Massa (gr)

V = Volume (cm³)

(Ishaq, 2007).

Menurut Maloney (1993), berdasarkan kerapatan papan partikel dibagi menjadi beberapa golongan, yaitu:

- a. Papan partikel kerapatan rendah (*low density particleboard*), yaitu papan yang mempunyai kerapatan kurang dari 0.4 gr/cm^3 .
- b. Papan partikel kerapatan sedang (*medium density particleboard*), yaitu papan yang mempunyai kerapatan antara $0.4 - 0.8 \text{ gr/cm}^3$.
- c. Papan partikel berkerapatan tinggi (*high density particleboard*), yaitu papan yang mempunyai kerapatan lebih dari 0.8 gr/cm^3 .

Berdasarkan cara pembuatannya, papan partikel digolongkan menjadi dua macam antara lain:

- a. Partikel yang dibuat dengan alat khusus menggunakan geometri tertentu dan seragam.
- b. Partikel yang dibuat dengan cara mencacah atau penyobekan serta dikombinasikan dengan pemotongan sehingga geometrinya tidak seragam atau berbeda.

Representasi sebuah zat dengan suatu nilai massa jenis atau kerapatan merupakan sebuah penyederhanaan atau idealisasi, sebab pada kenyataannya besar kemungkinan sebuah zat memiliki kerapatan yang bervariasi dari satu titik ke titik yang lain. Pada dasarnya massa jenis tiap zat adalah khas/unik. Air (murni) misalnya, memiliki massa 1 gr/cm^3 atau 1000 kg/m^3 . Massa jenis juga dipengaruhi oleh temperatur (Ishaq, 2007).

2.8 Kadar Air (*Moisture Content*)

Kadar air papan partikel bergantung pada kondisi udara disekitarnya, karena papan partikel ini terdiri atas bahan-bahan yang mengandung lignoselulosa sehingga bersifat higroskopis. Kadar air papan partikel akan semakin rendah dengan semakin banyaknya perekat yang digunakan, karena kontak antara partikel akan semakin rapat sehingga air akan sulit untuk masuk diantara partikel kayu. Ditetapkan dengan cara yang sama pada semua standar, yaitu metode oven (metode pengurangan berat). Walaupun persyaratan kadar air tidak selalu sama pada setiap standar, perbedaanya tidak terlalu besar (Widarmana, 1997 *dalam* Asmadi, 2012)

Kadar air merupakan sifat papan akustik yang mencerminkan sifat kandungan air papan akustik dalam keadaan kesetimbangan dengan lingkungan sekitarnya. Besarnya kadar air dapat dihitung menggunakan persamaan berikut:

$$KA = \frac{m_a - m_k}{m_k} 100\% \quad (2.3)$$

Keterangan:

KA = Kadar air papan akustik (%)

m_a = massa awal papan akustik (gr)

m_k = massa kering mutlak papan akustik (gr)

(Andriyansyah, 2014)

2.9 Tinjauan Islam Tentang Penelitian

Meninjau begitu urrgennya kapasiitas agama dalam kehiidupan manusiaa, maka sepatutnya agama dikembangkan sebagai niilai pengembangan ilmu.

Karena perkembangan ilmu yang tanpa dibarengi dengan kemajuan nilai religinya. Akibatnya meninggalkan agama, ilmu secara arrogant mengeksplorasi alam sehingga terjadi berbagai kerusakan ekosistem. Ketika manusia dapat mengenali sifat dan perilaku alam, dan selanjutnya dapat mengendalikan, mengolah dan memanfaatkannya dengan ilmu dan akal mereka. Contohnya pohon lontar yang memiliki cukup banyak kegunaan, mulai dari membuat kerajinan tangan, alat musik, hingga dapat digunakan sebagai bahan bangunan yang cukup kuat, serta menghasilkan air nira yang diolah menjadi gula dan dapat difermentasikan menjadi tuak.

Allah swt menciptakan berbagai macam tumbuh-tumbuhan di bumi ini, sebagaimana yang telah dijelaskan oleh Allah dalam Q.S Asy Syu'araa ayat 7

أَوْ لَمْ يَرَوْا إِلَى الْأَرْضِ كَمْ أَنْبَتْنَا فِيهَا مِنْ كُلِّ زَوْجٍ كَرِيمٍ ۝٧

Terjemahnya:

Dan apakah mereka tidak memperhatikan bumi, berapakah banyaknya kami tumbuhkan di bumi itu berbagai macam tumbuh-tumbuhan yang baik? (Departemen Agama RI, 2009).

Allah kemudian mengajak mereka untuk belajar dari alam seluruh, agar mereka tahu bahwa hanya Allah saja yang berhak untuk disembah. Dan apakah mereka yaitu orang musyrik itu tidak memperhatikan apa yang mereka lihat di hamparan bumi, betapa banyak Kami tumbuhkan di bumi itu berbagai macam pasangan tumbuh-tumbuhan yang baik? yang membawa banyak sekali

kemanfaatan bagi manusia. Bukankah itu pertanda atas kekuasaan Allah, dan anugerah-Nya yang tak terhingga kepada manusia?(Kementrian Agama RI, 2017).

Maksudnya, ayat-ayat al-Qur'an diatas mengandung peringatan kepada manusia betapa banyaknya tumbuhan yang ditubuhkan oleh Allah s.w.t di bumi yang memiliki banyak manfaat, contohnya oksigen, sumber makanan dan masih banyak lagi. Seperti halnya pohon atau tanaman lontar selain dimanfaatkan untuk membuat kerajinan, alat musik juga bisa dimanfaatkan untuk membuat dinding akustik yang dapat menyerap bunyi. Sehingga dapat mengurangi pemanfaatan kayu dengan memanfaatkan daun lontar tersebut menjadi sesuatu yang sangat berguna.

Demikian diciptakannya telinga oleh Allah swt kepada hambanya, untuk memudahkan manusia dalam beraktivitas dalam kehidupan sehari-harinya. Telinga juga merupakan alat indra manusia yang digunakan sebagai alat untuk mendengar, untuk berkomunikasi sesama manusia, serta untuk mendengarkan ayat-ayat suci al-Qur'an. Telinga juga memiliki peranan yang sangat penting untuk kehidupan manusia, dan sebaiknya manusia tidak mengganggu manusia yang lain dengan tidak mengeraskan suaranya agar tidak terjadi gangguan pendengaran.

Sebagaimana pada zaman Rasulullah dalam Q.S Al-Isra': 110 yang dianjurkan kepada manusia untuk tidak mengeraskan suara dalam shalatnya. Q.S

Al-Isra: 110 yang berbunyi:

قُلِ ادْعُوا اللَّهَ أَوْ ادْعُوا الرَّحْمَنَ أَيًّا مَا تَدْعُوا فَلَهُ الْأَسْمَاءُ الْحُسْنَىٰ وَلَا تَجْهَرُوا بِصَلَاتِكُمْ وَلَا تَخَافُوهَا وَابْتَغِ بَيْنَ ذَلِكَ سَبِيلًا ۝ ۱۱۰

Terjemahnya:

Katakanlah: “Serulah Allah atau serulah Ar-Rahman. Dengan nama yang mana saja kamu seru, Dia mempunyai al asmaaul husna (nama-nama yang terbaik) dan janganlah kamu mengeraskan suaramu dalam shalatmu dan janganlah pula merendharkannya dan carilah jalan tengah di antara kedua itu”. (Departemen Agama,2002: 293).

Sebab turunnya Asbab al-Nuzul dalam Q.S Al-Isra’: 110 adalah ketika Ibnu Abbas dan sahabatnya Rasulullah di tengah masyarakat musyrik mengeraskan bacaan ayat-ayat Al-Qur’an dimana ketika ayat-ayat tersebut didengar oleh kaum musyrik maka yang terjadi kaum musyrik malah mencela dan mencaci maki Allah yang telah menurunkan ayat suci Al-Qur’an tersebut dan mencela nabi yang membawanya. Hal ini dapat dipahami dalam konteks lain termasuk segala sesuatu yang bisa mengganggu ketentraman dan konsentrasi orang lain dalam melaksanakan fungsi kekhalifaannya di dunia ini (Al-Fanjari, 1996).

Allah swt., telah memberrikan potensi akaal kepada manusia unttuk mellakukan penelittian sebagaaimana teelah dijellaskan dallam Q.S al-Ankabut ayat 19-20 (ddepartemen Agama RI, 2009):

أَوْ لَمْ يَرَوْا كَيْفَ يُبْدِئُ اللَّهُ الْخَلْقَ ثُمَّ يُعِيدُهُ إِنَّ ذَلِكَ عَلَى اللَّهِ يَسِيرٌ ۙ ۱۹ قُلْ سِيرُوا فِي الْأَرْضِ فَانظُرُوا كَيْفَ بَدَأَ الْخَلْقَ ثُمَّ اللَّهُ يُنشِئُ النَّسْأَةَ الْآخِرَةَ إِنَّ اللَّهَ عَلَىٰ كُلِّ شَيْءٍ قَدِيرٌ ۙ ۲۰

Terjemahnya:

“Dan apakah mereka tidak memperhatikan bagaimana Allah memulai penciptaan (makhluk), kemudian dia mengulanginya (kembali),sungguh, yang demikian itu mudah bagi Allah (19) Katakanlah, “Berjalanlah di bumi, maka perhatikanlah bagaimana (Allah) memulai penciptaan (makhluk), kemudian Allah menjadikan kejadian yang akhir. Sungguh, Allah maha kuasa atas segala sesuatu” (Departemen Agama RI, 2009).

