

**KOEFISIEN PENYERAPAN BUNYI BAHAN AKUSTIK DARI PELEPAH
PISANG DENGAN VARIASI UKURAN SERAT**

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Sains
Jurusan Fisika Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Oleh :

NOVITA SUHERMAN

60400115056

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

2020

PENGESAHAN SKRIPSI

Skripsi yang berjudul "Koefisien Penyerapan Bunyi Bahan Akustik dari Pelepeh Pisang dengan Variasi Ukuran Serat" yang disusun oleh Novita Suherman, Nim : 60400115056 Mahasiswa Jurusan Fisika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *Munaqayah* yang diselenggarakan pada hari Senin tanggal 24 Februari 2020 M, bertepatan dengan 30 Jumadil-Akhirah 1441 H dinyatakan dapat diterima sebagai salah satu syarat untuk meraih gelar Sarjana dalam ilmu Sains, Jurusan Fisika.

Gowa, 24 Februari 2020 M
30 Jumadil-Akhirah 1441 H

DEWAN PENGUJI

Ketua	: Sjamsiah, S.Si., M.Si., Ph.D.	(.....)
Sekretaris	: Sri Zelviani, S.Si., M.Sc	(.....)
Munaqisy I	: Muh. Said. L, S.Si., M.Pd	(.....)
Munaqisy II	: Prof. Dr. H. Arifuddin, M. Ag	(.....)
Pembimbing I	: Ihsan, S.Pd., M.Si.	(.....)
Pembimbing II	: Rahmaniah, S.Si., M.Si.	(.....)

Diketahui Oleh:

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Prof. Dr. Muh. Hafifah Mustami, M.Pd
NIP. 19711402 200003 1 001

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Novita Suherman
Nim : 60400115056
Tempat/Tgl. Lahir : Doloh, 01 April 1997
Jur/Prodi : Fisika
Fakultas : Sains dan Teknologi
Alamat : Pondok Prima, samata kab. gowa
Judul : Kofisien Penyerapan Bunyi Bahan Akustik dari Pelepah Pisang dengan variasi Ukuran Serat

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya 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 karena hukum.

Samata-Gowa, 17 Maret 2020

Penyusun

Novita Suherman
NIM. 60400115056

KATA PENGANTAR

Assalamualaikum Warohmatullahi Wabarokatu

Puji syukur dan terimakasih kepada Allah swt. Yang telah melimpahkan berkat dan rahmat-Nya, yang memberikan kekuatan dan keyakinan sehingga saya bisa menyelesaikan proposal yang berjudul **“Koefisien Penyerapan Bunyi Bahan Akustik dari Pelepah Pisang dengan Variasi Ukuran Serat”**. Salawat serta salam penulis hanturkan kepada junjungan nabi besar Muhammad saw, Rasul yang menjadi panutan hingga akhir zaman.

Penulis menyadari sepenuhnya, dalam menyusun skripsi ini tidak lepas dari tantangan dan hambatan. Namun berkat kerja keras dan motivasi dari pihak-pihak baik langsung maupun tidak langsung yang memperlancar jalannya penyusunan skripsi ini. Terima kasih yang tak terhingga kepada orang tua (jumia) yang telah memberikan dukungan yang luar biasa kepada penulis, senantiasa berdoa untuk penulis hingga bisa sampai ketahap ini, senantiasa memberi perhatian, kasih sayang, semangat dan memberi segala yang mereka bisa untuk penulis, beserta keluargaku dan saudara-saudaraku yang sangat aku sayangi yaitu **fadli**, dan **al-Qadri** sebagai sumber penyemangat dan inspirasiku. Pada kesempatan ini dengan penuh rasa hormat saya hanturkan terima kasih yang sebesar-besarnya kepada :

1. Rektor Universitas islam negeri Alauddin Makassar yang telah memberi kesempatan kepada penulis sehingga dapat mengikuti pendidikan di UIN Alauddin Makassar sebagai sekarang.

2. **Bapak Prof Dr. Muh. Halifah Mustami, M.Pd.** selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.
3. **Pak Ihsan, S.Pd., M.Si** selaku ketua jurusan dan pembimbing 1, yang telah menyempatkan waktunya untuk terus membimbing, memberi kritikan, saran, nasehat, motivasi kepada penulis dan terus memberi dorongan kepada penulis agar segera menyelesaikan skripsi.
4. **Ibu Rahmaniah, S.Si., M.Si** selaku pembimbing II yang telah meluangkan tenaga dan waktu yang sangat berharga ditengah banyaknya kesibukan dan aktivitas yang sangat padat tetapi masih sempat meluangkan waktu untuk memberikan ilmu, kritikan, saran, nasehat serta motivasi untuk membimbing saya dengan penuh kesabaran sejak.
5. **Bapak Muh. Said. L** selaku penguji 1 yang telah memberi masukan-masukkan yang sangat bermanfaat bagi penulis.
6. **Bapak Prof.Dr. H. Arifuddin, M.Ag** selaku penguji II yang telah meluangkan waktu dan memberikan saran dan kritikan serta tambahan ilmu.
7. **Ibu Sri Zelviani S.Si., M.Sc** selaku dosen pembimbing akademik yang telah banyak memberi arahan kepada penulis dan mengingatkan penulis.
8. **Pak Muhtar, S.T., M.T** selaku laboran laboratorium fisika dasar yang sangat membantu penulis yang sangat berkenan meminjamkan alat yang dibutuhkan penulis.

9. **Nurhaerani, rei rahmayani, dan mahmuda** yang selalu memberi dukungan dan dorongan membantu memberikan masukan dan saran serta sangat membantu penulis saat melakukan penelitian.
10. **Wahyudi** yang selalu membantu penulis saat penelitian serta selalu memberikan dukungan dalam menyusun skripsi ini.
11. Teman-teman setim (**nurmin, ayu**) yang senantiasa mengingatkan penulis ketika lupa, saling mengkritik dan memberi saran satu sama lainnya.
12. Teman-teman angkatan 2015 (**RES15TOR**), seperjuangan dari sejak menginjakkan kaki di jurusan fisika, yang selalu memberi dukungan dan dorongan kepada penulis.
13. **Bapak dan ibu Dosen Fisika beserta para Staf Jurusan Fisika Fakultas Sains dan Teknologi**, Universitas Islam Negeri Alauddin Makassar yang telah membekali dan memberikan bantuannya dalam penyusunan draf ini.
14. **Segenap civitas akademik** Fakultas Sains dan Teknologi Uin Alauddin Makassar, terima kasih banyak atas semua bantuannya.
15. **Pak Heru Arisandi, ST**, yang telah meluangkan waktunya untuk membimbing dan membantu penulis dalam menyelesaikan sampel penelitian penulis di Universitas Hasanuddin Makassar.
16. **Keluarga** yang telah banyak penulis susahkan dalam penyusunan skripsi ini dan selalu memberikan motivasi, dorongan untuk menyelesaikan skripsi ini.

17. Seluruh pihak yang tidak dapat penulis sebutkan satu-satu yang sudah sangat membantu penulis sampai sekarang.

Akhirnya, penulis menyadari sepenuhnya bahwa dalam penulisan hasil penelitian ini masih banyak terdapat kesalahan dan kekurangan, maka dari itu kritik dan saran yang sifatnya membangun demi kesempurnaan skripsi ini sangat penulis harapkan. Akhir kata penulis menyampaikan terima kasih atas bantuan

Samata ,18 Februari 2020
Penulis

Novita Suherman

DAFTAR ISI

HALAMAN SAMPUL DEPAN

HALAMAN PENGESAHAN ii

HALAMAN PERNYATAAN iii

KATA PENGANTAR iv

DAFTAR ISI viii

DAFTAR TABEL vi

DAFTAR GAMBAR vii

ABSTRAK viii

ABSTRACT x

BAB I PENDAHULUAN

1.1 Latar Belakang 1

1.2 Rumusan Masalah 5

1.3 Tujuan Penelitian 5

1.4 Manfaat penelitian 5

1.5 Ruang Lingkup 6

BAB II TINJAUAN TEORITIS

2.1 Integrasi Al Qur'an 7

2.2 Pisang 9

2.3 Bunyi 12

A. Pengertian 12

B. Intensitas bunyi 13

C. Elemen bunyi	14
2.4 Koefisien penyerapan bunyi.....	17
2.5 Kebisingan.....	19
A. Jenis Kebisingan.....	19
B. Intensitas Kebisingan	20
C. Pencegahan ketulian dari kebisingan	21
2.6 Akustik	22
2.7 Sound Level Meter (SLM).....	30
2.8 Resin Polyester	32
BAB III METODE PENELITIAN	
3.1 Waktu dan Tempat Penelitian.....	35
3.2 Alat dan Bahan.....	35
3.3 Prosedur Kerja	37
3.4 Tabel penelitian.....	40
3.5 Diagram Alir Penelitian	41
BAB IV HASIL DAN PEMBAHASAN	
4.1 Tahap pembuatan sampel.....	42
4.2 Tahap pengujian sampel.....	43
BAB V PENUTUP	
5.1 Kesimpulan	51
5.2 Saran	51

DAFTAR PUSTAKA	52
LAMPIRAN	55
BIOGRAFI	

DAFTAR TABEL

Tabel 2.1 : Tingkat Intensitas Bunyi	14
Tabel 2.2 : Klasifikasi kelas koefisien absrobsi berasarkan standar ISO.....	17
Tabel 2.3 : Material dan koefisien bunyi	18
Tabel 2.4 : Angka koefisien serapan	19
Tabel 2.5 : Daftar skala intensitas kebisingan.....	20
Tabel 2.6 : Tingkat kebisingan	22
Tabel 2.7 : Ukuran dan banyaknya contoh uji laboratoris berdasarkan stamdar SNI 03-2105-2006.....	25
Tabel 2.8 : Spesifikasi resin polyester	34
Tabel 3.4 : Pengukuran koefisien penyerapan bunyi	40
Tabel 4.1 : Tabel hasil penelitian koefisien penyerapan bunyi	44

DAFTAR GAMBAR

Gambar 2.1 : Pisang	10
Gambar 2.2 : Pelepah Pisang	11
Gambar 2.3 : Papan Akustik dari Serat Kayu	23
Gambar 2.4 : Sound Level Meter	31
Gambar 2.5 : Polyester Resin.....	33
Gambar 3.1 : Rancangan Pengujian Koefisien Serap Bunyi.....	38
Gambar 4.1 : Grafik Hubungan Koefisien Penyerapan Bunyi terhadap Ukuran Serat pada Frekuensi 125 Hz	45
Gambar 4.2 : Grafik Hubungan Koefisien Penyerapan Bunyi terhadap Ukuran Serat pada Frekuensi 250 Hz	46
Gambar 4.3 : Grafik Hubungan Koefisien Penyerapan Bunyi terhadap Ukuran Serat pada Frekuensi 500 Hz	46
Gambar 4.4 : Grafik Hubungan Koefisien Penyerapan Bunyi terhadap Ukuran Serat pada Frekuensi 1000 Hz	47
Gambar 4.5 : Grafik Hubungan Koefisien Penyerapan Bunyi terhadap Ukuran Serat pada Frekuensi 2000 Hz	48
Gambar 4.6 : Grafik Hubungan Koefisien Penyerapan unyi terhadap Ukuran Serat dengan Variasi Ukuran Serat	48

ABSTRAK

NAMA : NOVITA SUHERMAN

NIM : 60400115056

JUDUL : Koefisien Penyerapan Bunyi Bahan Akustik dari Pelepah Pisang Dengan Variasi ukuran serat

Penelitian ini bertujuan untuk mengetahui pengaruh ukuran serat terhadap koefisien penyerapan bunyi bahan akustik dari pelepah pisang. Pada penelitian ini ukuran serat yang digunakan adalah 10 mesh, 20 mesh, dan 40 mesh dengan ketebalan papan 1cm. Besarnya nilai frekuensi yang digunakan yaitu 125 Hz, 250 Hz, 500 Hz, 1000 Hz, dan 2000 Hz. Berdasarkan hasil penelitian diperoleh bahwa semakin kecil ukuran serat maka semakin tinggi nilai koefisien penyerapan bunyi yang dihasilkan. Koefisien penyerapan bunyi yang baik yaitu pada ukuran mesh 40 dengan frekuensi 125 Hz pada ketebalan 1 cm yaitu sebesar 0,255. Hal ini menunjukkan bahwa papan akustik yang terbuat dari pelepah pisang dapat digunakan sebagai peredam suara karena memenuhi standar ISO 11654.

Kata kunci : *Pelepah Pisang, Akustik, Penyerapan Bunyi, Frekuensi, Resin Polyester.*

ABSTRACT

NAME : NOVITA SUHERMAN

NIM : 60400115056

TITLE : **Sound Absorption Coefficient of Acoustic Materials Banana With fiber size variations**

This study aimed to determine the effect of fiber size of the sound absorption coefficient of acoustic material of banana. In this study, the size of the fiber used is 10 mesh, 20 mesh, and 40 mesh with a board thickness of 1cm. The value of the frequency used is 125 Hz, 250 Hz, 500 Hz, 1000 Hz, and 2000 Hz. The result showed that the smaller the size of the fiber, the more tingga sound absorption coefficient is generated. Good sound absorption coefficient is the mesh size of 40 with a frequency of 125 Hz at a thickness of 1 cm is equal to 0.255. This suggests that the acoustic boards made of banana can be used as a silencer because it meets the ISO 11654 standard.

Keywords : Banana, acoustics, sound absorption, frequency, Polyester Resin.