Ayat ini menjelaskan bahwa Allah swt., menceritakan kisah nabi Ibrahim a.s., bahwa Ibrahim member petunjuk pada kaumnya untuk membuktikan adanya hari kebangkitan yang mereka ingkari melalui apa yang mereka saksikan. Yaitu

bahwa Allah menciptakan mereka yang pada sebelumnya mereka bukanlah sebagai sesuatu yang disebut-sebut (yakni tiada). Kemudian mereka akan menjadi manusia yang dapat mendengar dan melihat. Maka Tuhan yang memulai penciptaan itu mampu mengembalikannya menjadi hidup kembali, dan sesungguhnya itu mudah dan ringan bagi-Nya.

Ayat tersebut di atas memerintahkan kepada umat manusia untuk mengenal dan mendekatkan diri kepada Allah swt., dengan membaca dan merenungkan ayat-ayatNya yang terbentang luas di alam semesta jagad raya ini. Silih bergantinya siang dan malam, besar pengaruhnya atas kehidupan kita dan segala yang bernyawa. Terkadang malam terasa pendek, siang terasa panjang ataupun sebaliknya. Musim pun silih berganti, semua ini menjadi tanda-tanda kebesaran dan keagungan Allah swt., bagi orang-orang yang berfikir bahwa tidaklah semuanya terjadi dengan sendirinya. Pastilah semuanya ada yang mennciptakan, yaitu Allah swt.

Berdasarkan hikmah yang di ajarkan Al-Quran maka manusia diwajibkan untuk melakukan sebuah penelitian apapun yang dapat memberikan kesimpulan tentang kekuasaan Allah di muka bumi, perumpaan yaitu dengan diberikannya akal kepada manusia, agar manusia dapat berfikir bahwa segala sesuatu akan bermanfaat dengan menyadari bahwa di muka bumi banyak sekali yang bisa dijadikan sebagai bahan kajian termasuk daun lontar yang dibuang begitu saja, sehingga dapat merusak lingkungan dapat dimanfaatkan sebagai bahan yang dapat dipergunakan oleh manusia demi memenuhi kelangsungan hidupnya.

BAB III

METODELOGI PENELITIAN

3.1. Waktu dan Tempat

Penelitian ini telah dilaksanakan pada waktu dan tempat sebagai berikut:

Waktu : Februari 2019 – Juni 2019

Tempat :

1. Laboratorium Teknologi Kehutanan Jurusan Teknik Kehutanan Fakultas Kehutanan Universitas Hasanuddin (UNHAS) Makassar.
2. Laboratorium Optik Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar.
3. Untuk pengujian koefisien absorpsi (serap bunyi) akan dilakukan di Pondok Sinar Mulia, Romangpolong Kec. Somba Opu Kab. Gowa.

3.2 Alat dan bahan

3.2.1 Alat Pembuatan Ruang Pengujian

Alat yang digunakan pada pembuatan ruang pengujian sampel yaitu:

1. Alat pemotong kaca

3.2.2 Alat pembuat material akustik

Alat yang digunakan untuk membuat material akustik adalah:

1. Neraca digital
2. Pisau
3. Gunting

4. Cetakan
5. Wadah
6. Gelas
7. Blender
8. Hotpress
9. Spray gun

3.2.3 alat pengujian material akustik

Proses pengujian menggunakan alat sebagai berikut:

1. Koefisiuen Penyerapan bunyi
 - a. Soound level metter (SLM)
 - b. Speeaker *Bluetooth*
 - c. Laptop yang tellah diinstal software *True tone generator*
2. Pengujian nilai kerapatan sampel uji
 - a. Jangka Sorong
 - b. Mikrometer sekrup
 - c. Neraca digital
3. Pengujian nilai kadar air
 - a. Oven gitalo
 - b. Neraca digitall

3.2.4 bahan pembbuatan ruanng pengujian saampael

Bahan yang digunakan untuk membuAT ruang pengujian sampel

1. Kaca bening
2. Lem kaca

3. meteraan

3.2.5 bahann pembuatan material akustik

Bahan yang digunakann adalah sebagai berikut:

1. Serat daun lontar
2. Resin polyester

3.3 Proseedur Kerja

Prosedurr keerja pada penelitian ini yaitu:

3.3.1 prosedur kerja pembuatan ruang pengujian sampel

1. Menyiapkan alat dan bahan
2. membuat ruang kaca bening dengan panjang 100 cm, tinggi 25 cm dan lebar 25 cm.

3.3.2 Prossedur kerja pembuattan papan akustiik

1. Cacah Kering

- a. Membuat cetakan papan dengan ukuran panjang 25 cm, lebar 25 cm dan tebal 0,7 cm.
- b. Menyiapkan bahan baku daun lontar.
- c. Kemudian mencuci daun hingga bersih setelah itu, dijemur dibawah sinar matahari hingga kering.
- d. Daun lontar yang kering dipotong kecil-kecil dan diblender, kemudian dicampur dengan perekat resin polyester. Setelah itu dimasukan ke dallam wadah cetakan.
- e. Selanjutnya bahan tersebut dimasukan ke alat press.

- f. Kemudian melakukan pegempaan menggunakan alat press, dengan tekanan 25 kg/cm^2 selama 10 menit.
- g. Mengulangi kegiatan d sampai f dengan variasi ketebalan 1 cm, 1.2 cm, dan 1.5 cm.

2. Cacah Basah (Serat Bahan)

- a. Membuat cetakan papan dengan ukuran panjang 25 cm, lebar 25 cm dan tebal 0,7 cm.
- b. Menyiapkan bahan baku daun lontar.
- c. Kemudian mencuci daun hingga bersih. Setelah itu, bahan tersebut diblender hingga tampak berserat. Kemudian dijemur dibawah sinar matahari hingga kering.
- d. Mencampurkan serat bahan yang telah kering tersebut dengan perekat resin polyester, setelah itu masukkan kedalam wadah cetakan.
- e. Kemudian bahan tersebut dimasukan ke alat press.
- f. Melakukan pengempaan menggunakan alat press, dengan tekanan 25 kg/cm^2 selama 10 menit.
- g. Mengulangi kegiatan d sampai f dengan variasi ketebalan 1 cm, 1.2 cm, dan 1.5 cm.

3.3.3 Prrosedur kerja pengambilan data koefisien penyerapan bunyi

Prosedur pengujian koefisien penyerapan bunyi yang dilakukan pada penelitian ini adalah:

- a. Menyiapkan ruang, sampel dan alat pengujian sampel seperti pada gambar berikut:

Gambar 3.1: Rancangan alat penguji sampel

- b. Menyalakan sumber bunyi (*speaker bluetooth*) dengan frekuensi 125 Hz kemudian meletakkan alat ukur *Sound Level Meter* tanpa sampel uji, mencatat sebagai intensitas bunyi sebelum melalui bahan akustik.
- c. Mengulangi langkah (b) dengan frekuensi 250 Hz, 500 Hz, 1000 Hz, 2000 Hz dan 4000 Hz.
- d. Mengulangi langkah (b dan c) dengan menggunakan sampel utuh dan sampel kasar (serat bahan) dengan ketebalan (0.7 cm, 1 cm, 1,2 cm, dan 1.5 cm).
- e. Mengukur intensitas suara menggunakan sound level meter.
- f. Setelah melakukan pengukuran maka langkah (b) di catat sebagai I_0 dan langkah (d) di catat sebagai intensitas akhir (I).
- g. Setelah didapatkan I_0 dan I maka dapat dianalisis nilai koefisien penyerapan bunyi pada pembuatan dinding akustik tersebut.
- h. Mencatat hasil pengamatan pada tabel 3.1 dan 3.2
- i. Setelah mempertoleh data-data pengukuran, maka nilai koefisien penyerapan bunyi dapat diperolleh dengan menganalisis data-data tersebut meggunakan perssamaan 2.1.

Tabel 3.1: Tabel Pengamatan Pengukuran Koefisien Bunyi pada Sampel
Cacah Kering dengan Variasi Ketebalan

No	Tebal Sampel (cm)	Frekuensi (Hz)	I_0 (dB)	I (dB)
1	0,7	125		
		250		
		500		
		1000		
		2000		
		4000		
2	1	125		
		250		
		500		
		1000		
		2000		
		4000		
3	1,2	125		
		250		
		500		
		1000		
		2000		
		4000		
4	1,5	125		
		250		
		500		
		1000		
		2000		
		4000		

Tabel 3.2: Tabel Pengamatan Pengukuran Koefisien Bunyi pada Sampel
Cacah basah (Serat Bahan) dengan Variasi Ketebalan

No	Tebal Sampel (cm)	Frekuensi (Hz)	I_0 (dB)	I (dB)
1	0,7	125		
		250		
		500		
		1000		
		2000		
		4000		

2	1	125		
		250		
		500		
		1000		
		2000		
		4000		
3	1,2	125		
		250		
		500		
		1000		
		2000		
		4000		
4	1,5	125		
		250		
		500		
		1000		
		2000		
		4000		

3.3.4 Prosedur Kerja pada Pengujian Paapan Akustiik

Prosedurr pengujian yang dillakukan pada penelittian ini adalaah sebagai berikut:

1. Uji kerapatan

Prosedur pengujian kerapatan yang dilakukan pada penelitian ini adalah:

- a. Menyiapkan sampel dengan ukuran 10 cm x 10 cm.
- b. Menimbang massa sampel dalam keadaan kering.
- c. Melakukan pengukuran dimensi meliputi panjang, lebar dan tinggi untuk mengetahui volume sampel uji.

- d. Mencatat hasil yang didapatkan pada tabel 3.3. dan tabel 3.4
- e. Menghitung kerapatan papan akustik dengan menggunakan persamaan 2.2.

Tabel 3.3: Tabel pengamatan pengukuran nilai kerapatan sampel cacah kering

Tebal Sampel	Massa (gr)		M rata-rata	Panjang (cm)	Lebar (cm)	Tinggi (cm)			T rata-rata	ρ (gr/cm ³)
	M1	M2				T1	T2	T3		
0.7										
1										
1.2										
1.5										

Tabel 3.4: Tabel pengamatan pengukuran nilai kerapatan sampel cacah basah (serat bahan)

Tebal Sampel	Massa (gr)		M rata-rata	Panjang (cm)	Lebar (cm)	Tinggi (cm)			T rata-rata	ρ (gr/cm ³)
	M1	M2				T1	T2	T3		
0.7										
1										
1.2										
1.5										

2. Uji kadar air

Prosedur pengujian kerapatan yang dilakukan pada penelitian ini adalah:

ini adalah:

- a. Menyiapkan sampel dengan ukuran 10 cm x 10 cm.
- b. Menimbang massa sampel dalam keadaan kering udara.
- c. Mencatat hasil pengamatan pada tabel 3.4

- d. Memasukkan sampel kedalam oven pada suhu $\pm 100-105^{\circ}\text{C}$ selama 6 jam. Kemudian didiamkan selama 15 menit
- e. Menimbang massa sampel hingga mencapai massa konstan yaitu massa kering oven.
- f. Mencatat hasil pengamatan pada tabel 3.5 dan tabel 3.6
- g. Menghitung kadar air sampel dengan menggunakan persamaan 2.3

Tabel 3.5: Tabel pengamatan pengukuran nilai kadar air sampel cacah kering

Tebal Sampel	Massa					Kadar Air	
	Kering Udara		M rata-rata	Kering Oven			M rata-rata
	M1	M2		M1	M2		
0.7							
1							
1.2							
1.5							

Tabel 3.6: Tabel pengamatan pengukuran nilai kadar air sampel cacah basah (serat bahan)

Tebal Sampel	Massa					Kadar Air	
	Kering Udara		M rata-rata	Kering Oven			M rata-rata
	M1	M2		M1	M2		
0.7							
1							
1.2							
1.5							

3.3 Diagram Alir

Gambar 3.2: Diagram Alir Penelitian

BAB IV

HASIL DAN PEMBAHASAN

4.1. Hasil Penelitian

Penelitian ini secara umum dibagi atas dua tahap yaitu pembuatan/pencetakan papan akustik dan proses pengujian/pengambilan data.

1. Tahap Pembuatan Papan Partikel

Tahap pembuatan papan akustik pada penelitian ini menggunakan daun lontar sebagai bahan dasar pembuatan papan dan polyester sebagai perekat. Jenis sampel yang dibuat dibedakan menjadi dua yakni cacah kering dan cacah basah (serat bahan). Selanjutnya kedua jenis sampel dibuat dalam bentuk papan akustik dengan variasi ketebalan 0.7 cm, 1 cm, 1.2 cm dan 1.5 cm untuk masing-masing sampel, dengan ukuran papan yang digunakan panjang (p) 25 cm dan lebar (l) 25 cm. Kemudian papan yang telah jadi didiamkan selama 2 minggu, dan dipotong sesuai dengan ukuran sampel yang akan diujikan.

2. Tahap Pengujian Papan Partikel

Pengujian papan akustik meliputi pengujian sifat fisis dan sifat optik. Pengujian sifat fisis meliputi pengujian kerapatan dan kadar air, sedangkan sifat optiknya meliputi koefisien absorpsi (serap bunyi).

a. Sifat Fisis

Table IV.1 : Tabel hasil penelitian kerapatan dan kadar air papan akustik dari daun lontar dengan sampel cacah kering

Tebal Sampel	ρ (gr/cm ³)	Kadar Air
0.7	0.62	9.822
1	0.67	10.000
1.2	0.66	9.227
1.5	0.71	9.364

Table IV.2 : Tabel hasil penelitian kerapatan dan kadar air papan akustik dari daun lontar dengan sampel cacah basah (serat bahan)

Tebal Sampel	ρ (gr/cm ³)	Kadar Air
0.7	0.61	9.320
1	0.66	9.414
1.2	0.69	9.696
1.5	0.67	9.535

b. Sifat optik

Table IV.3 : Pengukuran Koefisien Bunyi Dengan Sampel Cacah Kering

x (cm)	f (Hz)	I ₀ (dB)	I (dB)			I rata-rata	α
			I1	I2	I3		
0.7	125	93	93.0	93.3	92.9	93.07	-0.001
	250	100.6	99.4	99.3	98.6	99.10	0.021
	500	102.9	96.4	96.5	96.6	96.50	0.092
	1000	102.6	99.5	98.3	97.1	98.30	0.061
	2000	104.5	92.8	86.8	90.1	89.90	0.215
	4000	105.7	101.1	101.1	100.6	100.93	0.066
1	125	93	86.5	85.9	85.6	86.00	0.078
	250	100.6	91.9	92.1	91.5	91.83	0.091

	500	102.9	94.7	94.7	94.8	94.73	0.083
	1000	102.6	93.9	94.5	94.2	94.20	0.085
	2000	104.5	102.9	103.3	104.1	103.43	0.010
	4000	105.7	90.8	91.3	91.3	91.13	0.148
1.2	125	93	86.5	87.3	86.9	86.90	0.057
	250	100.6	92.3	92.5	91.5	92.10	0.074
	500	102.9	93.0	92.2	89.2	91.47	0.098
	1000	102.6	92.6	92.2	90.8	91.87	0.092
	2000	104.5	94.4	93.6	91.1	93.03	0.097
	4000	105.7	94.9	95.4	94.1	94.80	0.091
1.5	125	93	83.1	87.0	83.6	84.57	0.063
	250	100.6	87.5	91.3	88.8	89.20	0.080
	500	102.9	90.3	93.0	90.0	91.10	0.081
	1000	102.6	90.7	94.4	91.7	92.27	0.071
	2000	104.5	102.8	105.2	103.0	103.67	0.005
	4000	105.7	85.1	84.7	80.5	83.43	0.158

Table IV.4 : Pengukuran Koefisien Bunyi Dengan Sampel Cacah Basah (Serat Bahan)

x (cm)	f (Hz)	I ₀ (dB)	I (dB)			I rata-rata	α
			I ₁	I ₂	I ₃		
0.7	125	93	87.9	87.7	87.5	87.70	0.084
	250	100.6	93.6	93.3	93.0	93.30	0.108
	500	102.9	89.0	89.0	88.7	88.90	0.209
	1000	102.6	89.2	87.8	87.8	88.27	0.215
	2000	104.5	89.7	89.3	89.3	89.43	0.222
	4000	105.7	97.3	96.6	93.7	95.87	0.139
1	125	93	85.2	85.3	85.9	85.47	0.084
	250	100.6	89.5	90.2	90.4	90.03	0.111
	500	102.9	86.5	86.5	86.9	86.63	0.172
	1000	102.6	84.5	85.4	85.8	85.23	0.185
	2000	104.5	90.0	90.7	94.4	91.70	0.131
	4000	105.7	95.0	97.3	82.6	91.63	0.143
1.2	125	93	80.5	81.6	82.6	81.57	0.109
	250	100.6	88.6	88.7	88.7	88.67	0.105
	500	102.9	83.0	83.4	83.5	83.30	0.176
	1000	102.6	81.6	82.1	81.7	81.80	0.189

	2000	104.5	85.5	85.2	84.2	84.97	0.172
	4000	105.7	92.3	92.3	92.0	92.20	0.114
1.5	125	93	81.9	83.3	85.0	83.40	0.073
	250	100.6	87.5	89.5	91.5	89.50	0.078
	500	102.9	89.5	91.8	93.4	91.57	0.078
	1000	102.6	85.0	86.7	88.6	86.77	0.112
	2000	104.5	91.5	93.6	94.9	93.33	0.075
	4000	105.7	87.3	80.5	71.9	79.90	0.187

4.2 Pembahasan

1. Sifat Fisis

Dengan mengetahui sifat fisis dari papan pariket maka dapat diketahui kekuatannya dan menghasilkan papan partikel yang disyaratkan oleh Standar Nasional Indonesia (SNI).

a. Kerapatan

Kerapatan merupakan salah satu sifat fisis dari papan akustik yang didefinisikan sebagai massa per satuan volume material. Dalam pengujiannya, contoh papan uji yang berukuran 10 x 10 x 1 cm diukur dimensinya yaitu panjang, lebar dan tebalnya untuk mendapatkan nilai volumenya. Sedangkan nilai massanya diperoleh dari hasil penimbangan contoh papan uji. Volume papan dipengaruhi oleh besarnya tekanan kempa yang diberikan pada saat pembuatan papan atau bahan uji. Pemberian tekanan kempa dilakukan dengan memberikan beban sebagai gaya luar untuk menekan papan seberat 25 kg/cm² selama 10 menit. Dengan demikian diharapkan kerapatan papan yang dihasilkan dapat memenuhi standar yang telah ditentukan oleh Standar Nasional Indonesia (SNI).