BAB 1

PENDAHULUAN

1.1 Latar Belakang

Semakin maju ilmu pengetahuan maka teknologi elektronik yang digunakan semakin berkembang. Misalnya pada transportasi yaitu mobil, motor, pesawat, dan kereta api yang dapat menimbulkan kebisingan, sedangkan pada alat elektronik yang banyak menimbulkan kebisingan yaitu audio. Untuk itu sangat diperlukan material akustik yang mampu meredam atau mengurangi kebisingan. Selama ini bahan yang digunakan sebagai peredam kebisingan terbuat dari bahan yang cukup mahal, sebab itu sangat dibutuhkan bahan alternatif untuk peredam suara yang mudah di dapatkan di sekitar masyarakat dan relatif murah. Salah satu material akustik adalah dengan menggunakan komposit serat pelepah pisang.

Ayat ini menjelaskan bahwa Allah menciptakan segala sesuatu tidak ada yang sia-sia, hal ini dijelaskan dalam Q.S Ali 'Imran:191 yang berbunyi:

الَّذِينَ يَذْكُرُونَ اللَّهَ قِيَمًا وَقُعُودًا وَعَلَىٰ جُنُوبِهِمْ وَيَتَفَكَّرُونَ فِي خَلْقِ السَّمَوَاتِ
وَالْأَرْضِ رَبَّنَا مَا خَلَقْتَ هَذَا بَطْلًا سُبْحَانَكَ فَقِنَا عَذَابَ النَّارِ ﴿١٩١﴾

Terjemahnya:

(yaitu) orang-orang yang mengingat Allah sambil berdiri, duduk, atau dalam keadaan berbaring, dan mereka memikirkan tentang penciptaan langit dan bumi (seraya berkata), "Ya Tuhan kami, tidaklah Engkau menciptakan semua ini sia-sia; Mahasuci Engkau, lindungilah kami dari azab neraka.

Dalam ayat ini dijelaskan bahwa manusia sebaiknya memanfaatkan apa yang telah Allah swt ciptakan untuk kehidupan manusia, meskipun barang-barang tersebut telah menjadi limbah. Sebagai manusia sebaiknya limbah dapat dimanfaatkan menjadi barang baru dan dapat berguna kembali untuk masyarakat. Dilakukanlah penelitian ini untuk mengurangi limbah yaitu pohon pisang yang dimana memiliki manfaat masing-masing diantaranya batang, daun, buah, dan bunga. Allah menciptakan segala sesuatu dengan manfaatnya masing-masing dan tidak ada yang sia-sia. Pelelah pisang bagian dari batang pisang yang jarang dimanfaatkan menjadi barang yang berguna yaitu material akustik.

Dinding peredam suara berfungsi untuk meredam kebisingan di dalam ruangan dan dapat digunakan di frekuensi tinggi ataupun dengan frekuensi rendah. Pada pemasangan peredam kebisingan perlu diperhatikan beberapa aspek seperti pada posisi, kerapatan material, pemelihan. Serat pisang mempunyai potensi serat yang sangat bagus, sehingga pelelah pisang salah satu alternatif bahan baku dalam pembuatan perdam suara yang bertujuan untuk mengetahui bagaimana peredam suara pada bahan dari alam yaitu pelelah pisang. Batang pisang yang kering memiliki tekstur yang berserabut dan berpori sehingga pelelah pisang dapat menjadi bahan dasar meterial dinding kedap suara. Kini batang pisang yang selama ini menjadi beban masyarakat bahkan hanya terbuang-buang kini mempunyai manfaat yang sangat berguna bagi masyarakat yaitu sebagai bahan akustik yang dapat meredam ataupun mengurangi kebisingan.

Batang pisang adalah bahan yang berpori yang digunakan sebagai peredam suara, batang pisang juga merupakan limbah pertanian yang belum banyak digunakan. Sekarang batang pisang pun mulai dijadikan sebagai serat pakaian ataupun kertas selain itu dapat digunakan sebagai pintalan benang untuk kain rajuk. Pelepah pisang memiliki jaringan selular dengan pori-pori yang saling berhubungan namun jika pelepah pisang di keringkan maka akan semakin lebih bagus karena akan menjadi padat menjadikannya suatu bahan yang memiliki daya serap yang cukup bagus. Serat pelepah pisang memiliki sifat tarik yang cukup bagus dan memiliki sifat tahan basah. Meterial yang berpori-pori, berserat dan sangat lembut yang di yakini mampu menyerab bunyi energi suara yang mengenainya suatu permukaan bidang.

Pelepah pisang atau yang buasa disebut dengan batang pisang yang merupakan salah satu bagian pisang yang kurang dimanfaatkan oleh masyarakat. Akan tetapi dimasa modern seperti sekarang pelepah pisang telah banyak dimanfaatkan yaitu diolah untuk dijadikan sebagai serat pakaian, kertas dan dijadikan sebagai dinding akustik. Akan tetapi pengolahan tersebut belum dilakukan secara intensif, karena minat dan respon masyarakat terhadap pemanfaatan batang pisang sebagai serat pakaian tersebut masih sangat rendah. Selain itu untuk membuatnya menjadi bahan layak pakai (baik pakaian maupun kertas) diperlukan biaya yang cukup banyak.

Papan serat merupakan salah satu jenis produk komposit atau panel kayu yang terbuat dari serat atau bahan-bahan yang berlignoselulosa lainnya, yang diikat dengan perekat atau bahan pengikat lainnya kemudian dikempa panas

(Levis dan douglas, 1993). Papan partikel adalah panel-panel kayu yang terbuat dari bahan yang berlignoselulosa dalam bentuk potongan-potongan kecil atau partikel dari serat yang dicampur dengan perekat atau pengikat lain yang direkat dengan metode pengempaan.

Penelitian yang sebelumnya telah dilakukan oleh Evi Indrawati (2009) tentang koefisien penyerapan bunyi bahan akustik dari pelepah pisang dengan kerapatan yang berbeda. Dari penelitian ini diperoleh bahwa pengaruh kepadatan terhadap nilai koefisien bahan akustik dari pelepah pisang yaitu semakin padat bahan yang digunakan semakin besar nilai koefisien yang dihasilkan. Penelitian lainnya di lakukan oleh obimita Ika Permatasari (2014) tentang papan partikel dengan jenis jagung manis (sweet corn)- *zea mays saccharata* mempunyai nilai koefisien serat bunyi yang paling baik. Nilai koefisien serap bunyi rata-rata mencapai 0,215 pada rentang frekuensi 200-1200 Hz dan nilai tertinggi pada frekuensi 200 Hz yaitu sebesar 0,273. Komposisi 55% memiliki nilai koefisien serap bunyi sebesar 0,220 yang lebih baik dibandingkan komposisi 35% sebesar 0,108. Komposisi mempengaruhi kerapatan dari papan partikel, komposisi 55% memiliki kerapatan yang lebih rendah di bandingkan dengan komposisi 35% semakin rendah kerapatannya semakin besar nilai koefisien serap bunyi yang di hasilkan

Penelitian ini dilakukan oleh Andi Ulfayanti (2016) tentang studi karakteristik material akustik berbahan sandwich kertas koran dan gabus dengan perekat sagu. Berdasarkan hasil penelitian ini diperoleh bahwa koefisien penyerapan bunyi dengan variasi ketebalan menunjukkan bahwa semakin besar

frekuensi sumber yang diterima maka semakin besar pula nilai koefisien penyerapan bunyinya. Sedangkan koefisien penyerapan bunyi dengan variasi susunan material menunjukkan bahwa letak gabus mempengaruhi nilai koefisien bunyi yang diperoleh. Nilai koefisien penyerapan bunyi terbesar pada ketebalan 18 mm dengan frekuensi 2000 Hz yaitu sebesar 0,26 dan nilai koefisien penyerapan bunyi terkecil pada ketebalan 14 mm dengan frekuensi 125 Hz yaitu sebesar 0,01.

Dari latar belakang di atas, peneliti ingin memanfaatkan pelepah pisang sebagai penyerapan bunyi, dengan judul “Koefisien Penyerapan Bunyi Bahan Akustik dari pelepah pisang dengan variasi ukuran serat“

1.2 Rumusan Masalah

Berdasarkan latar belakang maka rumusan masalah yang diangkat pada penelitian ini adalah bagaimana pengaruh ukuran serat terhadap koefisien penyerapan bunyi bahan akustik dari pelepah pisang ?

1.3 Tujuan Penelitian

Tujuan pada penelitian ini adalah untuk mengetahui pengaruh ukuran serat terhadap koefisien penyerapan bunyi bahan akustik dari pelepah pisang.

1.4 Manfaat penelitian

Manfaat pada penelitian ini adalah sebagai berikut :

1. Mengimpormasikan kepala masyarakat bahwa bahwa pelepah pisang dapat digunakan untuk sesuatu yang bernilai tinggi.
2. Untuk mengetahui bahwa pelepah pisang bisa dijadikan bahan akustik.

1.5 Ruang lingkup

Ruang lingkup pada penelitian ini adalah :

1. Bahan yang digunakan sebagai penyerapan bunyi adalah pelepah pisang tanduk yang kering
2. Perekat resin polyester.
3. Merancang ruang pengujian menggunakan kaca dengan panjang 100 cm, tinggi 25 cm dan lebar 25 cm
4. Penelitian ini menggunakan saringan ukuran 10 mesh, 20 mesh dan 40

BAB II

TINJAUN PUSTAKA

2.1 Integrasi Al-Qur'an

Menurut ajaran islam, orang yang membuat keonaran terhadap orang lain atau membuat kebisingan berarti ia telah kehilangan prinsip cinta kasih ataupun kasih sayang sesama manusia. Pada zaman rasulullah dalam Q.S Luqman : 19 yang telah dianjurkan kepada manusia untuk tidak mengeraskan suaranya dan merendahkan suaranya seperti yang diajarkan luqman kepada anaknya mengenai adab dalam berbicara :

وَاعْضُضْ مِنْ صَوْتِكَ إِنَّ أَنْكَرَ الْأَصْوَاتِ لَصَوْتُ الْحَمِيرِ

Terjemahnya :

“ dan lunakkanlah suaramu. Sesungguhnya seburuk-buruk suara ialah suara keledai “

Dari ayat diatas yang artinya “lunakkanlah suaramu” dijelaskan dalam penelitian ini digunakan papan sebagai peredam suara diantaranya kebisingan pada julan hiruk pikuk, perusahaan sangat gaduh, peluit polisi, dan kantor gaduh. Sebagaimana dinyatakan oleh Ibnu Katsir, maksud ayat diatas, janganlah berbicara keras dalam hal yang tidak bermanfaat. Karena sejelek-jelek suara adalah suara keledai. Mujahid berkata, “sejelek-jelek suara adalah suara keledai.” Jadi siapa yang berbicara dengan keras, ia mirip dengan keledai dalam hal mengeraskan suara. Dan suara seperti ini dibenci Allah Ta'ala. dinyatakan ada keserupaan menunjukkan akan keharaman bersuara keras dan tercelanya. Syaikh

As Sa'di rahimahullah berkata, "Seandainya mengeraskan suara dianggap ada faedah dan manfaat, tentu tidak dinyatakan secara khusus dengan suara keledai yang sudah diketahui jelek dan menunjukkan kelakuan orang bodoh." Sungguh tanda tidak beradabnya seorang muslim jika ia berbicara dengan nada keras di hadapan orang tuanya sendiri, apalagi jika sampai membentak. (Taisir Al Karimir Rahman)

Mujahid dan lain-lainnya yang bukan hanya seorang yang mengatakan, sesungguhnya suara yang paling buruk ialah suara keledai, yakni suara yang keras berlebihan itu diserupakan dengan suara keledai dalam hal keras dan nada tingginya, selain itu suara tersebut tidak disukai oleh Allah SWT. Adanya dengan penyerupaan suara keledai ini menunjukkan bahwa hal tersebut diharamkan dan sangatlah dicela, karena Rasulullah SAW pernah bersabda "tiada pada kita suatu perumpamaan buruk terhadap orang yang mengambil kembali hibahnya (melainkan) seperti anjing yang muntah, lalu ia memakan lagi muntahnya"

Imam an nasa'i dalam tafsir ayat ini mengatakan, telah menceritakan kepada kami Qutaibah ibnu sa'id telah menceritakan kepada al-lais, dari ja'far ibnu rabi'ah, dari al-a;raj, dari abu hurairah, dari nabi saw yang telah bersabda : "Apabila kalian mendengar suara kokokan ayam jago, maka mohonlah kepada Allah sebagai dari karunia-nya. Dan apabila kalian mendengar suara lengkingan keledai, maka memohon perlindungan kepada Allah dari gangguan setan, karena sesungguhnya keledai itu sedang melihat setan" (Ibnu katsir).

2.2 Pisang

Pisang merupakan buah yang sangat populer yang banyak digemari masyarakat, karena pisang dapat dikonsumsi dalam bentuk segar atau pun olahan. Tanaman pisang juga banyak digunakan sebagai macam keperluan hidup, selain daun, batang, buah bahkan akarnya banyak dimanfaatkan oleh masyarakat.

Pelepah pisang adalah salah satu bagian dari pisang yang kurang dimanfaatkan oleh masyarakat, tetapi pada zaman sekarang masyarakat mulai memepergunakan bahan tersebut sebagai bahan yang bermanfaat seperti digunakan pada pembuatan kerajinan tangan, dimanfaatkan seperti diolah untuk dijadikan serat kertas, pakain. Akan tetapi pengolahan belum dilakukan secara intensif, karena minat masyarakat terhadap pemanfaatan pelepah pisang sebagai serat masih sangatlah rendah. Masyarakat tdiak mengetahui pasti kegunaan dari pelepah pisang atau batang pisang karena dapat kita lihat dilingkungan zaman sekarang pelepah pisang hanya terbuang dan hanya menjadi limbah. Pelepah pisang sangat mempunyai manfaat yang sangat bagus, kualitas pelapah pisang sangat bagus ketika bhan tersebut dikeringkan dan bahanpun merupakan bahan yang berserat yang sangat cocok untuk dgunakan sebagai bahan peredam, seperti pada pembuatan papan akustik yang dapat meredam suara atau kebisingan yang seperti suara motor, pesawat dan kereta. Pelepah pisang memiliki jaringan selular dan pori-pori yang saling berhubungan, serta apabila pelepah pisang dikeringkan akan menjadi lebih padat dan akan menjadikannya suatu bahan yang memiliki daya serap yang cukup bagus dan memeiliki tektstur yang berserabut yang sangat bagus diguanakn sebagai peredam suara (Indrawati, 2009).

Gambar 2.1 : Pohon Pisang

(Sumber : www.google.com)

Karakteristik serat pada pelepah pisang yang sering digunakan sebagai pengganti bahan pembuat kain dan berdaya simpan tinggi, sehingga serat pelepah pisang memenuhi syarat untuk dijadikan sebagai bahan akustik. Serat pada pelepah pisang juga memiliki persyaratan penting dari karakteristik dasar bahan akustik yaitu pelepah pisang bahan yang berpori dan memiliki jaringan selular dengan pori-pori yang saling berhubungan. Namun setelah pelepah pisang dikeringkan kandungan air yang ada pada pelepah pisang akan berkurang, maka kepadatannya akan semakin membuat pelepah pisang menjadi bahan yang dapat dijadikan sebagai bahan akustik untuk menyerap bunyi dengan cukup baik dan dapat pula meredamnya. Suatu kerapatan akan semakin membuat pelepah pisang sangat cukup baik dan dapat digunakan sebagai bahan akustik dan dapat digunakan sebagai peredam suara.

Gambar 2.2 : Pelepah Pisang
(Sumber : Dokumentasi pribadi)

Pelepah pisang yang dikeringkan, memiliki tekstur yang sangat bagus karena bahan tersebut merupakan bahan yang berserabut dan berpori. Pelepah pisang pun juga bisa menjadi alternatif berbahan material sebagai dinding akustik. Beberapa peneliti telah melakukan pengujian terhadap kedap suara atau papan akustik yang memiliki karakteristik yang hampir sama dengan pelepah pisang yang telah dikeringkan, contohnya dalam sabut kelapa, sekam padi, tongkol jagung dan limbah gergaji kayu.

Elemen penyerapan bunyi yang berpori mempunyai karakteristik penyerapan yang lebih efisien. Selain itu jarak lapisan dinding ataupun ketebatan sangat menentukan penentuan optimalisasi tingkat peredam terhadap bunyi. Bahan yang berpori seperti serat-serat karang, serat-serat gelas, kain, karpet ataupun serat kayu. Hampir seluruh bagian pohon pisang memiliki kemanfaatan. Permintaan dipasar yang semakin tinggi hasil olahan buah pisang dapat

menimbulkan yaitu limbah seperti bunga (jantung), kulit pisang, batang (pelepah pisang) ataupun akarnya tetapi limbah tersebut masing-masing memiliki nilai guna tersendiri (Suharni, 2013).

2.3 Bunyi

A. Pengertian

Definisi umum dari bunyi (sound) adalah sebuah gelombang longitudinal dalam suatu medium. Gelombang bunyi yang paling sederhana yaitu gelombang sinusoidal, yang diamana mempunyai frekuensi dari sekitar 20 sampai 20,000 Hz, yang dinamakan jangkauan yang dapat didengar oleh manusia (audiosonik). Digunakan pula sebagai istilah untuk gelombang yang tidak dapat didengar oleh manusia yaitu gelombang yang serupa dengan frekuensi diatas atau frekuensi yang tinggi yang disebut dengan ultrasonik (>20.000), sedangkan dengan frekuensi yang rendah disebut dengan infrasonik (<20 Hz) (Young And Freedman, 2003).

Bunyi dikaitkan dengan indra pendengaran. Manusia dapat membedakan tiga aspek bunyi yang pertama, adanya sumber bunyi, sumber gelombang bunyi adalah benda yang bergetar, yang kedua, energi yang ditransfer dari sumber dalam bentuk gelombang-gelombang bunyi longitudinal di udara atau material lainnya. Dan yang ketiga, bunyi tersebut terdeteksi, biasanya dengan telinga. Terdapat dua aspek bunyi yang terdengar langsung dengan jelas oleh manusia yaitu titinada dan kenyaringan. Kenyaringan (loudness) berkaitan dengan intensitas bunyi (energi persatuan waktu melintasi satuan luas). Titi nada ialah bunyi mengacu pada frekuensi bunyi, seperti yang pertama kali dicatat oleh Galileo, semakin rendah

frekuensi maka akan semakin rendah titi nada dan sebaliknya pula semakin tinggi frekuensi maka akan semakin tinggi pula titi nada (Giancoli, 2014).

Doelle (1972) menyatakan bahwa bunyi dapat dinyatakan dalam dua defisi, pertama yaitu secara fisiologi bunyi adalah sensasi pendengaran yang disebabkan karena adanya penyimpangan fisis dimana bunyi semacam ini disebut bunyi subyektif, kedua yaitu secara fisis adalah penyimpangan tekanan, pergeseran partikel dalam medium elastik seperti udara.

Bunyi merupakan getaran mekanis dalam udara atau benda padat yang dapat didengar oleh manusia. Getaran tersebut ada pada frekuensi 20-2000 Hz. Dibawah rentang tersebut yang biasa disebut dengan bunyi infra (infra sound), sedangkan di atas rentang disebut bunyi ultra (ultra sound). Suara (voisi) adalah bunyi manusia, bunyi udara (airborne sound) adalah bunyi yang merambat lewat udara. Bunyi struktur adalah bunyi yang merambat melalui struktur bangunan. Bunyi merupakan suatu bentuk gelombang longitudinal yang merambat secara perapatan dan perenggangan yang terbentuk oleh partikel zat perantara serta akan ditimbulkan oleh sumber bunyi yang mengalami getaran. Rambatan gelombang bunyi disebabkan oleh peregangan partikel-partikel udara yang bergerak keluar. Hal ini juga serupa dengan terjadinya pada penyebaran gelombang air pada permukaan kolam dari titik mana batu akan di jatuhkan (Mediastika, 2016).

B. Intensitas bunyi

Telah dijelaskan bahwa bunyi merupakan energi yang dirambatkan dalam bentuk gelombang. Banyak atau sedikitnya suatu energi bunyi yang diterima di suatu tempat dinyatakan melalui besaran intensitas bunyi yaitu dilambangkan (I).

Intensitas bunyi (I) dapat diartikan yaitu energi yang dapat dirambatkan di tiap sekon melalui suatu satuan yang tegak lurus arah rambatan gelombang bunyi tersebut. Karena energi persatuan waktu menyatakan daya, maka intensitas dapat juga dikatakan sebagai daya yang menembus tiap satuan luasan yang tegak lurus arah rambat gelombang bunyi itu. Dalam bentuk matematis hubungan tersebut dapat dituliskan sebagai :

Tabel 2.1 Tingkat intensitas bunyi dari berbagai sumber (nilai perwakilan)

Sumber bunyi atau deskripsi bunyi	Tingkat intensitas bunyi (dB)	Intensitas (watt/m^2)
Ambang rasa sakit	120	1
Pengeling	95	$3,2 \times 10^{-3}$
Kereta api yang ditinggikan	90	10^{-3}
Lalu lintas yang ramai	70	10^{-5}
Pembicaraan yang biasa	65	$3,2 \times 10^{-6}$
Mobil yang bunyinya tidak berisik	50	10^{-7}
Radio rumah yang bunyinya tidak keras	40	10^{-8}
Pembisik rata-rata	20	10^{-10}
Desir dedaunan	10	10^{-11}
Ambang pendengaran pada 1000 Hz	0	10^{-12}

(sumber : Young and Freedman, 2003)

C. Elemen Bunyi

Gelombang bunyi dapat diukur dengan menggunakan satuan panjang gelombang, kecepatan rambat, dan frekuensi. Panjang gelombang (λ), adalah jarak antara dua titik pada posisi yang sama yang saling berurutan, misalnya jarak antara dua puncak gunung, atau jarak antara dua lembah. Panjang gelombang diukur

dalam satuan meter (m) dan merupakan elemen yang menunjukkan kekuatan bunyi. Semakin panjang gelombangnya, maka semakin kuat pula bunyi tersebut, yang artinya bahwa semakin jauh bunyi dapat merambat. Bunyi dengan gelombang panjang identik dengan frekuensi yang rendah.

Frekuensi adalah banyak atau jumlah getaran yang terjadi dalam setiap detik. Frekuensi dihitung dengan Hertz (Hz) sesuai dengan nama penemuannya. Setiap benda akan memiliki frekuensinya tersendiri yang membedakan dengan benda lain. Bunyi yang dapat didengar oleh manusia yaitu pada rentang 20 Hz sampai 20.000 Hz, bunyi ini masih dibedakan menjadi bunyi dengan frekuensi yang rendah (dibawah 1000 Hz), bunyi dengan frekuensi yang sedang (1000 Hz – 4000 Hz) dan bunyi dengan frekuensi yang tinggi (diatas 4000 Hz).

Elemen lain dari bunyi yaitu kecepatan rambat bunyi dalam medium tertentu. Kecepatan rambat yang dilambangkan dengan notasi (v) adalah jarak yang mampu ditengah oleh gelombang bunyi pada arah tertentu dalam waktu satu detik, satuannya yaitu (m/det). Banyaknya getaran tiap detik menunjukkan total panjang yang berpindah. Bunyi merambat dengan cepat pada medium partikel yang lebih stabil. Dinyatakan karena pada zat dengan partikel yang susunannya stabil, sentuhan antara partikel lebih mudah terjadi dan lebih lentur sehingga perambat gelombang lebih cepat (Mediastika, 2005).

Gelombang bunyi adalah vibrasi/getaran molekul-molekul-molekul zat dan saling beradu satu sama lain namun demikian zat tersebut terkoordinasi menghasilkan gelombang serta mentransmisikan energi bahkan tidak pernah terjadi perpindahan partikel (David Haliday, 1985). Resonansi bunyi adalah

peristiwa yang kut bergetarnya suatu sistem fisis yang diakibatkan sistem fisis lainnya yang bergetar dengan frekuensi tertentu (Tipler, 1998).

Resonansi adalah fenomena yang terjadi apabila sebuah sistem beresilasi dipengaruhi oleh sederet pulsa periodik yang sama atau hampir sama dengan salah satu frekuensi alami dari osilasi sistem. Sistem tersebut akan beresilasi dengan amplitudo yang relatif besar ataupun amplitudo maksimal (Sugianto, 2011). Berdasarkan mediumnya gelombang dibedakan menjadi 2 bagian yaitu gelombang mekanik dan gelombang elektromagnetik. Gelombang mekanik merupakan gelombang yang arah rambatannya memerlukan medium perantara sedangkan gelombang elektromagnetik merupakan gelombang yang arah rambatannya tanpa menggunakan medium. Adapun berdasarkan rambatannya maka gelombang dibagi menjadi 2 bagian yaitu gelombang transversal dan longitudinal. Gelombang transversal adalah gelombang yang rambatannya sejajar dengan getaran dan medium sedangkan gelombang longitudinal merupakan gelombang yang rambatannya sejajar dengan mediumnya ataupun getarannya (Bambang M, 2009).

Pemantulan bunyi terjadi ketika gelombang bunyi menyentuh suatu permukaan (cair atau padat), maka sebagian gelombang bunyi akan dipantulkan dan sebagiannya akan ditransmisikan. Berkas yang terpantul membentuk sudut dengan garis normal permukaan yang besarnya sama dengan sudut berkas datang. Sebaliknya berkas yang ditransmisikan akan dibelokkan atau menjauh dari garis normal, bergantung pada medium (Tipler, 1998).

2.4 Koefisien penyerapan bunyi

Penyerapan suara dinyatakan dalam koefisien absorpsi suara (α), dimana nilai 0 menyatakan energi tidak ada energi yang diserap, sedangkan nilai 1 yaitu menunjukkan bahwa energi suara yang diserap sempurna (Godshall dan Davis, 1969). Menurut Sears, dkk (1962), untuk menentukan suatu nilai koefisien serap bunyi suatu permukaan dapat dihitung dengan persamaan berikut :

$$\alpha = \frac{\ln I_0 - \ln I}{x} \quad 2.2$$

Keterangan :

I_0 = Intensitas bunyi sebelum melewati medium penyerap (dB)

I = Intensitas bunyi setelah melewati medium penyerap

x = Ketebalan medium penyerap (cm)

α = Koefisien serap bunyi

Tabel 2.2 : Klasifikasi kelas koefisien absorpsi berdasarkan Standar ISO 11654

No	Nilai koefisien absorpsi	A
1	A	0,90 ; 0,95 ; 1,00
2	B	0,80 ; 0,85
3	C	0,60 ; 0,65 ; 0,70 ; 0,75
4	D	0,30 ; 0,35 ; 0,40 ; 0,45 ; 0,50
5	E	0,25 ; 0,20 ; 0,15
6	Tidak terklasifikasi	0,10 ; 0,05 ; 0,00

(Sumber : ISO 11654, 1997)

Bahan lembut, berpori, dan kain serta manusia menyerap sebagian besar gelombang bunyi. Absorpsi bunyi merupakan perubahan energi bunyi yang

menjadi suatu bentuk lain, biasanya panas yang dihasilkan oleh suatu bahan atau ketika menumbuk suatu permukaan. Maka jumlah panas yang dihasilkan pada perubahan energi ini sangat kecil sedangkan kecepatan pada perambatan gelombang bunyi tidak dipengaruhi oleh absorpsi (Dowel E,H, 1976).