Data yang diperoleh dari hasil pengujian kerapatan papan pariket dengan ketebalan yang berbeda, menggunakan sampel cacah kering didapatkan nilai

kerapatan berkisar antara $0.62 - 0.71 \text{ gr/cm}^3$, sedangkan nilai yang didapatkan pada sampel cacah basah (serat bahan) berkisar antara $0.61 - 0.67 \text{ gr/cm}^3$. Dimana nilai kerapatan terkecil setiap sampel yaitu 0.62 gr/cm^3 dan 0.61 gr/cm^3 . Sedangkan nilai kerapatan terbesar pada setiap sampelnya yaitu 0.71 gr/cm^3 dan 0.67 gr/cm^3 . Dari dua sampel yang berbeda dengan ketebalan yang berbeda pula dapat disimpulkan bahwa semua nilai kerapatan memenuhi standar yang telah ditetapkan oleh SNI yang nilainya berkisar antara $0.5 - 0.9 \text{ gr/cm}^3$, sehingga kedua sampel tersebut bagus digunakan. Menurut Maloney (1993), papan partikel berkerapatan sedang memiliki nilai kerapatan antara $0.4 - 0.8 \text{ gr/cm}^3$, sehingga papan yang dihasilkan dapat disimpulkan bahwa papan partikel tersebut merupakan papan partikel berkerapatan sedang.

Nilai kerapatan dipengaruhi oleh banyaknya nilai kadar perekat yang memberikan ikatan antar partikel yang stau dengan partikel yang lainnya. Dimana semakin banyak kadar perekatnya maka nilai kadar ikatan antar partikel akan lebih kuat, sehingga kerapatannya akan semakin baik. Nilai kerapatan dapat dilihat pada grafik IV.1 berikut :

Grafik IV.1 : Grafik kerapatan papan akustik pada jenis sampel yang berbeda

Berdasarkan grafik di atas dapat disimpulkan bahwa nilai kerapatan yang diperoleh pada sampel cacah kering dan cacah basah (serat bahan) dengan ketebalan yang berbeda, semuanya memenuhi Standar Nasional Indonesia (SNI) tahun 2006 dan sesuai dengan teori yang ada. Semakin besar volume suatu benda maka akan semakin kecil nilai kerapatannya. Begitupun sebaliknya, jika semakin kecil nilai volume suatu benda maka nilai kerapatannya akan semakin besar (Soedjo,1999).

Pada ketebalan 1.2 cm sampel cacah kering, dan pada ketebalan 1.5 cm sampel cacah basah (serat bahan) kerapatannya mengalami penurunan, hal ini disebabkan karena pada saat pembuatan sampel proses pencampuran dilakukan secara manual sehingga bahan pembuatan papan tidak homogen oleh karena itu terjadi penurunan nilai kerapatan.

b. Kadar Air

Kadar air merupakan sifat papan akustik yang mencerminkan sifat kandungan air papan akustik dalam keadaan kesetimbangan dengan lingkungan sekitarnya. Dalam pengujiannya, contoh papan uji yang berukuran 10 x 10 x 1 cm untuk ditimbang massanya. Massa sampel yang sebelum dimasukan kedalam oven akan dibandingkan dengan massa sampel yang sudah di oven selama 6 jam, untuk mendapatkan nilai kadar air nya. Dimana nilai kadar air yang diperoleh pada sampel cacah kering dengan ketebalan yang berbeda di peroleh nilai sebesar 9.2 – 10 %. Sedangkan nilai kadar air yang diperoleh pada sampel cacah basah (serat bahan) sebesar 9.3 – 9.5 %. Angka tersebut telah memenuhi syarat-syarat standar papan partikel berdasarkan standar SNI dimana nilai kadar airnya <14 %.

Dari data yang diperoleh, dapat disimpulkan bahwa nilai kadar air dipengaruhi oleh lamanya waktu pengkondisian papan sampai tahap pengujian. Dimana semakin lama waktu pengkondisian dan semakin tinggi kelembaban udara maka kadar air suatu papan partikel akan berkurang. Semakin sedikit kadar air yang dikandung oleh suatu papan partikel maka akan semakin baik kualitasnya. Nilai kadar air yang diperoleh ditunjukkan pada grafik IV.2:

Grafik IV.2 : Grafik kadar air papan akustik dengan jenis sampel yang berbeda

Dari grafik di atas dapat disimpulkan bahwa kedua sampel (cacah kering dan cacah basah/serat bahan) dengan ketebalan yang berbeda semuanya sesuai dengan Standar Nasional Indonesia (SNI) tahun 2006. Ke dua sampel tersebut mengalami penurunan kadar air nya. Pada ketebalan 1.2 cm nilai kadar air nya menurun kemudian pada ketebalan 1.5 cm nilai kadar air yang diperoleh mengalami peningkatan pada sampel cacah kering. Sedangkan sampel cacah basah (serat bahan) pada ketebalan 1.5 cm diperoleh penurunan nilai kadar air, hal ini disebabkan karena pada proses pencampuran bahan dilakukan secara manual dan nilai kadar air di setiap sampel mempengaruhi tinggi rendahnya nilai kadar air papan partikel itu sendiri.

2. Sifat Optik

a. Koefisien Absorpsi

Absorpsi (Penyerapan bunyi) adalah perubahan energi bunyi menjadi suatu bentuk lain, biasanya panas ketika melewati suatu bahan atau ketika menumbuk suatu permukaan. Jumlah panas yang dihasilkan pada perubahan energi ini sangat kecil, sedangkan kecepatan perambatan gelombang bunyi tidak dipengaruhi oleh penyerapan. Koefisien penyerapan adalah jumlah atau proporsi dari keseluruhan energi yang datang yang mampu diserap oleh material. Nilai koefisien penyerapan 1 mengandung arti bahwa permukaan menyerap (*absorbs*) dengan sempurna, nilai penyerapan 0 berarti permukaan memantulkan (*refleksi*) dengan sempurna (Puspitarini, 2014).

1. Cacah Kering

Pada ketebalan 0.7 cm diperoleh nilai koefisien serap bunyi tertinggi yaitu 0.21 pada frekuensi 2000 Hz, sedangkan yang terendah -0.001 pada frekuensi 125 Hz. Pada ketebalan 1 cm diperoleh nilai koefisien serap bunyi tertinggi yaitu 0.15 pada frekuensi 4000 Hz, dan yang terendah 0.08 pada frekuensi 125 Hz. Pada ketebalan 1.2 cm diperoleh nilai koefisien serap bunyi tertinggi yaitu 0.09 pada frekuensi 4000 Hz dan yang terendah 0.06 pada frekuensi 125 Hz. Pada ketebalan 1.5 cm diperoleh koefisien serap bunyi tertinggi yaitu 0.16 pada frekuensi 4000 Hz, dan yang terendah 0.006 pada frekuensi 2000 Hz. Seperti yang terlihat pada grafik IV.3 pada sampel cacah kering.

Grafik IV.3: Grafik hubungan koefisien absorpsi terhadap ketebalan pada frekuensi yang berbeda Sampel Cacah Kering

Dari grafik di atas menunjukkan pengaruh ketebalan pada sampel cacah kering, dengan frekuensi 1000 Hz diperoleh nilai koefisien absorpsi sebesar 0,06 – 0,09 dengan bertambahnya ketebalan. Berdasarkan teori mengenai hubungan antara ketebalan dengan nilai koefisien penyerapan bunyi yang ditunjukkan pada persamaan 2.4 maka pada frekuensi 1000 Hz nilai koefisien penyerapan bunyi telah sesuai dengan teori yang telah ada dengan ketebalan tertentu, perubahan nilai koefisien penyerapan bunyi pada setiap ketebalan tidak begitu berbeda disebabkan oleh perbedaan ketebalan material yang kecil.

Pada ketebalan 1,5 cm dengan frekuensi yang digunakan 2000 Hz mengalami penurunan nilai koefisien absorpsi dikarenakan frekuensi yang

mengenai bidang atau sampel pada saat itu amplitudo gelombangnya bukan berada pada posisi puncak sehingga menjadikan koefisien absorpsi menurun.

Sesuai dengan data yang diperoleh pada sampel cacah kasar, memiliki nilai kerapatan yang cukup tinggi di setiap ketebalannya. Dimana nilai kerapatan yang diperoleh sangat mempengaruhi kemampuan daya serap bunyi suatu material. Hal ini menjadikan energi bunyi akan sulit menembus material tersebut karena porositasnya kecil, kecepatan partikel bunyi kecil dan impedansinya besar sehingga bunyi lebih banyak dipantulkan dari pada diserap (Kinsler,1982).

2. Cacah Basah (serat bahan)

Pada ketebalan 0.7 cm diperoleh nilai koefisien serap bunyi yang tertinggi yaitu 0.22 pada frekuensi 2000 Hz, dan yang terendah 0.08 pada frekuensi 125 Hz. Pada ketebalan 1 cm diperoleh nilai koefisien serap bunyi tertinggi yaitu 0.18 pada frekuensi 1000 Hz, dan yang terendah 0.10 pada frekuensi 4000 Hz. Pada ketebalan 1.2 cm diperoleh nilai koefisien serap bunyi tertinggi 0.19 pada frekuensi 1000 Hz, dan yang terendah 0.11 pada frekuensi 125 Hz. Sedangkan pada ketebalan 1.5 cm diperoleh nilai koefisien serap bunyi yang tertinggi 0.18 pada frekuensi 4000 Hz dan yang terendah 0.07 pada frekuensi 125 Hz. Seperti yang ditunjukkan grafik IV.4 berikut:

Grafik IV.4: Grafik hubungan koefisien absorpsi terhadap ketebalan pada frekuensi yang berbeda Sampel Cacah Basah (serat bahan)

Berdasarkan grafik di atas dapat disimpulkan bahwa pada penelitian ini hanya bekerja baik pada frekuensi 250 Hz untuk semua ketebalan yang digunakan (berbeda). Hal ini sesuai dengan teori yang ada mengenai hubungan antara ketebalan dengan nilai koefisien penyerapan bunyi, dimana jika semakin tinggi nilai ketebalan suatu bahan/papan maka nilai koefisien absorpsi (serap bunyi) akan semakin kecil sesuai dengan persamaan yang ditunjukkan persamaan 2.4. Berikut grafik mengenai hubungan antara ketebalan dengan nilai koefisien penyerapan bunyi pada frekuensi 250 Hz.

Grafik IV.5: Hubungan antara ketebalan (x) dengan koefisien penyerapan bunyi (α) pada frekuensi 250 Hz

Semakin tinggi nilai kerapatan maka nilai koefisien absorpsi bunyinya akan semakin turun. Hal ini sesuai dengan persamaan yang ditunjukkan persamaan 2.4, terlihat pada grafik bahwa koefisien absorpsi bunyi dari papan serat daun lontar menurun secara eksponensial seiring meningkatnya ketebalan papan. Dengan demikian dapat disimpulkan bahwa serat daun lontar dapat dijadikan sebagai bahan yang dapat meredam bunyi.

Menurut Doelle (1993) dan Simatupang (2007), bahan material yang dapat dijadikan sebagai bahan penyerap bunyi adalah bahan yang mempunyai nilai koefisien absorpsinya di atas 0,3. Dari grafik di atas terlihat bahwa nilai koefisien absorpsi untuk frekuensi 250 Hz berkisar antara 0,08-0,17, sehingga dapat disimpulkan bahwa daun lontar belum bisa dikatakan sebagai bahan penyerap atau peredam bunyi dengan baik karena kemampuannya meredam bunyi masih jauh dibawah standar.

BAB V

PENUTUP

5.1. Kesimpulan

Berdasarkan penelitian yang telah dilakukan dapat disimpulkan sebagai berikut:

1. Untuk sifat fisis dengan kerapatan material akustik dengan sampel cacah kering nilai yang dihasilkan berkisar antara $0.62 - 0.71 \text{ gr/cm}^3$, sedangkan nilai yang diperoleh dengan sampel cacah basah (serat bahan) berkisar antara $0.61 - 0.67 \text{ gr/cm}^3$. Kadar air material akustik pada sampel cacah kering nilai yang diperoleh berkisar antara $9.36 - 10 \%$, sedangkan nilai yang diperoleh pada sampel cacah basah (serat bahan) sebesar $9.32 - 9.53\%$. Dari data yang diperoleh dapat disimpulkan bahwa nilai kerapatan dan kadar air dari material akustik berbahan dasar daun lontar memenuhi nilai standar yang disyaratkan oleh Standar Nasional Indonesia (SNI) tahun 2006 untuk papan partikel.
2. Untuk sifat optik dengan koefisien absorpsi (serap bunyi) dengan sampel cacah kering terhadap ketebalan dan frekuensi yang berbeda menunjukkan bahwa semakin semakin tinggi frekuensi yang diterima maka semakin tinggi pula nilai koefisien penyerapan bunyinya. Setelah melakukan pengukuran di dapatkan nilai koefisien penyerapan bunyi pada sampel cacah kering nilai koefisien serap bunyi berkisar antara $0.06 - 0.09$ setiap ketebalan dengan frekuensi 1000 Hz . Pada ketebalan 1.5 cm dengan

frekuensi 125 Hz mengalami penurunan nilai koefisien, hal ini dikarenakan frekuensi yang mengenai bidang atau sampel pada saat itu amplitude gelombangnya bukan berada pada posisi puncak sehingga menjadikan koefisien serap bunyinya menurun. Pada sampel cacah basah (serat bahan) menunjukkan ketebalan sampel berpengaruh pada nilai koefisien absorpsinya pada frekuensi 250 Hz. Dengan nilai koefisien yang diperoleh berkisar antara 0.07 – 0.11 setiap kebalannya.

5.2 Saran

Saran yang dapat disampaikan pada penelitian ini adalah sebaiknya penelitian selanjutnya menggunakan ukuran partikel yang lebih kecil, karena semakin kecil ukuran partikel yang digunakan maka akan semakin rapat papan yang dihasilkan, sehingga dapat diketahui bagaimana sifat fisis dan optik serta kualitas dari papan partikel yang dihasilkan.

DAFTAR PUSTAKA

- Adiita rahmi. 2009. *Analisis Hubungan Tingkat Kebisingan dan Kelluhan Subjektif (non auditoiry) Pada Operatorr SPBu di DKI Jakarta Tahun 2009*. Univeriitas Indonesia.
- Andi Ulfayanti. 2016. *Studi Karakteristik Materiial Akusttik Berbahan Sandwiich Kerttas Korran Dan Gabuus Dengan Perrekat Sagu*. Makassar: Alauddin Press
- Andriyansyah, M.S. *Penguijian Siifat Fisis dan Siifat Mekaniik Papan Semen Parrtikel Pelepah Arren (Arenga Pinnata)*, Skripsi Pendiidikan Tekniik Bangunan, (Semarang: UNS, 2014), h. 24 – 26.
- Asmadi, Irfan. 2012. “Teknologi Pengolahan Kayu”, *Blog Irfan Asmadi*. <http://irfanasmadi.blogspot.com/2012/04/teknologi-pengolahan-kayu.html> (Februari)
- Buchari. 2007. *Kebisingan Industrti Dan Hearing Conservatiion Prrogram*. Sumatera Utara: Universiitas Sumatera Utara, h. 1-5.
- Desi, Sri Nurahmani. 2016. *Uji Kualitas Material Papan Komposit Bahan dari Serbuk Kayu dan Kertas dengan Perekat Limbah Plastik*. Skripsi, UIN Alauddin Makassar
- Dewii, Adeella Kusmala dan Elvaswer. “*Materiall Akusttik Serrat Pelepah Pisang (Musa acuminax balbasiana calla) Sebagai Pengendalii Pottensi Bunyii*”. *Jurnal Fisiika Unand* Vol. 3, no. 1 (2015): h. 78-82.
- Doello, L. L.,Leea Prasetyo. 1993. *Akusttik liingkungan*. Jakarta: Erlangga
- Eddy, Noor. 2014. *Uji Koefisien Absorbs Suara Dengan Metode Ruang Dengan Menggunakan Material 100% Serat Kelapa*. FTI-USAKTI
- Ekaawati, Bambang Nugrraha. 2008. *Fisiika dasar untuk mahasiiswa ilmuilmu eksakta dan tekniik*. Yogyakarta: Andi Offset.
- Haygreen, J.G. and J.L. Bowyer. 1989. *Hasil Hutan dan Ilmu Kayu* (Terjemahan Sujipto, A.H). Yogyakarta: Gajah Mada Universiti Press
- Iqbal, Iskandar. *Lontar-Wikipedia bahasa Indonesia, ensiklopedia bebas*. <https://id.m.wikipedia.org>. (Akses jum’at 08 February 2019 pukul 07:20)
- Keputusan Menteri Tenaga Kerja (KepMenNaker) No.51 Tahun 1999. *Tentang: nilai ambang battas (NAB) kebisingan*. Khuriati, Ainiee dkk. 2006. *Disain Peredam*
- Puspitarrini, Yanii dkk. *Koefisien Serrap Bunyii Ampas Teebu sebagai Bahan Perredam Suuara: Jurnal Fisiika* vol. 4 no. 2 (2014), h.97.