Tabel 2.3 : Material dan koefisien bunyi

Material	Koefisien Bunyi pada Frekuensi 500 Hz
Semen	0,015
Semen Lapis kramik	0,01
Semen lapis karpet tebal	0,14
Semen lapis kayu	0,10
Batu bata ekspos	0,06
Papan kayu	0,10
Tirai sedang/ tebal	0,49/0,55
Kaca buram	0,04
Eternit	0,17
Gyosum	0,05
Manusia	0,46

Tabel 2.4 : Angka Koefisien Serapan

Angka	Angka koefisien serapan bunyi (α)
Dinding Batu	0,03
Permadani	0,30

Celotex	0,35
Gelas	0,02
Vilt rambut	0,50
Linoleum	0,02
Plester tembok	0,02

(Sumber : Suharyani mutiara, 2013)

Kerapatan adalah ukuran kekompakan suatu partikel didalam sebuah lembaran. Nilai kerapatan suatu material sangat bergantung pada kerapatan bahan asal yang digunakan dan besarnya tekanan saat proses pengempaan yang diberikan (Bowyer dkk, 2003).

2.5 Kebisingan

Kebisingan didefinisikan sebagai bunyi yang tidak diinginkan atau tidak dikehendaki yang merupakan buatan manusia seperti bunyi mesin. Bunyi dinilai sebagai kebisingan yang sangat relatif misalkan, bunyi yang berada di tempat-tempat diskotik, bagi orang-orang yang tidak pernah ketempat tersebut akan merasa bahwa itu merupakan kebisingan yang sangat mengganggu, namun yang sering dapat ketempat tersebut itu bukan suatu kebisingan.

A. Jenis Kebisingan

Menurut jusuan, dkk, jenis-jenis kebisingan berdasarkan sifat dan spectrum bunyi dibagi menjadi 3 sebagai berikut :

1. Bising yang kontinyu

Kebisingan kontinyu adalah kebisingan yang terjadi dari intensitasnya tidak melebihi dari 6 dB dan tidak terputus-putus

2. Bising terputus-putus

Kebisingan ini juga disebut *intermittent noise*, yaitu kebisingan yang terjadi secara terputus-putus, misalnya kereta api, pesawat.

3. Bising impulsif

Kebisingan ini memiliki perubahan intensitas suara yang melebihi 40 dB dalam kurun waktu yang sangat cepat dan dapat membuat yang mendengar terkejut, misalnya suara ledakan.

B. Intensitas kebisingan

Menerut Gabriel (1996), berdasarkan skala intensitas maka tingkat kebisingan dibagi menjadi : sangat tenang, tenang, sedang, kuat, sangat hiruk, pikuk, hingga menulikkan. Berikut daftarskalaintensitas kebisingan.

Tabel 2.5 Daftar Skala Intensitas Kebisingan

Tingkat kebisingan	Intensitas (dB)	Batas Dengar Tertinggi
Menulikan	120 dB	Halilintar
	110 dB	Meriam
	100 dB	Mesin Uap
Sangat hiruk pikuk	90 dB	Jalan Hiruk Pikuki
	80 dB	Perusahaan sangat gaduh
	80 dB	Peluit Polisi
Kuat	80 dB	Kantor Gaduh
	70 dB	Jalan Pada Umumnya
	70 dB	Radio
Sedang	60 dB	Perusahaan
	60 dB	Rumah Gaduh
	50 dB	Kantor Pada Umumnya
	50 dB	Percakapan yang kuat

	40 dB	Radio perlahan
Tenang	30 dB	Rumah tenang
		Kantor perorangan
		Auditorium
Sangat senang	20 dB	Percakapan
	10 dB	Bunyi daun
	0 dB	Berbisik
		Batas dengan terendah

C. Pencegahan Ketulian dari Kebisingan

Menurut hani (2010) kebisingan dapat menyebabkan indera pendengaran.

Kerusakan atau gangguan sistem pendengaran akibat kebisingan :

1. Hilangnya pendengaran sementara, dapat pulih kembali apabila bising itu dapat dihindari.
2. Telinga berdengung.
3. Orang menjadi kebal terhadap bising.
4. Hilang pendengaran/tuli permanen (tidak dapat pulih kembali).

Kebisingan yang terjadi dapat menyebabkan beberapa masalah yang sangat serius, bahkan kebisingan dapat menyebabkan indera pendengaran, seperti telinga berdengung, kehilangan pendengaran secara sementara bahkan kebiasangan pun dapat menyebabkan pendengaran hilang secara permanen (Gabriel, 1996).

Menurut hani (2010) pencegahan ketulian dari kebisingan adalah dengan menjauh sumber bising tersebut, hal ini dapat dilakukan dengan beberapa cara yaitu :

1. Membuat tembok pemisah antara tempat kerja dengan sumber bising.
2. Para pekerja diharapkan memakai pelindung telinga seperti penutup telinga atau penyumbat telinga.
3. Alat atau mesin yang menghasilkan kebisingan diberi pelumas

Dalam buku akustik bangunan oleh mediastika (2005), kebisingan juga diatur dalam peraturan mankes No. 718/mankes /Per/XI/87 dan keputusan dirjen pemberantasan peyakin menular (PPM) No. 70-1/PP.03.04.LP.

Tabel 2.6 : Tingkat kebisingan (Peraturan Menkes No. 718/Menkes/per/XI/87)

ZONA	TEMPAT	INTENSITAS BISING (dB)
ZONA A	Tempat penelitian, rumah sakit, tempat perawatan kesehatan, dan sejenisnya	35-45
ZONA B	Perumahan, tempat pendidikan, tempat rekreasi dan sejenisnya	45-55
ZONA C	Pasar, perkantoran, pertokoan dan sejenisnya	50-60
ZONA D	Lingkungan industri, pabrik, stasiun kereta api, terminal bus, dan sejenisnya	60-70

(Sumber : Mediastika, 2005)

2.6 Akustik

Akustik merupakan ilmu yang mempelajari tentang bunyi. Hal-hal yang penting dipelajari dalam akustik adalah seperti sifat-sifat bunyi, usaha untuk mendapatkan bunyi yang enak untuk didengar dalam suatu ruangan, isolasi bunyi, persyaratan akustik. Kata akustik pula berasal dari bahasa Yunani yaitu akoustikos, yang artinya segala sesuatu yang bersangkutan dengan pada suatu kondisi ruang yang dapat mempengaruhi bunyi.

Akustik ruangan sangat penting dalam sebuah studio musik, karena akustik dapat menimbulkan efek psikologis bagi orang yang mendengarkan. Agar sebuah musik memiliki pengendalian akustik yang baik, maka pada permukaan lantai, dinding, bahan tirai, plafon, tempat duduk, dan karpet harus menggunakan bahan-bahan yang tingkat penyerapannya tinggi. (Legowo, 2016).

Gambar 2.3 : Papan akustik dari serat kayu
(sumber: www.alibaba.com)

Material akustik merupakan material teknik yang fungsi utamanya adalah untuk menyerap suara atau kebisingan. Material akustik adalah suatu bahan yang dapat menyerap energi bunyi yang datang. Tetapi pada dasarnya semua bahan dapat menyerap bunyi, namun besarnya energi yang diserap berbeda-beda untuk setiap bahan. Energi suara tersebut dikonversi menjadi energi panas, yang merupakan hasil dari fiksi dan resistansi dari berbagai macam material untuk bergerak maupun berdeformasi. Didalam desain akustik peredam suara sangat penting.dapat diklasifikasikan menjadi 3 bagian yaitu :

1. Membran penyerap
2. Rongga penyerap

3. Material berpori(Felix Asade, 2013).

Faktor yang berhubungan dengan kontrol dan penanganan suara-suara yang dibangkitkan oleh suatu ruangan. Karakteristik akustik permukaan ruangan yang pada umumnya dapat dibedakan yakni :

- a. Bahan penyerapan suara (Absorber) yaitu permukaan yang terbuat dari material yang dapat menyerap sebagian ataupun sebagian besar energi suara yang datang padanya. Seperti *glasswool, mineral wool, foam*.
- b. Bahan pemantul suara (reflektor) yaitu permukaan yang terbuat dari material yang bersifat memantulkan sebagian besar energi suara yang datang padanya, contoh bahan ini adalah keramik,marmer,logam,beton.
- c. Bahan penyebar suara yaitu permukaan yang di buat tidak bagus ataupun tidak merata secara akustik yang dapat menyebarkan energi suara yang datang kepadanya,contohnya BAB panrl, QRD diffuser

Menurut Doelle (1985) bahan-bahan dan kontruksi penyerapan bunyi yang digunakan dalam rancangan akustik suatu auditorium atau yang digunakan sebagai pengendali bunyi dalam ruang ruang-ruang bising dapat diklasifikasi menjadi: penyerapan panel, resonator rongga, dan bahan yang berpori-pori.

1. Penyerapan panel

Getaran lentur dari panel akan menyerap sejumlah energi bunyi akan datang dengan mengubahnya mnejadi energi panas. Panel ini merupakan penyerapan frekuensi rendah yang efisien. Penyerapan panel mengimbangi penyerapan sedang dan tinggi yang agak berlebihan ooleh penyerap-penyerop berpori dan isi ruang

2. Bahan berpori

Karakteristik akustik dasar semua bahan yang berpori, seperti papan serat, plesteran lembut, mineral wools, dan selimut isolasi, adalah suatu jaringan selular dengan berpori-pori yang saling berhubungan. Energi bunyi datang diubah menjadi energi panas, bagian bunyi datang yang diubah menjadi panas diserap, sedangkan sisanya, yang telah berkurang energinya, akan dipantulkan oleh permukaan bahan.

3. Resonator rongga

Resonator rongga (Helmholtz), kelompok penyerapan bunyi yang ketiga atau yang terakhir, terdiri dari sejumlah udara tertutup yang dibatasi oleh dinding-dinding tegar dan dihubungkan oleh lubang celah sempit, dimana gelombang bunyi merambat. Resonator rongga menyerap energi bunyi maksimum pada daerah pita frekuensi rendah yang sempit. Resonator rongga dapat digunakan sebagai resonator panel berlubang dan sebagai resonator celah.

Untuk pengujian laboratoris contoh uji diambil dari contoh uji visual setelah dilakukan pengujian visual. Ukuran dan banyaknya contoh uji laboratoris berdasarkan standar SNI 03-2105-2006 adalah:

Tabel 2.7 : Ukuran dan banyaknya contoh uji laboratoris berdasarkan standar SNI 03-2105-2006 untuk papan partikel

No	Macam Pengujian	Ukuran Contoh Uji (cm)	Banyaknya contoh Uji
1	Kerapatan	10 x 10	1
2	Kadar Air	10 x 10	1

3	Pengembangan Tebal	5 x 5	1
4	Kuat Pegang Sekrup	5 x 10	1
5	Kekuatan Tarik	5 x 5	1
6	Ketahanan Terhadap Perubahan warna	15 x 15	1 (3 Untuk yang lebih dari satu warna)

Impedansi akustik merupakan ukuran nilai hambatan yang diberikan suatu fluida atau medium terhadap rambatan gelombang bunyi. Impedansi akustik juga sangat mempengaruhi nilai koefisien absorpsi bunyi(α). Bahan material yang kerapatannya tinggi, energi bunyi akan sulit untuk menembus material yang ada karena porositasnya kecil, kecepatan partikel bunyi kecil dan impedansinya besar sehingga bunyi yang dipantulkan lebih banyak dari pada di serap (Kinsler,L,E, 1982).

Akustik ruang lebih membahas tentang kualitas bunyi yang ada didalam ruangan dan pengaturannya,pengendalian cacat akustik(bising). Kebisingan atau noise adalah bunyi yang sangat mengganggu atau bunyi yang tidak diinginkan yang bersal dari suara manusia, mesin, lalu lintas kendaraan. Reflek suara speaker bunyi akan terdengar jelas dari sumbernya apabila kenyaringannya melebihi background noise minimal 6 dB sampai 10 dB. Batas minimal kenyaringan bunyi yang dapat didengar dalam kondisi normal yaitu 3 dB (Satwiko, 2004).

Menurut Gabriel JF.2001, bising atau noise dalam konteks akustik memiliki beberapa arti yaitu : bunyi atau suara yang sangat keras, tidak terdeteksi, tidak senangi bahkan tidak diinginkan dalam bentuk acak terus menerus, yang membuat sinyal menjadi tidak jelas atau tereduksi. Untuk mengetahui intensitas

suatu kebisingan atau noise di suatu lingkungan atau daerah yang digunakan alat sound level meter (SLM). Nilai ambang untuk batas kebisingan adalah 85 dB dan waktu bekerja maksimal adalah 8 jam per hari. Sound level meter adalah alat yang dipake untuk mengukur suara, mekanisme kerja SLM apabila ada benda yang bergetar, maka akan menyebabkan terjadinya perubahan tekanan udara yang dapat ditangkap oleh alat ini dan selanjutnya akan menggerakkan meter petunjuk.

Menurut Lewis dan Douglas (1993) material akustik dapat dibagi ke dalam tiga kategori, yaitu :

1. Material penyerap bunyi
2. Material penghalang bunyi
3. Material peredam bunyi

Pada umumnya secara alami material penyerapan bunyi bersifat resistif, berserat, berpori, ataupun bersifat resonator aktif. Ketika gelombang bunyi menumbuk material penyerap, maka energi bunyi sebagian akan diserap dan diubah menjadi panas. Bunyi yang akan masuk ke dalam material melalui pori-pori. Bunyi akan menumbuk partikel-partikel yang ada di dalam material tersebut. Kemudian partikel akan dipantulkan ke partikel lainnya, selanjutnya akan begitu terus hingga bunyi terkurung di dalam material tersebut. Kejadian ini biasa disebut dengan proses penyerapan. Besarnya penyerapan bunyi pada material penyerap dinyatakan dengan koefisien serapan (α). Koefisien serapan dinyatakan dalam bilangan antara 0 dan 1. Nilai koefisien serapan 0 menyatakan tidak ada energi yang diserap sama sekali sedangkan nilai koefisien serapan 1 menyatakan serapan yang sempurna.

Menurut Hananto (2010) penyerapan bunyi (absorpsi) adalah perubahan energi bunyi menjadi suatu bentuk lain, biasanya panas, ketika melewati suatu bahan atau ketika menumbuk suatu permukaan. Energi panas yang dihasilkan pada perubahan ini adalah sangat kecil. Adapun unsur-unsur dari penyerapan bunyi yaitu :

1. Lapisan permukaan dinding, lantai dan atap.
2. Isi ruangan seperti, penonton, bahan tirai, tempat duduk dengan lapisan lunak dan karpet.
3. Udara dalam ruang.

Serat adalah suatu benda yang berbanding panjang diameternya sangat besar sekali. Pada dasarnya serat tekstil yang berasal dari tiga unsur yaitu unsur yang berasal dari alam (tumbuh-tumbuhan dan hewan), serat buatan (sintesis), galian (logam)

- a. Serat alam yaitu yang berasal dari tumbuh-tumbuhan antara lain kapas, lenan, rayon, nanas, pisang. Serat yang berasal dari hewan yaitu bulu beri-beri. Adapun yang berasal dari serat tersebut adalah bahan wol, sedangkan serat yang dari ulat sutra menghasilkan bahan tekstil sutra.
- b. Serat buatan (termoplastik) bahab tekstil yang berasal dari serat buatan adalah berupa dacrom, polyester, dan nilon.
- c. Serat galian yaitu serat yang bahan dasarnya berasal dari bahan galian misalkan asbes, logam, benang logam. Contohnya asbes, logam dan benang logam. Serat logam lebih banyak digunakan untuk membuat bermacam-macam jenis benang seperti tembaga aluminium.

Papan serat merupakan salah satu jenis produk komposit atau panel kayu yang terbuat dari serat atau bahan-bahan yang berlignoselulosa lainnya, yang diikat dengan perekat atau bahan pengikat lainnya kemudian dikempa panas (Levis dan douglas, 1993). Papan partikel adalah panel-panel kayu yang terbuat dari bahan yang berlignoselulosa dalam bentuk potongan-potongan kecil atau partikel dari serat yang dicampur dengan perekat atau pengikat lain yang direkat dengan metode pengempan (Malonay, 1993).

Papan patikel adalah istilah umum untuk panel yang dibuat biasanya kayu, terutama, terutama dalam bentuk potongan-potongan kecil atau partikel yang dicampur dengan perekat sintesis ataupun dengan perekat yang lain yang sesuai dan direkat bersama-sama di bawah tekanan dan pres di dalam suatu alat kempa panas yang melalui proses dimana terjadi ikatan antara partikel dan perekat yang di tambahkan (Jayanto,dkk, 2011).

Menurut (Damanalu, 1989), mendefenisikan papan partikel sebagai papan buatan yang terbuat dari serpihan kayu dengan perekat sintesis kemuadian di pres sehingga memiliki sifat seperti kayu, massif, tahan api dan merupakan suatu bahan yang baik dihunakan sebagai bahan akustik. Definisi papan partikel menurut (Maloney, 1993), mengemukakan bahwa papan serat atau papan partikel adalah salah satu jenis produk komposit atau panel kayu yang terbuat dari partikel-partikel kayu atau bahan-bahan yang berlignoselulosa lainnya yang diikat dengan perekat atau dengan perekat yang lain.

Definisi komposit adalah sebuah sistem yang tersusun atas campuran ataupun kombinasi dari dua atau lebih papan partikel mikro ataupun makro yang

berbeda bentuk. Komposit didefinisikan sebagai kombinasi antara dua material atau lebih yang berbeda bentuknya, komposisi kimianya, dan tidak saling melarutkan dimana material yang satu berperan sebagai penguat dan yang lainnya sebagai pengikat. Komposit disusun dari dua komponen yaitu matrik atau resin, dan filler atau penguat. Filter ini dapat berupa partikel atau serat, serat berasal dari alam maupun sintesis. Yang dari alam disebut komposit contohnya yaitu serat rami, serat kenaf, sekam padi, dan sebagainya (Fajriyanto,2007).

Komposit adalah gabungan dua atau lebih bahan yang berbeda, dan hal ini dibuat untuk memperoleh sifat-sifat yang lebih baik yang tidak diperoleh dari masing-masing penyusun kompositnya. Komposit terdiri atas matriks sebagai fase tetap dan fase terdispersi (pengisi) dan kedua fase tersebut dipisahkan oleh antarmuka (interfase). Komposit yang dihasilkan tergantung pada matriks dan bahan pengisi matriks yang digunakan. Setiap komposit yang dibuat dengan bahan yang berbeda, maka sifat yang akan terbentuk akan berbeda dan tergantung dari bahan pengisi matriks dan bahan penguat yang digunakan (Iswanto,2011).

2.7 Sound Level Meter

Sound level meter adalah suatu alat ukur yang digunakan untuk mengukur kebisingan, suara yang tak dikehendaki, atau yang dapat menyebabkan rasa sakit telinga. Sound level meter biasanya digunakan di lingkungan seperti, industri penerbangan dan sebagainya, bahkan sound level meter dapat menangkap suara yang sangat keras atau bahkan bising sekali pun tentunya harus dikomposisikan sesuai dengan standart apa yang kita dengar. Jarak dari asal sumber suara itu berbunyi sangat mempengaruhi intensitas suara ketika anda berada ditempat jarak yang jauh dari

sumber suara itu maka kekuatan suara akan melemah. Intensitas suara itu sendiri mempunyai parameter skala desibel atau yang disingkat dB.

Gambar 2.4 :Sound Level Meter (SLM)

(Sumber : <http://Amazon.co.uk>)

Tingkat kekuatan atau kekerasan bunyi diukur dengan alat yang disebut *Sound level meter*. *Sound level meter* adalah alat yang digunakan untuk mengukur kebisingan antara 30-130 dB dan dari frekuensi 20-20.000 Hz (tergantung tipe). *Sound level meter* terdiri mikrofon, amplifier, dan sirkuit *attenuator* dan beberapa alat lain. *Sound level meter* dilengkapi dengan tombol pengaturan skala pembobotan seperti A, B, C dan D. Skala A, contohnya adalah rentang skala pembobotan yang melingkupi frekuensi suara rendah dan frekuensi suara tinggi yang masih dapat diterima oleh telinga manusia normal. Sementara itu skala B,C, dan D digunakan untuk keperluan-keperluan khusus, misalnya pengukuran kebisingan yang dihasilkan oleh pesawat terbang bermesin jet. *Sound level meter* merupakan alat yang digunakan untuk mengukur tingkat berapa frekuensi/berat suara yang akan ditampilkan pada dB-SPL. 0,0 dB-SPL adalah ambang pendengaran, dan sama dengan 20 μ Pa (*micropascal*). Semua SLM memiliki fitur pengukuran kondensor mikrofon *omnidirectional*, *preamp mic*,

jaringan pembobotan frekuensi, rangkaian detektor RMS, layar pengukuran, AC dan DC output yang digunakan untuk merekam. Banyak SLM memiliki set yang sama dari pengaturan pengguna, termasuk pemilihan jangkauan SPL, filter pembobotan A dan C, respon detektor lambat dan cepat, dan minimum atau maksimum SPL (Utamiati, 2016).

2.8 Resin polyester

Resin polyester adalah resin yang paling banyak digunakan, khususnya di industri kelautan. Sejauh ini pun kapan pasiar, mayoritas dinghies, dan workboats dibangun pada komposit menggunakan sistem resin ini. Resin polyester ini adalah dari jenis yang ‘ tak jenuh ‘. Resin polyester yang tak jenuh adalah termoset, mampu menjadi sembuh dari keadaan yang cair atau padat ketika tunduk pada kondisi yang tepat. Hal ini biasa untuk merujuk pada resin polyester tak jenuh sebagai polyester resin atau pun hanya sebagai polyester. Adapun macam-macam polyester terbuat dari asam yang berbeda, monomer dan glikol, semua memiliki sifat yang berbeda-beda. Ada dua jenis prinsip resin polyester yang digunakan sebagai sistem laminating standar dalam industri komposit. Resin polyester ortoftalat adalah resin ekonomi standar yang digunakan oleh banyak orang. Resin polyester isophthalic sekarang menjadi suatu bahan pilihan dalam industri seperti laut di mana tahan air.

Resin polyester kebanyakan yang kental, cairan berwarna pucat yang terdiri dari larutan polyester dalam monomer yang biasanya stirena. Penambahan stirena dalam jumlah hingga 50% membantu untuk membuat resin lebih mudah untuk menangani dengan mengurangi viskositasnya. Resin polyester yang resin

sintetik tak jenuh yang dibentuk oleh reaksi dari asam organik dwibasa dan alkohol polihidrat. Meleat anhydride yaitu bahan baku yang umumnya digunakan dengan fungsi asam bervalensi dua. Resin polyester yang digunakan dalam senyawa lembar cetakan, senyawa molding massal dan toner printer laser. Panel dinding dibuat dari resin polyester diperkuat dengan fiberglass disebut fiberglass diperkuat plastik (FRP) biasa digunakan di restoran, toilet, dapur, dan daerah lain yang memerlukan dinding rendah pemeliharaan dicuci.

Polyester yang tak jenuh adalah polimer kondensasi dibentuk oleh reaksi poliol (yang biasa dikenal sebagai alkohol polihidrat), senyawa organik dengan beberapa alkohol ataupun kelompok fungsional hidroksi, dengan asam dibasic jenuh ataupun tak jenuh. Poliol khas yang digunakan adalah glikol seperti etilena glikol. Asam yang digunakan ialah asam ftalat dan asam maleat. Penggunaan resin polyester tak jenuh dan aditif seperti stirena menurunkan viskositas resin . resin polyester awalnya cair diubah menjadi padat oleh rantai silang.

Gambar 2.5 : Resin Polyester
(Sumber : Dokumentasi Pribadi)

Tabel 2.8 : Spesifikasi resin polyester disajikan pada tabel berikut ini :

Sifat Mekanis	Satuan	Nilai
Kerapatan	Kg/m ³	1,215
Modulus Elastisitas	Gpa	0,03
Kekuatan tarik	Mpa	55
Elongation	%	1,6

(Sumber : justus kimia raya: 2001)

BAB III

METODE PENELITIAN

3.1 Waktu dan Tempat Penelitian

Penelitian ini akan dilakukan pada:

Waktu : Dimulai bulan Mei- November 2019

Tempat :1. Untuk pembuatan sampel papan akustik dilakukan di Laboratorium Pengolahan dan Pemanfaatan Hasil Hutan Fakultas Kehutanan Universitas Hasanuddin Makassar

2. Untuk pengujian koefisien penyerapan bunyi dilakukan di samata kec. Somba opu kab.Gowa.

3.2 Alat dan Bahan

3.2.1 Alat pembuatan pengujian papan akustik

Alat yang digunakan untuk pembuatan ruang pengujian :

- a. Pemotong kaca
- b. Meteran

3.2.2. Alat pembuatan papan akustik

Alat yang digunakan untuk pembuatan papan akustik

- a. Neraca analitik
- b. Cetakan
- c. Pengaduk

- d. Mesin penggiling
- e. Pisau
- f. Gunting
- g. Wadah
- h. Hotpress
- i. Aluminium foil
- j. Saringan mesh

3.2.3 Alat pengujian papan akustik

Alat yang digunakan pada proses pengujian Koefisien serap bunyi adalah :

- a. Sound Level Meter (SLM)
- b. Speaker bluetooth
- c. Laptop

3.2.4 Bahan pembuatan ruang pengujian sampel

Bahan yang digunakan pada pembuatan ruang pengujian sampel yaitu :

- a. Kaca
- b. Lem kaca

3.2.5 Bahan pembuatan papan akustik

Bahan yang digunakan pada pembuatan papan akustik :

- a. Pelepa pisang
- b. Resin polyester
- c. Katalis

3.3 Prosedur kerja

Prosedur kerja pada penelitian ini yaitu :

1. Menyiapkan alat dan bahan yang akan digunakan dalam penelitian.
2. Mengkaji studi literatur tentang pembuatan papan akustik.
3. Menyiapkan bahan sampel yaitu pelepah pisang.
 - a. Menebang pohon pisang (pelepah pisang).
 - b. Memisahkan pelepah pisang dari daun pisang.
 - c. Memotong pelepah pisang menjadi 3 bagian agar mudah saat dilakukan pengeringan.
 - d. Mengeringkan pelepah pisang selama 1 minggu dibawah terik matahari.
4. Membuat papan akustik dengan sampel pelepah pisang yang telah dikeringkan.
 - a. Menyiapkan pelepah pisang yang sudah kering didalam baskom.
 - b. Membersihkan pelepah pisang yang sudah kering dari kotoran, setelah itu pelepah pisang dipotong kecil-kecil.
 - c. Memasukan bahan kedalam mesin penggilingan.
 - d. Menyaring pelepah pisang dengan menggunakan mesh 10, 20 dan 40.
 - e. Menimbang massa bahan dan perekat yang akan digunakan.
 - f. Mencampurkan antara bahan pelepah pisang dan perekat resin polyester ke dalam wadah, kemudian di aduk hingga perekat merata.
 - g. Memasukkan bahan yang telah tercampur dengan perekat ke dalam cetakan 25 cm x 25 cm sambil ditekan.
 - h. Memasukan bahan yang telah dicampurkan ke dalam alat hot press.
 - i. Melakukan pengempaan menggunakan alat hot press.

j. Mengulangi kegiatan c sampai g dengan variasi ukuran serat yang berbeda.