- Maloney, T.M. 1993. *Modern Particleboard and Dry Process Fiberboard Manufacturing*. San Fransisco: Miller Freeman Inc.
- Muh. Akbar. 2016. *Karakterisasi papan akustik dari limbah kulit jagung dengan perekat lem fox*. Makassar: Alauddin Press
- Muardaka, Bambaang dan trii kuntoro. 2008. *Fisiika Dasar*. Yogyakarta: Andii
- Rena, Ardiana. "Pemanfaatan kulit buah siwalan (*borassus flabellifer l.*) sebagai bahan dasar pembuatan furfura". UNESA Journal of Chemistry Vol. 1, No. 2, September Jurusan Kimia FMIPA-Universitas Negeri Surabaya: 2012.
- Suma'mur PK. 1996. *Higene Perusahaan dan Kesehatan Kerja*. Jakarta: PT took Gunung Agung.
- (Sumber: <https://images.search.yahoo.com/> artikel ilmiah. Akses 08 February 2019)
- Wahyudil, Hayat dkk. 2013. *Pengaruh Kerapatan Terhadap Koefisien Absorbs Bunyi Papa Partikel Serat Daun Nenas (Ananas Comosus I Merr)*. Pillar Of Physics, Vol. 1. April 2013, 44-51
- Yohanes, Konstan Lewa. "Budidaya Tanaman Tahunan". Fakultas Pertanian Nusa Tenggara Barat: Kupang. 2011.

RIWAYAT HIDUP

Nama lengkap Hardiyanti lahir pada tanggal 14 Maret 1997 di Bontoranu. Anak pertama dari pasangan M. Natsir dengan Hadijah. Memulai jenjang pendidikan formal pada sekolah dasar, yakni SDN Nggembe pada tahun 2003 dan tamat pada tahun 2009. Kemudian melanjutkan di SMPN 3 Bolo Kabupaten Bima dan tamat pada tahun 2012. Pada tahun yang sama melanjutkan studi di tingkat MAN 3 BIMA dan tamat pada tahun 2015. Kemudian melanjutkan jenjang studi S1 pada Perguruan Tinggi Universitas Islam Negeri Alauddin Makassar, tepatnya pada Fakultas Sains dan Teknologi, Jurusan Fisika.

LAMPIRAN-LAMPIRAN

LAMPIRAN 1
DATA MENTAH HASIL PENELITIAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

A. Uji Koefisien Absorpsi (serap bunyi)

1. Tabel koefisien dengan sampel cacah kering

x (cm)	f (Hz)	I ₀ (dB)	I (dB)		
			I1	I2	I3
0.7	125	93	93.0	93.3	92.9
	250	100.6	99.4	99.3	98.6
	500	102.9	96.4	96.5	96.6
	1000	102.6	99.5	98.3	97.1
	2000	104.5	92.8	86.8	90.1
	4000	105.7	101.1	101.1	100.6
1	125	93	86.5	85.9	85.6
	250	100.6	91.9	92.1	91.5
	500	102.9	94.7	94.7	94.8
	1000	102.6	93.9	94.5	94.2
	2000	104.5	102.9	103.3	104.1
	4000	105.7	90.8	91.3	91.3
1.2	125	93	86.5	87.3	86.9
	250	100.6	92.3	92.5	91.5
	500	102.9	93.0	92.2	89.2
	1000	102.6	92.6	92.2	90.8
	2000	104.5	94.4	93.6	91.1
	4000	105.7	94.9	95.4	94.1
1.5	125	93	83.1	87.0	83.6
	250	100.6	87.5	91.3	88.8
	500	102.9	90.3	93.0	90.0
	1000	102.6	90.7	94.4	91.7
	2000	104.5	102.8	105.2	103.0
	4000	105.7	85.1	84.7	80.5

2. Tabel koefisien dengan sampel cacah basah (serat bahan)

x (cm)	f (Hz)	I ₀ (dB)	I (dB)		
			I1	I2	I3
0.7	125	93	87.9	87.7	87.5
	250	100.6	93.6	93.3	93.0
	500	102.9	89.0	89.0	88.7
	1000	102.6	89.2	87.8	87.8
	2000	104.5	89.7	89.3	89.3
	4000	105.7	97.3	96.6	93.7
1	125	93	85.2	85.3	85.9
	250	100.6	89.5	90.2	90.4
	500	102.9	86.5	86.5	86.9
	1000	102.6	84.5	85.4	85.8
	2000	104.5	90.0	90.7	94.4

	4000	105.7	95.0	97.3	82.6
1.2	125	93	80.5	81.6	82.6
	250	100.6	88.6	88.7	88.7
	500	102.9	83.0	83.4	83.5
	1000	102.6	81.6	82.1	81.7
	2000	104.5	85.5	85.2	84.2
	4000	105.7	92.3	92.3	92.0
1.5	125	93	81.9	83.3	85.0
	250	100.6	87.5	89.5	91.5
	500	102.9	89.5	91.8	93.4
	1000	102.6	85.0	86.7	88.6
	2000	104.5	91.5	93.6	94.9
	4000	105.7	87.3	80.5	71.9

B. Uji Kerapatan

1. Tabel kerapatan dengan sampel cacah kering

Tebal Sampel	Massa (gr)		M rata-rata	Panjang (cm)	Lebar (cm)	Tinggi (cm)		
	M1	M2				T1	T2	T3
0.7	44.437	44.410	44.424	10.000	10.000	0.710	0.708	0.733
1	68.900	68.881	68.891	10.000	10.000	1.035	1.030	1.038
1.2	81.898	81.888	81.893	10.000	10.000	1.319	1.241	1.151
1.5	109.200	109.200	109.200	10.000	10.000	1.616	1.532	1.467

2. Tabel kerapatan dengan sampel cacah basah (serat bahan)

Tebal Sampel	Massa (gr)		M rata-rata	Panjang (cm)	Lebar (cm)	Tinggi (cm)		
	M1	M2				T1	T2	T3
0.7	49.900	49.800	49.850	10.000	10.000	0.825	0.811	0.803
1	68.349	68.200	68.275	10.000	10.000	1.011	1.046	1.035
1.2	113.700	113.700	113.700	10.000	10.000	1.693	1.611	1.628
1.5	120.000	120.100	120.050	10.000	10.000	1.493	1.829	2.035

C. Uji Kadar Air

1. Tabel kadar air dengan sampel cacah kering

Tebal Sampel	Massa					
	Kering Udara		M rata-rata	Kering Oven		M rata-rata
	M1	M2		M1	M2	
0.7	44.437	44.410	44.424	40.437	40.464	40.451
1	68.900	68.881	68.891	62.610	62.645	62.628

1.2	81.898	81.888	81.893	74.970	74.980	74.975
1.5	109.200	109.200	109.200	99.800	99.900	99.850

2. Tabel kadar air dengan sampel cacah basah (serat bahan)

Tebal Sampel	Massa					
	Kering Udara		M rata-rata	Kering Oven		M rata-rata
	M1	M2		M1	M2	
0.7	49.900	49.800	49.850	45.600	45.600	45.600
1	68.349	68.200	68.275	62.800	62.000	62.400
1.2	113.700	113.700	113.700	103.600	103.700	103.650
1.5	120.000	120.100	120.050	109.600	109.600	109.600

LAMPIRAN II
ANALISIS DATA PENELITIAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

a. Perhitungan nilai koefisien absorpsi

$$\alpha = \frac{\ln I_0 - \ln I_{rata-rata}}{x}$$

$$\alpha = \frac{\ln 93 - \ln 93.07}{0.7}$$

$$\alpha = -0.001$$

1. Sampel cacah kering

x (cm)	f (Hz)	I ₀ (dB)	ln	I (dB)			I rata-rata	ln	α
				I1	I2	I3			
0.7	125	93	4.53	93.0	93.3	92.9	93.07	4.53	-0.001
	250	100.6	4.61	99.4	99.3	98.6	99.10	4.60	0.021
	500	102.9	4.63	96.4	96.5	96.6	96.50	4.57	0.092
	1000	102.6	4.63	99.5	98.3	97.1	98.30	4.59	0.061
	2000	104.5	4.65	92.8	86.8	90.1	89.90	4.50	0.215
	4000	105.7	4.66	101.1	101.1	100.6	100.93	4.61	0.066
1	125	93	4.53	86.5	85.9	85.6	86.00	4.45	0.078
	250	100.6	4.61	91.9	92.1	91.5	91.83	4.52	0.091
	500	102.9	4.63	94.7	94.7	94.8	94.73	4.55	0.083
	1000	102.6	4.63	93.9	94.5	94.2	94.20	4.55	0.085
	2000	104.5	4.65	102.9	103.3	104.1	103.43	4.64	0.010
	4000	105.7	4.66	90.8	91.3	91.3	91.13	4.51	0.148
1.2	125	93	4.53	86.5	87.3	86.9	86.90	4.46	0.057
	250	100.6	4.61	92.3	92.5	91.5	92.10	4.52	0.074
	500	102.9	4.63	93.0	92.2	89.2	91.47	4.52	0.098
	1000	102.6	4.63	92.6	92.2	90.8	91.87	4.52	0.092
	2000	104.5	4.65	94.4	93.6	91.1	93.03	4.53	0.097
	4000	105.7	4.66	94.9	95.4	94.1	94.80	4.55	0.091
1.5	125	93	4.53	83.1	87.0	83.6	84.57	4.44	0.063
	250	100.6	4.61	87.5	91.3	88.8	89.20	4.49	0.080
	500	102.9	4.63	90.3	93.0	90.0	91.10	4.51	0.081
	1000	102.6	4.63	90.7	94.4	91.7	92.27	4.52	0.071
	2000	104.5	4.65	102.8	105.2	103.0	103.67	4.64	0.005
	4000	105.7	4.66	85.1	84.7	80.5	83.43	4.42	0.158

2. Sampel cacah basah (serat bahan)

x (cm)	f (Hz)	I ₀ (dB)	ln	I (dB)			I rata- rata	ln	α
				I1	I2	I3			
0.7	125	93	4.53	87.9	87.7	87.5	87.70	4.47	0.084
	250	100.6	4.61	93.6	93.3	93.0	93.30	4.54	0.108
	500	102.9	4.63	89.0	89.0	88.7	88.90	4.49	0.209
	1000	102.6	4.63	89.2	87.8	87.8	88.27	4.48	0.215
	2000	104.5	4.65	89.7	89.3	89.3	89.43	4.49	0.222
	4000	105.7	4.66	97.3	96.6	93.7	95.87	4.56	0.139
1	125	93	4.53	85.2	85.3	85.9	85.47	4.45	0.084
	250	100.6	4.61	89.5	90.2	90.4	90.03	4.50	0.111
	500	102.9	4.63	86.5	86.5	86.9	86.63	4.46	0.172
	1000	102.6	4.63	84.5	85.4	85.8	85.23	4.45	0.185
	2000	104.5	4.65	90.0	90.7	94.4	91.70	4.52	0.131
	4000	105.7	4.66	95.0	97.3	82.6	91.63	4.52	0.143
1.2	125	93	4.53	80.5	81.6	82.6	81.57	4.40	0.109
	250	100.6	4.61	88.6	88.7	88.7	88.67	4.48	0.105
	500	102.9	4.63	83.0	83.4	83.5	83.30	4.42	0.176
	1000	102.6	4.63	81.6	82.1	81.7	81.80	4.40	0.189
	2000	104.5	4.65	85.5	85.2	84.2	84.97	4.44	0.172
	4000	105.7	4.66	92.3	92.3	92.0	92.20	4.52	0.114
1.5	125	93	4.53	81.9	83.3	85.0	83.40	4.42	0.073
	250	100.6	4.61	87.5	89.5	91.5	89.50	4.49	0.078
	500	102.9	4.63	89.5	91.8	93.4	91.57	4.52	0.078
	1000	102.6	4.63	85.0	86.7	88.6	86.77	4.46	0.112
	2000	104.5	4.65	91.5	93.6	94.9	93.33	4.54	0.075
	4000	105.7	4.66	87.3	80.5	71.9	79.90	4.38	0.187

b. Perhitungan nilai kerapatan

$$\rho = \frac{M}{V}$$

$$\rho = \frac{44.424}{10 \times 10 \times 0.813}$$

$$\rho = 0.62 \text{ gr/cm}^3$$

1. Sampel cacah kering

Tebal Sampel	Massa (gr)		M rata-rata	Panjang (cm)	Lebar (cm)	Tinggi (cm)			T rata-rata	ρ (gr/cm ³)
	M1	M2				T1	T2	T3		
0.7	44.437	44.410	44.424	10.000	10.000	0.710	0.708	0.733	0.717	0.62
1	68.900	68.881	68.891	10.000	10.000	1.035	1.030	1.038	1.034	0.67
1.2	81.898	81.888	81.893	10.000	10.000	1.319	1.241	1.151	1.237	0.66
1.5	109.200	109.200	109.200	10.000	10.000	1.616	1.532	1.467	1.538	0.71

2. Sampel cacah basah (serat bahan)

Tebal Sampel	Massa (gr)		M rata-rata	Panjang (cm)	Lebar (cm)	Tinggi (cm)			T rata-rata	ρ (gr/cm ³)
	M1	M2				T1	T2	T3		
0.7	49.900	49.800	49.850	10.000	10.000	0.825	0.811	0.803	0.813	0.61
1	68.349	68.200	68.275	10.000	10.000	1.011	1.046	1.035	1.031	0.66
1.2	113.700	113.700	113.700	10.000	10.000	1.693	1.611	1.628	1.644	0.69
1.5	120.000	120.100	120.050	10.000	10.000	1.493	1.829	2.035	1.786	0.67

c. Perhitungan nilai kadar air

$$KA = \frac{m_{ku} - m_{ko}}{m_{ko}} \times 100\%$$

$$KA = \frac{44.424 - 40.451}{40.451} \times 100\%$$

$$KA = 9.822 \%$$

1. Sampel cacah kering

Tebal Sampel	Massa						Kadar Air
	Kering Udara		M rata-rata	Kering Oven		M rata-rata	
	M1	M2		M1	M2		
0.7	44.437	44.410	44.424	40.437	40.464	40.451	9.822
1	68.900	68.881	68.891	62.610	62.645	62.628	10.000
1.2	81.898	81.888	81.893	74.970	74.980	74.975	9.227

1.5	109.200	109.200	109.200	99.800	99.900	99.850	9.364
-----	---------	---------	---------	--------	--------	--------	-------

2. Sampel cacah basah (serat bahan)

Tebal Sampel	Massa						Kadar Air
	Kering Udara		M rata-rata	Kering Oven		M rata-rata	
	M1	M2		M1	M2		
0.7	49.900	49.800	49.850	45.600	45.600	45.600	9.320
1	68.349	68.200	68.275	62.800	62.000	62.400	9.414
1.2	113.700	113.700	113.700	103.600	103.700	103.650	9.696
1.5	120.000	120.100	120.050	109.600	109.600	109.600	9.535

d. Grafik

Grafik kadar air papan akustik dengan jenis sampel yang berbeda

Sampel cacah kering

Hubungan Koefisien Absorpsi Terhadap Ketebalan Dengan Variasi Frekuensi sampel Cacah Kering

Sampel cacah basah (serat bahan)

LAMPIRAN III
ALAT DAN BAHAN PENELITIAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

1. **Alat Dan Bahan Penelitian**
 - a. **Alat pada pembuatan papan akustik**

Gambar 1: Cetakan Ukuran 25 x 25 cm

Gambar 2: Plat Seng

Gambar 3 : Neraca Analitik

Gambar 4: Hotpress

b. Alat pengujian papan akustik

Gambar 5 : Neraca Digital

Gambar 6: Mikrometer Sekrup

Gambar 7 : SLM (Sound Level Meter)

Gambar 8: Oven

Gambar 9 : Ruang Kaca

Gambar 10: Table Saw

c. Bahan pada pembuatan papan akustik

Gambar 11: Serat Daun Lontar

Gambar 12: Sampel Cacah Kering

Gambar 13: Polyester

Gambar 14: Katalis

d. Bahan pada pengujian papan akustik

Gambar 15: Sampel Uji Koefisien Sampel Cacah Kering

Gambar 16 : Sampel Uji Koefisien Sampel Cacah Basah (Serat Bahan)

Gambar 17: Sampel Uji Kerapatan dan Kadar Air Sampel Cacah Kering

Gambar 18: Sampel Uji Kerapatan dan Kadar Air Sampel Cacah Basah (Serat Bahan)

LAMPIRAN IV
PROSES PEMBUATAN DAN PENGUJIAN
SAMPEL

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

1. Proses pembuatan papan akustik

Gambar 19: Sampel

Gambar 20: Menimbang Perekat

Gambar 21: Menimbang Sampel

Gambar 22: Memasukan Sampel Dalam Cetakan

Gambar 23: Meratakan Sampel

gambar 24: Sampel Yang Sudah Diratakan

Gambar 25: Mengempa Sampel

Gambar 26: Sampel Setelah Dikempa

Gambar 27: Pemotongan Sampel

2. Proses pengujian sampel

a. Uji Sifat Fisis

1. Kerapatan

2. Kadar Air

b. Uji Sifat Optik

LAMPIRAN V
PERSURATAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 535 TAHUN 2019
TENTANG**

**PANITIA SEMINAR PROPOSAL PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
JURUSAN FISIKA FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR**