5. Prosedur kerja pengambilan data koefisien penyerapan bunyi

a. Menyiapkan ruang sampel dan alat pengujian sampel

Gambar 3.1 : Rancangan pengujian koefisien penyerapan bunyi
(sumber : Muhammad Akbar, 2017)

- b. Memasukkan speaker dan alat ukur *Sound Level Meter* ke dalam ruang sampel, kemudian menyambungkan speaker dengan komputer yang telah diinstall dengan aplikasi *Soft True Tone Generation*.
- c. Menyalakan sumber bunyi (speaker bluetooth) dengan frekuensi 125 Hz dan membaca nilai pada alat ukur *Sound Level Meter* tanpa sampel uji, kemudian mencatat data didapatkan sebagai nilai intensitas bunyi sebelum melalui bahan akustik.
- d. Mengulangi langkah (c) dengan frekuensi yang berbeda yakni 250 Hz, 500 Hz, 1000 Hz, dan 2000 Hz.

- e. Mengulangi langkah (c dan d) dengan menggunakan sampel yang berbeda (dengan ukuran sampel 10 mesh, 20 mesh, dan 40 mesh).
- f. Mengukur intensitas bunyi (setelah melalui bahan akustik) menggunakan sound level meter.
- g. Setelah melakukan pengukuran maka langkah (c) dicatat sebagai I_0 dan langkah (e) dicatat sebagai intensitas akhir (I).
- h. Setelah didapatkan I_0 dan I maka dapat dianalisis nilai koefisien penyerapan bunyi pada pembuatan dinding akustik tersebut.
- i. Mencatat data hasil pengamatan pada tabel 3.1

3.4 Tabel Penelitian

Tabel 3.1 : Pengukuran Koefisien Penyerapan Bunyi dengan Mesh yang Berbeda.

Jenis Mesh	f (Hz)	Io (dB)	I rata-rata	A
10 mesh	125			
	250			
	500			
	1000			
	2000			
20 mesh	125			
	250			
	500			
	1000			
	2000			
40 mesh	125			
	250			
	500			
	1000			
	2000			

3.5 Diagram Alir penelitian

BAB IV

HASIL DAN PEMBAHASAN

Peneletian yang dilakukan yaitu pengujian koefisien penyerapan bunyi papan akustik dasar pelepah pisang. Pada penelitian ini dilakukan dengan dua tahap yaitu tahan pembuatan papan dengan tahap pengujian papan, pada penelitian ini digunakan ketebalan 1 cm dengan variasi mesh 10, 20, 40, serta frekuensi yang digunakan yaitu 125 Hz, 250 Hz, 500 Hz, 1000 Hz, 2000 Hz. Hal ini dilakukan untuk mengetahui koefisien penyerapan bunyi pada frekuensi yang berbeda dengan nilai mesh yang bervariasi. Pengukuran koefisien penyerapan bunyi dilakukan dengan mengukur intensitas bunyi, pengukuran dengan menggunakan alat sound level meter (SLM) yang memiliki fungsi untuk mengukur tingkat intensitas bunyi, setelah mengetahui intensitas awal (I_0) dan nilai intensitas setelah melalui material (I) maka selanjutnya yaitu menghitung nilai koefisien penyerapan bunyi dengan menggunakan persamaan 2.2

4.1 Tahap Pembuatan Sampel

Tahap yang pertama pada penelitian ini yaitu tahap pembuatan sampel, dimana sampel terdiri atas 3 jenis variasi mesh yaitu mesh 10, 20 dan 40. Pada proses pembuatan sampel bahan yang telah diambil di bersihkan lalu dikeringakan selama 1 minggu di bawah terik sinar matahari, setelah kering sampel dipotong-potong kecil kemudian dimasukkan ke dalam mesin penggiling. Sampel di bagi menjadi 3 yaitu dengan menggunakan penyaringan dengan berbagai ukuran berdasarkan mesh yang akan digunakan. Setelah semua sampel sudah siap maka

tahap selanjutnya yaitu bahan pelepah pisang akan dicetak menjadi sebuah material akustik dengan dimasukan ke dalam hottpres.

Pada proses pencetakan material papan dimana bahan pelepah pisang ditimbang dengan massa sebesar 437,5 gr dan perekat sebesar 70 gr kemudian bahan dan perekat resin polyester dicampurkan hingga tercampur rata. Setelah semua bahan tercampur rata, bahan akan dimasukan kedalam cetakan yang berukuran 25cmx 25cm kemudian menekan penutup cetakan agar bahan dapat terbentuk, sambil terus menekan penutup cetakan secara bersamaan melepas cetakan dengan cara mengangknya, selanjutnya yattu masukan bahan yang telah di cetak tadi kedaslam mesin hottspres selama 15 menit dengan ketakan 25 kg/cm. Setelah semua sampel dicetak selanjutnya sampel akan di kondisikan pada suhu ruangan selama 2 minggu untuk mendinginkan sampel aagar perekat dapat kering secara sempurna sehingga saat proses pemotongan papan tidak hancur

4.2 Tahap Pengujian Sampel

Pada tahap kedua yaitu tahap pengujian koefisien penyerapan bunyi adalah tahap pengujian yang dilakukan untuk mengetahui seberapa bagus suatu meterial dalam menyerap bunyi yang mengenai material tersebut yang memenuhi standar ISO 11654. Nilai koefisien penyerapan nunyi suatu material sangat dipengaruhi oleh beberapa faktor yaitu ketebalan material, kerapatan serta porisitas material tersebut. Untuk mengetahui nilai koefiesien pnyerapan bunyi suatu material maka digunakan persamaan 2.2 pada tabel 4.1 berikut merupakan hasil penelitian nilai koefisien penyerapan bunyi pada material dari bahan pelepah pisang dengan variasi mesh dan frekuensi yang digunakan pada ketebalan 1 cm.

Tabel 4.1 : Tabel hasil penelitian koefisien penyerapan bunyi dengan variasi ukuran serat dan frekuensi .

Jenis Mesh	f (Hz)	Io (dB)	I rata-rata	α
10 mesh	125	95,7	80,700	0,170
	250	97,3	81,700	0,175
	500	98,6	83,367	0,168
	1000	102,3	92,333	0,103
	2000	116,6	104,033	0,114
20 mesh	125	95,7	74,667	0,248
	250	97,3	78,667	0,213
	500	98,6	79,700	0,213
	1000	102,3	91,167	0,115
	2000	116,6	103,000	0,124
40 mesh	125	95,7	74,167	0,255
	250	97,3	77,533	0,227
	500	98,6	79,300	0,218
	1000	102,3	91,367	0,113
	2000	116,6	97,567	0,178

Berdasarkan dari hasil pengukuran untuk mengetahui nilai koefisien penyerapan bunyi dengan variasi ukuran serat dan frekuensi ditunjukkan dalam grafik berikut:

Berdasarkan grafik 4.1 diatas pada frekuensi 125 Hz didapatkan nilai koefisien penyerapan bunyi tertinggi pada mesh 40 sebesar 0,255 sedangkan nilai terendah pada mesh 10 sebesar 0,170. Frekuensi ini terjadi penyerapan bunyi yang paling tinggi dari beberapa frekuensi yang digunakan. Berdasarkan teori yang diungkapkan oleh Lee dan joo, (2003) yang menyetakan bahwa nilai koefisien penyerapan bunyi berkisaran antara 0 sampai 1, dimana jika nilai koefisien penyerapan bunyi yang didapatkan 0 berarti tidak ada bunyi yang diserap sedangkan jika koefisien penyerapan yang didapatkan bernilai 1 maka bunyi yang diserap sebanyak 100 %. Berdasarkan pada teori yang ada maka papan akustik dari pelepah pisang dapat dijadikan sebagai papan akustik.

Pada grafik 4.2 menunjukkan hubungan penyerapan bunyi terhadap ukuran serat pada frekuensi, menunjukkan bahwa pada frekuensi 250 Hz yang diberikan maka semakin tinggi pula nilai koefisien penyerapan bunyi yang dihasilkan. Pada grafik memperlihatkan nilai koefisien penyerapan bunyi yang paling tinggi pada frekuensi diatas yaitu sebesar 0,227 sedangkan nilai koefisien penyerapan bunyi yang rendah sebesar 0,175

Berdasarkan grafik 4.3 diatas pada frekuensi 500 Hz didapatkan nilai koefisien penyerapan bunyi terbesar pada mesh 40 sebesar 0,218 sedangkan untuk koefisien penyerapan bunyi terendah terdapat pada mesh 10 yaitu sebesar 0,168. Ini menunjukkan bahwa koefisien penyerapan bunyi semakin tinggi. Dari nilai koefisien penyerapan bunyi dapat disimpulkan bahwa semakin kecil ukuran serat maka semakin tinggi nilai koefisien penyerapan bunyi yang dihasilkan.

Berdasarkan grafik 4.4 diatas pada frekuensi 1000 Hz didapatkan nilai koefisien penyerapan bunyi pada mesh 20 sebesar 0,115 sedangkan nilai koefisien penyerapan bunyi yang pada mesh 40 sebesar 0,113 terjadi penurunan, dimana menurut penelitian yang dilakukan akbar (2017) dimana nilai koefisien penyerapan bunyi menurun disebabkan karena frekuensi yang mengenai bidang atau suatu material pada saat itu amplitudo gelombang bukan berada pada posisi puncak.

Berdasarkan grafik 4.5 diatas menunjukkan bahwa nilai koefisien penyerapan bunyi rendah sebesar 0,114 sedangkan nilai koefisien penyerapan bunyi tertinggi sebesar 0,178. Hal ini dapat dilihat diatas bahwa nilai koefisien penyerapan bunyi semakin meningkat dan dapat disimpulkan bahwa semakin kecil ukuran serat maka semakin tinggi pula nilai koefisien yang dihasilkan..

Pelepah pisang merupakan bahan yang tergolong sebagai penyerap berpori dimana, berdasarkan dari grafik 4.6 diatas dapat disimpulkan bahwa koefisien penyerapan bunyi yang baik terdapat pada frekuensi 125 Hz pada mesh 40. Hal ini karena pelepah pisang tergolong bahan yang berpori, koefisien penyerapan bunyi dari pelepah pisang menunjukkan bahwa pelepah pisang bisa penyerap bunyi. Hal ini karena karakteristik dari serat pada pelepah pisang yang bisa digunakan sebagai pengganti bahan kain atau berdaya simpan tinggi, sehingga pelepah pisang memenuhi syarat sebagai bahan untuk papan akustik ataupun sebagai penyerapan bunyi. Menurut indrawati evi (2009) menyatakan bahwa semakin padat bahan yang digunakan maka semakin tinggi nilai koefisien yang dihasilkan.

Pada grafik diatas 4.6 pada frekuensi 125 Hz nilai koefisien penyerapan bunyi tertinggi sebesar 0,255 sedangkan nilai koefisien penyerapan bunyi yang rendah berada pada frekuensi 1000 Hz. Hal ini terjadi penurunan, dimana menurut penelitian yang dilakukan oleh akbar (2017) dimana nilai koefisien penyerapan bunyi menurun disebabkan karena frekuensi yang mengenai bidang atau suatu material pada saat itu amplitudo gelombang bukan pada posisi puncak.

Berdasarkan hasil penelitian tentang koefisien penyerapan bunyi dengan variasi ukuran serat diketahui bahwa nilai koefisien bunyi terbesar pada frekuensi terendah hal ini dikarenakan daya serap bahan kurang. Namun, berdasarkan data hasil penelitian dimana nilai ukuran serat cukup mempengaruhi koefisien penyerapan bunyi dimana semakin tinggi ukuran seratnya maka intensitas bunyi yang didapatkan semakin kecil. Dimana dapat dilihat pada salah satu frekuensi yaitu pada frekuensi 125 Hz dengan ukuran serat 40 mesh didapatkan 0,255,

ukuran serat 20 mesh didapatkan 0,248, dan ukuran serat 10 mesh didapatkan 0,170 sehingga dapat disimpulkan bahwa daya serap bahan yang baik terdapat pada ukuran serat 40 mesh hal ini dikarenakan nilai intensitas yang didapatkan lebih kecil dari pada kedua ukuran serat lainnya dan nilai koefisien penyerapan bunyi yang didapatkan adalah nilai tertinggi berdasarkan hasil penelitian.

Pada grafik 4.6 memperlihatkan nilai koefisien penyerapan bunyi yang paling tinggi pada frekuensi 125 Hz sebesar 0,255. Intensitas bunyi yang digunakan pada penelitian ini adalah 80-100 dB yang merupakan intensitas kebisingan pada jalan hiruk pikuk, perusahaan sangat gaduh, peluit polisi dan kantor gaduh. Sehingga dapat disimpulkan bahwa papan akustik dari pelepah pisang dapat digunakan pada ruangan dengan kebisingan tersebut.

Tingkat kebisingan pada penelitian ini terdapat pada zona D yaitu dengan dengan intensitas bising 60 dB, yang terdapat dilingkungan industri , stasiun kereta api, dan terminal bus

Hal ini menunjukkan bahwa papan akustik yang terbuat dari pelepah pisang dapat digunakan sebagai peredam suara karena memenuhi standar ISO 11654 yang mengatakan bahwa material dikatakan dapat menyerap bunyi apabila meterial tersebut memiliki nilai koefisien bunyi lebih besar dari 0,15.

BAB V

PENUTUP

A. KESIMPULAN

Berdasarkan penelitian yang dilakukan diperoleh bahwa semakin kecil ukuran serat papan akustik pelepah pisang maka semakin tinggi koefisien penyerapan bunyi yang dihasilkan. Koefisien penyerapan bunyi yang terbaik diperoleh pada papan akustik dengan ukuran serat 40 mesh dengan ketebalan 1 cm dan frekuensi 125 Hz yaitu sebesar 0,255. Nilai koefisien penyerapan bunyi tertinggi pada frekuensi 125 Hz sebesar 0,255. Hal ini menunjukkan bahwa papan akustik yang terbuat dari pelepah pisang dapat digunakan sebagai peredam suara karena memenuhi standar ISO 11654.

B. SARAN

Saran yang dapat diberikan adalah sebaiknya pada penelitian selanjutnya diharapkan menggunakan perekat yang berbeda dengan variasi ketebalan dan menggunakan berbagai pengujian agar data yang didapatkan lebih bervariasi sehingga dapat mengetahui tentang papan akustik dari pelepah pisang jauh lebih mendalam lagi dan dianjurkan agar menggunakan papan akustik disetiap sisi dinding begitu pula dengan sound level meter dengan menggunakan speaker berbagai arah.

DAFTAR PUSTAKA

- Anonim Muhammad Najib Massikki “*Permorna Akustik pada ruang musik di sekolah luar biasa negeri marawola kabupaten sigi*
Alih Bahasa Prasetio, Lea & Adi, Rahmad W. Penerbit erlangga Jakarta.
- Bambang, M, & Prihambodo, T. 2009. *Fisika Dasar untuk Mahasiswa IlmuKomputer&Informatika*. Yogyakarta
- Bell., 1994, *Industrial Noise Control Fundamentals and Applications*, New York.
- Buchari. 2007. *Kebisingan Industri dan Hearing Conservation Program*. Sumatera Utara: Universitas Sumatera Utara
- Departemen Agama. 2002. Alqur’an dan Terjemah. Jakarta: Bumi Aksara.
- Doelle. Leslie L. 1985. Akustik Lingkungan. Jakarta: Erlangga.
- Dowell. E., H. 1978. *Reverberation time, absorption, and impedanc* (Journal of the Acoustical Society of America 64, City
- David, Halliday & Resnick Robert. 1985. *Fisika jilid 1 Edisi Ketiga*. Diterjemahkan Oleh Silaban, Pantur & Sucipto Erwin. Bandung: Erlangga
- Douglas C. Giancoli. 2001. *Fisika Edisi ke Lima Jilid 1*. Jakarta erlangga.
- Felix Asade1, Ikhwansyah Isranur. *Perancang Tabung Impedansi dan Kajian Ekperimental Koefisien Serap Bunyi Paduan Alumunium-Magnesium*” Volume. 6, No.2 September 2013
- Gabriel, j.F.” Fisika Lingkungan “ jakarta : Hipokrates
- Indrawati, Evi. . *Koefisien Penyerapan Bunyi Bahan Akustik Dari Pelepah Pisang Dengan Kerapatan Yang Berbeda*. Skripsi Malang: Fakultas Sains Dan Teknologi Universitas Islam Negeri Maulana Malik Ibrahim Malang, 2009.
- ISO 11654, 1997. *Australian Standard Acoustical Sound Absorbsi for Use in building-rating of Sound Absorbsi*.
- Maloney, T.M. 1993. *Modern Partikel Board and Dry Process Fiberboard Manufacturing*. Miller Freeman, inc San Fransiscoinektika Vol. 13, no. 1 (2013)
- Mediastika, C.E. 2005.*Akustika Bangunan*, Penerbit Erlangga, Jakarta
- Satwiko, Prasasto, 2004,*Fisika Bangunan Edisi 1*,ANDI, Yogyakarta94, Industrial Nois

- Suharyani dan Mutiari, Dhani. *Limbah Pelelah Pisang Raja Susu Sebagai Alternatif Bahan Dinding Kedap Suara*. Sinektika Vol. 13, no. 1 (2013)
- Sugiyantto, A & Sustini, E. 2011. *Kajian Fenomena Resonansi Gelombang pada Beberapa Alat Musik dan Animasinya Dalam Ponsel Menggunakan Flashlite*. 2011. Vol. 1
- Hananto, sidik. 2010. *Handout Perkuliahan Mata kuliah fisika bangunan*. Bandung: fakultas pendidikan teknologi dan kejuruan universitas pendidikan indonesia.
- Hani, Ahmad Ruslan. 2010. *Teori dan Aplikasi Fisika kesehatan*. Yogyakarta: nuha Offset.
- Hugh D Young, Rogger A. Freedman. 2003. *Fisika universitas*. Jakarta: Erlangga.
- Jurusan, Aryulius, dkk. *Pengukuran kebisingan ruang laboratorium teknik telekomunikasi dan informasi jurusan teknik eletron fakultas teknik*. Universitas sriwijaya.
- Tipler, Paul A. 1998. *Fisika Untuk Sains & Teknik Edisi Ketiga Jilid 1*.
- Tipler, 1998. *Fisika untuk Sains dan Teknik. Jilid 1*. Alih bahasa, Lea Prasetio, Rahmad, W. Adi. Jakarta: Erlangga.
- Utamiati, 2016. *Pengukuran Kebisingan*. Universitas Sumatera Utara.

RIWAYAT HIDUP

Novita Suherman, anak kedua dari tiga bersaudara.lahir di doloh pada tanggal 01 April 1997 tepatnya di kab. Enrekang. Dia lahir dari pasangan suami istri Suherman dan Jumia. Riwayat pendidikan beliau yaitu pernah bersekolah jenjang Sekolah Dasar pada tahun 2002 di SD Negeri 83 Dante Marari dan tamat pada tahun 2009. Kemudian melanjutkan Sekolah Menengah Pertama di SMP Negeri 1 Baraka pada tahun 2009 dan tamat pada tahun 2012, hingga melanjutkan Sekolah Menengah Atas di MAN Enrekang dan tamat pada tahun 2015. Pada tahun 2015 melanjutkan pendidikan di perguruan tinggi dan diterima sebagai mahasiswa di Universitas Islam Negeri Alauddin Makassar, Fakultas Sains dan Teknologi, jurusan Fisika dengan jenjang S1 sampai saat ini.

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

The logo of Universitas Islam Negeri Alauddin Makassar is a green emblem featuring a stylized archway (mihrab) with a yellow sun-like symbol in the center. Below the archway is a green square with a white geometric pattern.

LAMPIRAN-LAMPIRAN

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

LAMPIRAN 1
ALAT DAN BAHAN

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

Gambar 1.1 : gambar alat pembuatan papan akustik

Gambar 1.1 : Neraca Digital

Gambar 1.2 : Plat Seng

Gambar 1.3 : Tutup Cetakan

Gambar 1.4 : Cetakan

Gambar 1.5 : Katalis

Gambar 1.6 : Resin Polyester

Gambar 1.7 : Stik Besi

Gambar 1.8 : Hottpress

Gambar 1.9 : Aluminium Foil

Gambar 1.10 : Masker

Gambar 1.11 : Baskom

Gambar 1.12 : Kaos Tangan Karet

Gambar 1. 13 : Gunting

Gambar 1.14 : Mesin Penggiling

Gambar 1.15 : Mesin Ayakan

Gambar 1.16 : Mesin Pemotong Papan

Gambar 1.17 : Gelas Plastik dan Pengaduk

Gambar 1.18 : Pelepah Pisang

Lampiran 2.1 : Gambar Alat dan Bahan Pengujian Papan Akustik

Gambar 1.19 : Speaker

Gambar 1.20 : Sound Level Meter (SLM)

Gambar 1.20 : Laptop

Gambar 1. 21 : Kaca

LAMPIRAN 2

PROSES PEMBUATAN

MATERIAL AKUSTIK

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

Gambar 2.1 : Proses Pengeringan

Gambar 2.2 : Memotong Kecil-kecil Bahan

Gambar 2.3 : Bahan yang sudah digiling

Gambar 2.4 : Proses Pengayakan

Gambar 2.4 : proses Menghitung Massa Bahan

Gambar 2.5 : Proses Menghitung Massa Perekat

Gambar 2.6 : Proses Pencampuran Katalis dengan Resin Polyester

Gambar 2.7 : Proses Pencampuran Bahan dengan Perekat

Gambar 2.8 : Proses Pengadukan

Gambar 2.9 : Proses Meletakkan Aluminium foil di atas plat seng

Gambar 2.10 : Meletakkan cetakan di atas Aluminium foil

Gambar 2.11 : Memasukan bahan kedalam Cetakan

Gambar 2.12 : Meletakkan seng Diatas Cetakan

Gambar 2. 13 : Memasukkan Papan kedalam hotpress

Gambar 2.14 : Sampel yang telah dikeluarkan dari hotpress

LAMPIRAN 3

PROSES PENGUJIAN

MATERIAL AKUSTIK

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

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

LAMPIRAN 4

HASIL PENELITIAN

A. Menentukan bahan yang digunakan

Ukuran papan panjang (25 cm) lebar (25 cm) tebal (1 cm) = 625 cm

Kerapatan = 0,7 g/cm³

Massa total massa bahan = volume × kerapatan = 437,5 gr

Massa perekat

$$16 \% = \frac{16}{100} \times 437,5 = 70 \text{ gr}$$

B. Hasil Pengambilan Data

Data koefisien Penyerapan Bunyi]

Pada Mesh 10

f = 125 Hz

x = 1 cm

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

$$= \frac{4,56 - 4,39}{1}$$

$$= 0,170$$

Pada mesh 20

$f = 125 \text{ Hz}$

$x = 1 \text{ cm}$

$$\begin{aligned}\alpha &= \frac{\ln I_0 - \ln I}{x} \\ &= \frac{4,56 - 4,312}{1} \\ &= 0,248\end{aligned}$$

pada mesh 40

$f = 125$

$x = 1 \text{ cm}$

$$\begin{aligned}\alpha &= \frac{\ln I_0 - \ln I}{x} \\ &= \frac{4,56 - 4,305}{1} \\ &= 0,25\end{aligned}$$

Dengan menggunakan persamaan di atas dengan cara yang sama maka nilai koefisien penyerapan bunyi 10 mesh, 20 mesh dan 40 mesh yaitu 250 Hz, 500 Hz, 1000 Hz, 2000 Hz dan ketebalan 1 cm adalah sebagai berikut

Ukuran Serat	f (Hz)	Io (dB)	I (dB)			I rata-rata	α
			I1	I2	I3		
10	125	95,7	79,9	81,1	81,1	80,700	0,170
	250	97,3	81,7	81,7	81,7	81,700	0,175
	500	98,6	83,4	83,4	83,3	83,367	0,168
	1000	102,3	92,2	92,3	92,5	92,333	0,103
	2000	116,6	104,1	103,9	104,1	104,033	0,114
20	125	95,7	74,1	74,8	75,1	74,667	0,248
	250	97,3	78,4	78,7	78,9	78,667	0,213
	500	98,6	79,2	79,8	80,1	79,700	0,213
	1000	102,3	91,2	91,2	91,1	91,167	0,115
	2000	116,6	103,1	102,8	103,1	103,000	0,124
40	125	95,7	74,1	73,9	74,5	74,167	0,255
	250	97,3	77,2	77,2	78,2	77,533	0,227
	500	98,6	79,5	79,1	79,3	79,300	0,218
	1000	102,3	91,1	91,9	91,1	91,367	0,113
	2000	116,6	98,3	96,8	97,6	97,567	0,178

Hubungan koefisien penyerapan bunyi dengan variasi ukuran serat dan frekuensi

Ditunjukkan dalam bentuk grafik berikut :

LAMPIRAN 5

PERSURATAN

KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 1853 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: Novita Suserman NIM 40400115055 tertanggal 25 Juli 2019, untuk melaksanakan seminar proposal.
Memimbang	Bahwa untuk pelaksanaan dan kelancaran seminar proposal, perlu dibentuk panitia seminar proposal dan penyusunan skripsi.
Mengingat	<ol style="list-style-type: none"> 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 295 Tahun 1993 jo Nomor 202 B Tahun 1998 tentang Pembentukan Kuasa dan Pendelegasian Wewenang Merantartangan Surat Keputusan; 8. Keputusan Menteri Keuangan No 330/GS/Q008 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: <table border="0" style="margin-left: 20px;"> <tr> <td>Ketua</td> <td>: Sahara, S.Si., M.Sc., Ph.D</td> </tr> <tr> <td>Sekretaris</td> <td>: Sri Zelfiani, S.Si, M.Sc</td> </tr> <tr> <td>Pembimbing 1</td> <td>: Ihsan, S.Pd., M.Si</td> </tr> <tr> <td>Pembimbing 2</td> <td>: Rahmaniah, S. Si., M.Si</td> </tr> <tr> <td>Penguji 1</td> <td>: Muh. Saif L., S.Si., M.Pd</td> </tr> <tr> <td>Penguji 2</td> <td>: Prof. Arifuddin., M.Ag</td> </tr> <tr> <td>Pelaksana</td> <td>: Nurman Najib, S.Ag., M.M</td> </tr> </table>	Ketua	: Sahara, S.Si., M.Sc., Ph.D	Sekretaris	: Sri Zelfiani, S.Si, M.Sc	Pembimbing 1	: Ihsan, S.Pd., M.Si	Pembimbing 2	: Rahmaniah, S. Si., M.Si	Penguji 1	: Muh. Saif L., S.Si., M.Pd	Penguji 2	: Prof. Arifuddin., M.Ag	Pelaksana	: Nurman Najib, S.Ag., M.M
Ketua	: Sahara, S.Si., M.Sc., Ph.D														
Sekretaris	: Sri Zelfiani, S.Si, M.Sc														
Pembimbing 1	: Ihsan, S.Pd., M.Si														
Pembimbing 2	: Rahmaniah, S. Si., M.Si														
Penguji 1	: Muh. Saif L., S.Si., M.Pd														
Penguji 2	: Prof. Arifuddin., M.Ag														
Pelaksana	: Nurman Najib, S.Ag., M.M														
Kedua	<ol style="list-style-type: none"> 1. Panitia bertugas melaksanakan seminar proposal, membina 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 Juli 2019
Dekan *h*

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

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI

Kampus 1 - Jl. Sultan Alauddin No. 31 Makassar ■ (0411) 888720, Fax (0411) 904823
Kampus 2 - Jl. 11 Mei Yasin Limpo No. 36, Ronggaagung, Gowa ■ (0411) 541873, Fax (0411) 5221430

Nomor **2460** /Uh.06/FST/PP.00.9/07/2019
Sifat Penting
Lamp -
Hal **Undangan Seminar Proposal Skripsi**

Samata Gowa **27** Juli 2019

Kepada Yth
Bapak/Ibu Dosen /Mahasiswa (i)
Di -
Makassar

Assalamu Alaikum Wr. Wb.