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca** : Surat Permohonan Ketua Jurusan Fakultas Sains & Teknologi UIN Alauddin Makassar, **Hardiyanti NIM 60400115042 tertanggal 25 Februari 2019**, untuk melaksanakan seminar proposal.
- Menimbang** : Bahwa untuk pelaksanaan dan kelancaran seminar proposal, perlu dibentuk panitia seminar proposal dan penyusunan skripsi.
- Mengingat** :
1. Undang-undang No. 20 Tahun 2003 Tentang Sistem Pendidikan Nasional;
 2. Undang-undang Nomor 17 Tahun 2003 Tentang Keuangan Negara;
 3. Undang-undang Nomor 12 Tahun 2012 Tentang Pendidikan Tinggi;
 4. Peraturan Menteri Agama RI No. 1 Tahun 2012 Tentang Perubahan Ketiga atas Peraturan Menteri Agama No. 2 Tahun 2006 Tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
 5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 Tentang Organisasi dan Tata Kerja UIN Alauddin Makassar Sebagaimana Telah Diubah Terakhir Dengan Peraturan Menteri Agama RI Nomor 03 Tahun 2018 Tentang Perubahan Kedua Atas Peraturan Menteri Agama Nomor 25 Tahun 2013 Tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
 6. Peraturan Menteri Agama RI. Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
 7. Keputusan Menteri Agama Nomor 289 Tahun 1993 jo Nomor 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
 8. Keputusan Menteri Keuangan No.330/05/2008 Tentang penetapan UIN Alauddin Makassar pada Dep. Agama sebagai Instansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU);
 9. Keputusan Rektor UIN Alauddin No. 200 tahun 2016 Tentang Pedoman Edukasi UIN Alauddin Makassar.

MEMUTUSKAN

- Menetapkan Pertama** : Membentuk Panitia Seminar Proposal, Jurusan **Fisika** Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :

Ketua : Rahmaniah, S.Si.,M.Si
Sekretaris : Ayusari Wahyuni, S.Si, M.Sc
Pembimbing 1 : Sahara,S.Si., M.Sc.,Ph.D.
Pembimbing 2 : Sri Zelviani, S.Si., M.Sc
Penguji 1 : Ihsan, S.Pd., M.Si
Penguji 2 : Dr. Hasyim Haddade, M.Ag
Pelaksana : Hadiningsih, SE

- Kedua** :
1. Panitia bertugas melaksanakan seminar proposal, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah penyusunan skripsi
 2. Biaya pelaksanaan seminar proposal penelitian dibebankan kepada anggaran DIPA UIN Alauddin Makassar
 3. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya

Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Makassar
 Pada tanggal : 25 Februari 2019

Prof. Dr. H. Arifuddin, M.Ag
 Nip. 19691205 199303 1 001

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 1470 TAHUN 2019**

TENTANG

**PANITIA UJIAN KUALIFIKASI HASIL PENELITIAN DALAM PENYUSUNAN SKRIPSI MAHASISWA
SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR**

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca** : Surat Permohonan **HARDIYANTI**, NIM 60400115042, tertanggal **22 Juli 2019**, untuk melaksanakan seminar Hasil.
- Menimbang** : Bahwa untuk pelaksanaan dan kelancaran seminar draft/hasil, perlu dibentuk panitia seminar Hasil dan penyusunan skripsi
- Mengingat** :
1. Undang-Undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
 2. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
 3. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
 4. Peraturan Menteri Agama RI No.1 Tahun 2012 tentang Perubahan ketiga atas Peraturan Menteri Agama Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
 5. Peraturan Menteri Agama RI Nomor 3 Tahun 2018 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
 6. Peraturan Menteri Agama RI. Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
 7. Keputusan Menteri Agama Nomor 289 Tahun 1993 jo Nomor 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
 8. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Dep.Agama sebagai Instansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU);
 9. Keputusan Rektor UIN Alauddin No.200 tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar;

MEMUTUSKAN

- Menetapkan Pertama** : Membentuk Dewan Penguji Seminar Hasil, Jurusan **Fisika** Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :
- Ketua** : Hernawati, S.Pd., M.Pfis
Sekretaris : Rahmaniah, S. Si., M.Si
Pembimbing 1 : Sahara, S.Si., M.Sc., Ph.D.
Pembimbing 2 : Sri Zelviani, S.Si., M.Sc.
Penguji 1 : Ihsan, S.Pd., M.Si.
Penguji 2 : Dr.Hasyim Haddade, M.Ag.
Pelaksana : Jusmulyadi, S.T.
- Kedua** :
1. Panitia bertugas melaksanakan seminar draft/hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah penyusunan skripsi
 2. Biaya pelaksanaan seminar draft penelitian dibebankan kepada anggaran Fakultas Sains dan Teknologi UIN Alauddin Makassar
 3. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya
- Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Makassar
Pada tanggal : 22 Juli 2019

Dekan

Prof. Dr. H. Arifuddin, M. Ag.
NIP. 19691205 199303 1 001

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 964 TAHUN 2019
TENTANG**

**PANITIA UJIAN KOMPREHENSIF
JURUSAN FISIKA FAKULTAS SAINS DAN TEKNOLOGI
DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR**

- Membaca
Menimbang
- Mengingat
- Menetapkan
- Surat permohonan Ujian Komprehensif : **HARDIYANTI, NIM: 60400115042**
Bahwa untuk pelaksanaan dan kelancaran ujian komprehensif perlu dibentuk panitia ujian
1. Undang-Undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
3. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
4. Peraturan Menteri Agama RI No.1 Tahun 2012 tentang Perubahan ketiga atas Peraturan Menteri Agama Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Peraturan Menteri Agama RI Nomor 3 Tahun 2018 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
6. Peraturan Menteri Agama RI. Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Agama Nomor: 289 Tahun 1993 jo Nomor: 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
8. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Dep.Agama sebagai Instansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU);
9. Keputusan Rektor UIN Alauddin No.200 tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar;
- MEMUTUSKAN**
1. Membentuk Panitia Ujian Komprehensif, Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi:
- Ketua : Dr.Hj.Wasilah,S.T., M.T.
Sekertaris : Nurman Najib,S.Ag., M.M.
Penguji 1 : Dr.Hasyim Haddade,M.Ag.
Penguji 2 : Sahara, S.Si., M.Sc., Ph.D.
Penguji 3 : Sri Zelviani, S.Si., M.Sc.
Pelaksana : Ariestya Susanti, S.Km.
2. Panitia bertugas menyiapkan perlengkapan administrasi dan melaksanakan ujian
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Sains dan Teknonologi UIN Alauddin Makassar.
4. Tugas Panitia dianggap selesai setelah seluruh rangkaian kegiatan ujian berakhir.
5. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Surat keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

Ditetapkan di : Makassar
pada tanggal : 03 Mei 2019

Dekan

M. Dr. Dr. H. Arifuddin, M. Ag.
NIP. 19691205 199303 1 001

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR :1961 TAHUN 2019**

TENTANG

**PANITIA UJIAN MUNAQASYAH
JURUSAN FISIKA FAKULTAS SAINS & TEKNOLOGI**

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

Membaca : Surat permohonan : **HARDIYANTI**
NIM : **60400115042**
Tanggal : **19 Agustus 2019**
Mahasiswa Jurusan : **FISIKA**

Untuk Ujian Skripsi/ Munaqasyah yang berjudul "**Pengujian Kerapatan, Kadar Air dan Koefisien Absorpsi Papan Akustik dengan Menggunakan Bahan Dasar Daun Lontar (Borassus Flabellifer)**"

Menimbang : 1. Bahwa saudara tersebut diatas telah memenuhi persyaratan Ujian Skripsi/ Munaqasyah
2. Bahwa untuk pelaksanaan dan kelancaran ujian/ Munaqasyah perlu dibentuk panitia ujian.

Mengingat : 1. Undang-Undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
3. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
4. Peraturan Menteri Agama RI No.1 Tahun 2012 tentang Perubahan ketiga atas Peraturan Menteri Agama Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Peraturan Menteri Agama RI Nomor 3 Tahun 2018 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
6. Peraturan Menteri Agama RI. Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Agama Nomor 289 Tahun 1993 jo Nomor 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan
8. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Dep.Agama sebagai Instansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU)
9. Keputusan Rektor UIN Alauddin No.200 tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar

MEMUTUSKAN

Menetapkan : 1. Membentuk Dewan Penguji Skripsi/ Munaqasyah Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :
Ketua : Prof.Dr. Muh. Khalifah Mustami, M.Pd
Sekretaris : Hernawati, S.Pd.,M.Pf.
Pembimbing 1 : Sahara,S.Si., M.Sc.Ph.D.
Pembimbing 2 : Sri Zelviani, S.Si., M.Sc.
Penguji 1 : Ihsan, S.Pd., M.Si.
Penguji 2 : Dr.Hasyim Haddade, M.Ag.
Pelaksana : Hadliningsih, S.E.
2. Panitia bertugas melaksanakan ujian Skripsi/Munaqasyah bagi saudara yang namanya tersebut diatas.
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Sains & Teknologi UIN Alauddin Makassar.
4. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana na mestinya.

Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab

Ditetapkan di : Makassar
Pada tanggal : 19 Agustus 2019

Prof. Dr. Muhammad Khalifah Mustami, M.Pd.

NIP. 19710412 200003 1 001