Dengan hormat, kami mengundang Bapak/Ibu/Mahasiswa (i) untuk menghadiri Seminar Proposal Skripsi Mahasiswa

Nama	Novita Suherman
NIM	60400115056
Jurusan	FISIKA
Judul Skripsi	"Koefisien Penyerapan Bunyi Bahan Akustik dari Pelepasan Pisang Dengan Variasi Ukuran Serat"

Yang Ineya Allah akan dilaksanakan pada	
Hari/Tanggal	Jumat / 02 Juli 2019
Waktu	11.00 - 12.00 Wita
Tempat	Fakultas Sainstek UIN Alauddin Makassar

Demikian atas perhatian dan kehadirannya diucapkan terima kasih

Wassalam
Dekan

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

Tembusan
Mahasiswa Ybs.

SURAT PERSETUJUAN SEMINAR PROPOSAL

Kepada
Yth. Ketua Jurusan Fisika
Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Assalamualaikum wr. Wb

Setelah membaca, meneliti, memberikan petunjuk dan mengoreksi serta mengadakan perbaikan seperlunya, maka kami selaku pembimbing berpendapat bahwa hasil skripsi saudara :

Nama	NOVITA SUHERMAN
NIM	60400115056
Judul Proposal	KOEFISIEN PENYERAPAN BUNYI BAHAN AKUSTIK DARI PELEPAH PISANG DENGAN VARIASI UKURAN SERAT

sudah dapat diajukan kepada Jurusan Fisika Fak. Sains dan Teknologi untuk diseminarkan. Atas perhatiannya, kami ucapkan terima kasih.

Samata, Senin 01 Juli 2019

Dosen Pembimbing I

Ihsan S. Pd., M. Si
NIP. 19830312 200912 1 008

Dosen Pembimbing II

Rahmah S. Si., M. Si.
NIP. 19800213 200901 1 001

KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 3171 TAHUN 2019

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

- Membaca
Menimbang
Mengingat
- Surat permohonan Ujian Komprehensif : NOVITA SUHERMAN, NIM: 80400115056
- 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 2018 tentang Pedoman Edukasi UIN Alauddin Makassar.

MEMUTUSKAN

- Menetapkan
1. Membentuk Panitia Ujian Komprehensif, Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi:

Ketua	: Sjamsiah, S.Si., M.Si., Ph.D.
Sekretaris	: Nurman Najib, S.Ag., M.M.
Penguji 1	: Prof. Dr. H. Arifuddin, M.Ag.
Penguji 2	: Ihsan, S.Pd., M.Si.
Penguji 3	: Rahmaniah, S.Si., M.Si.
Pelaksana	: Rizawati Salam, S.Sos.
 2. Panitia bertugas menyiapkan perlengkapan administrasi dan melaksanakan ujian
 3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Sains dan Teknologi 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 : 06 Desember 2019

Dr. Muli Halifah Mustami, M.Pd.
NIP. 19710512 200003 1 001

**KEPUTUSAN DEKAN FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 141 TAHUN 2020**

TENTANG

**DEWAN PENGUJI DAN PELAKSANA UJIAN KUALIFIKASI HASIL SKRIPSI
FAKULTAS SAINS DAN TEKNOLOGI UIN ALAUDDIN MAKASSAR**

DENGAN RAHMAT TUHAN YANG MAHA ESA

DEKAN FAKULTAS SAINS DAN TEKNOLOGI UIN ALAUDDIN MAKASSAR

- | | | | | | | | | | |
|------------------|---|------------------|------------------------|-----|--------------------|---------|------------------------|---------|---------------|
| Membaca | <table border="0"> <tr> <td style="padding-right: 10px;">Surat Permohonan</td> <td>Novita Suherman</td> </tr> <tr> <td>Nim</td> <td>60400115056</td> </tr> <tr> <td>Tanggal</td> <td>27 Januari 2020</td> </tr> <tr> <td>Jurusan</td> <td>Fisika</td> </tr> </table> <p>Untuk melaksanakan Ujian Kualifikasi Hasil Penelitian yang berjudul
Koefisien Penyerapan Bunyi Bahan Akustik dari Pelepeh Pisang dengan Variasi Ukuran Serat</p> | Surat Permohonan | Novita Suherman | Nim | 60400115056 | Tanggal | 27 Januari 2020 | Jurusan | Fisika |
| Surat Permohonan | Novita Suherman | | | | | | | | |
| Nim | 60400115056 | | | | | | | | |
| Tanggal | 27 Januari 2020 | | | | | | | | |
| Jurusan | Fisika | | | | | | | | |
| Menimbang | <p>a. Bahwa Mahasiswa tersebut diatas telah memenuhi persyaratan Ujian Kualifikasi Hasil Penelitian Skripsi.</p> <p>b. Bahwa untuk kelancaran dan pelaksanaan ujian Kualifikasi Hasil Skripsi maka dipandang perlu menetapkan Dewan penguji dan pelaksana dengan surat keputusan Dekan.</p> | | | | | | | | |
| Mengingat | <ol style="list-style-type: none"> 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 Pembenan 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; | | | | | | | | |

Pemrakarsa	Kasubag Akademik
Paraf	Paraf

MEMUTUSKAN

- Menetapkan **KEPUTUSAN DEKAN FAKULTAS SAINS DAN TEKNOLOGI TENTANG DEWAN PENGUJI DAN PELAKSANA UJIAN KUALIFIKASI HASIL SKRIPSI**
- KESATU** Menetapkan Dewan Penguji dan Pelaksana Ujian Kualifikasi Hasil Penelitian Skripsi, Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi:
- Ketua** : Hernawati, S.Pd., M.Pfis
Sekretaris : Sahara, S.Si., M.Sc., Ph.D.
Pembimbing 1 : Ihsan, S.Pd., M.Si.
Pembimbing 2 : Rahmaniah, S.Si., M.Si.
Penguji 1 : Muh. Said L, S.Si., M.Pd.
Penguji 2 : Prof. Dr. H. Arifuddin, M.Ag
Pelaksana : Hadiningsih, S.E.
- KEDUA** Tugas Dewan Penguji Hasil Penelitian dan Pelaksana Ujian Kualifikasi Hasil Skripsi:
- Ketua adalah memimpin dan membuka sidang ujian Kualifikasi Hasil Skripsi
 - Sekretaris adalah mencatat dan menghimpun hasil ujian
 - Pembimbing adalah menghadiri dan mendampingi Mahasiswa dalam pelaksanaan ujian
 - Penguji adalah menguji Mahasiswa dalam Pelaksanaan ujian Kualifikasi Hasil Skripsi
 - Pelaksana adalah mempersiapkan segala sesuatu yang berkaitan dengan pelaksanaan ujian Kualifikasi Hasil.
- KETIGA** Ujian Kualifikasi Hasil Skripsi dilaksanakan pada hari dan tanggal : **Senin, 03 Februari 2020, Jam 09.00 - 10.00 Wita. Bertempat di Ruang Jurusan Fisika**
- KEEMPAT** Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Sains dan Teknologi UIN Alauddin Makassar.
- KELIMA** Keputusan Ini mulai berlaku pada tanggal ditetapkan dengan ketentuan apabila Dikemudian hari ternyata terdapat kekeliruan dalam keputusan ini akan diubah dan diperbaiki sebagaimana mestinya

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

Ditetapkan di Gowa
 Pada tanggal 27 Januari 2020

DEKAN FAKULTAS SAINS DAN TEKNOLOGI

MUHAMMAD HALIFAH MUSTAMI

SURAT PERSETUJUAN SEMINAR HASIL SKRIPSI

Kepada
Yth. Ketua Jurusan Fisika
Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Assalamualaikum wr. Wb.

Setelah membaca, meneliti, memberikan petunjuk dan mengoreksi serta mengadakan perbaikan seperlunya, maka kami selaku pembimbing berpendapat bahwa hasil skripsi saudara :

Nama : NOVITA SUHERMAN
NIM : 60400114056
Judul Proposal : KOEFISIEN PENYERAPAN BUNYI BAHAN AKUSTIK
DARI PELEPAH PISANG DENGAN VARIASI UKURAN
SERAT

sudah dapat diajukan kepada Jurusan Fisika Fak. Sains dan Teknologi untuk diseminarkan. Atas perhatiannya, kami ucapkan terima kasih.

Samata, Senin, 20 Januari 2020

Dosen Pembimbing I

Ihsan S. Pd., M. Si
NIP. 19830312 200912 1 008

Dosen Pembimbing II

Rahmaniah S. Si., M. Si
NIP. 19800213 200901 2 001

**KEPUTUSAN DEKAN FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR :352 TAHUN 2020**

TENTANG

**DEWAN MUNAQISY DAN PELAKSANA UJIAN SKRIPSI (MUNAQASYAH)
FAKULTAS SAINS DAN TEKNOLOGI**

**DENGAN RAHMAT TUHAN YANG MAHA ESA
DEKAN FAKULTAS SAINS DAN TEKNOLOGI UIN ALAUDDIN MAKASSAR**

Membaca Surat permohonan Novita Suherman
NIM 60400115056
Tanggal 17 Februari 2020
Jurusan FISIKA

Untuk Melaksanakan Ujian Skripsi/ Munaqasyah yang berjudul
"Koefisien Penyerapan Bunyi Bahan Akustik dari Pelepah
Pisang dengan Variasi Ukuran Serat"

Menimbang a. Bahwa Mahasiswa tersebut diatas telah memenuhi persyaratan Ujian Skripsi (Munaqasyah).
b. Bahwa untuk kelancaran dan pelaksanaan ujian Skripsi (Munaqasyah) perlu menetapkan Dewan Munaqisy dan pelaksana dengan surat keputusan Dekan.

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

Pemrakarsa	Kasubag Akademik
Paraf :	Paraf :

MEMUTUSKAN

- Menetapkan : KEPUTUSAN DEKAN FAKULTAS SAINS DAN TEKNOLOGI TENTANG DEWAN MUNAQISY DAN PELAKSANA UJIAN SKRIPSI (MUNAQASYAH).
- KESATU : Menetapkan Dewan Penguji dan Pelaksana Ujian Skripsi (Munaqasyah) Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi:
- Ketua : Sjamsiah, S.Si., M.Si., Ph.d
 Sekertaris : Sri Zelviani, S.Si., M.Sc.
 Pembimbing 1 : Ihsan, S.Pd., M.Si.
 Pembimbing 2 : Rahmaniah, S. Si., M.Si
 Penguji 1 : Muh. Said L, S.Si., M.Pd.
 Penguji 2 : Prof. Dr. H. Arifuddin, M.Ag.
 Pelaksana : Nurman Najib, S.Ag., M.M.
- KEDUA : Tugas Dewan Munaqisy dan Pelaksana
- Ketua adalah memimpin dan membuka sidang ujian munaqasyah
 - Sekretaris adalah mencatat dan menghimpun hasil ujian
 - Pembimbing adalah menghadiri dan mendampingi Mahasiswa dalam pelaksanaan ujian
 - Penguji adalah menguji Mahasiswa dalam Pelaksanaan ujian Munaqasyah
 - Pelaksana adalah mempersiapkan segala sesuatu yang berkaitan dengan pelaksanaan ujian Munaqasyah;
- KETIGA : Ujian Skripsi (Munaqasyah) dilaksanakan pada hari dan tanggal: **Senin, 24 Februari 2020, Jam 09.00 - 10.00 Wita. Bertempat di Ruang Jurusan Fisika.**
- KEEMPAT : Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Sains dan Teknologi UIN Alauddin Makassar.
- KELIMA : Keputusan ini mulai berlaku pada tanggal ditetapkan dengan ketentuan apabila dikemudian hari ternyata terdapat kekeliruan dalam keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

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

Ditetapkan di Gowa
 Pada tanggal 17 Februari 2020

Dekan Fakultas Sains dan Teknologi
 Kuasa Nomor : B.339/Un.06/F ST/KP.07.6/2/2020
 Tanggal 14 Februari 2020
 Waki Dekan Bidang Akademik

SURAT PERSETUJUAN MUNAQASYAH

Kepada
Yth. Ketua Jurusan Fisika
Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Assalamualaikum wr. Wb.

Setelah membaca, meneliti, memberikan petunjuk dan mengoreksi serta mengadakan perbaikan seperlunya, maka kami selaku pembimbing berpendapat bahwa hasil skripsi saudara :

Nama : NOVITA SUHERMAN
NIM : 60400114056
Judul Proposal : KOEFISIEN PENYERAPAN BUNYI BAHAN AKUSTIK
DARI PELEPAH PISANG DENGAN VARIASI UKURAN
SERAT

Sudah dapat diajukan kepada Jurusan Fisika Fak. Sains dan Teknologi untuk diujikan pada ujian munaqasyah. Atas perhatiannya, kami ucapkan terima kasih.

Samata, 5000: 17 Februari 2020

Dosen Pembimbing I

Ihsan S. Pd., M.Si
NIP. 19830312 200912 1 008

Dosen Pembimbing II

Rahmantiyah, S.Si., M.Si.
NIP. 19800213 200901 2 001