

**KARAKTERISASI PAPAN AKUSTIK DARI LIMBAH KULIT
JAGUNG DENGAN PEREKAT LEM FOX**

Skripsi

*Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Sains (S.Si)
Jurusan Fisika Pada Fakultas Sains dan Teknologi
Universitas Islam Negeri (UIN) Alauddin Makassar*

Oleh

MUH. AKBAR
60400112063

FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN
MAKASSAR

2017

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika kemudian hari terbukti bahwa skripsi ini merupakan duplikat, tiruan, plagiat atau dibuat oleh orang lain, sebagian dan seluruhnya, maka skripsi dan gelar yang diperoleh dinyatakan batal karena hukum.

Gowa, 06 Maret 2017

Penyusun

MUH. AKBAR
NIM. 60400112063

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Karakterisasi Papan Akustik dari Limbah Kulit Jagung dengan Perekat Lem Fox” yang disusun oleh Muh Akbar, NIM: 60400112063, mahasiswa Jurusan Fisika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Jumat, tanggal 20 Januari 2017 M, bertepatan dengan 21 Rabiul-Akhir 1438 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk meraih gelar Sarjana dalam Ilmu Sains, Jurusan Fisika (dengan beberapa perbaikan).

Gowa, 20 Januari 2017 M
21 Rabiul-Akhir 1438 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H.Arifuddin, M.Ag.	(.....)
Sekretaris	: Ihsan, S.Pd., M.Si.	(.....)
Munaqisy 1	: Iswadi, S.Pd., M.Si.	(.....)
Munaqisy 2	: Nurul Fuadi, S.Si., M.Si.	(.....)
Munaqisy 3	: Dr. Sohrah, M.Ag.	(.....)
Pembimbing 1	: Rahmaniah, S.Si., M.Si.	(.....)
Pembimbing 2	: Sahara, S.Si., M.Sc., Ph.D.	(.....)

Diketahui oleh:

Dekan Fakultas Sains dan
Teknologi
UIN Alauddin Makassar

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

KATA PENGANTAR

Puji syukur atas kehadiran Allah swt dengan segala Rahmat, Hidayah serta keberkahannya yang diberikan kepada penulis sehingga mampu menyelesaikan skripsi yang berjudul *''Karakterisasi Papan Akustik Dari Limbah Kulit Jagung Dengan Perekat Lem Fox''* sebagai salah satu persyaratan akademis guna memperoleh gelar sarjana S-1 pada Jurusan Fisika Fakultas Sains dan Teknologi, Universitas Islam Negeri Alauddin Makassar.

Dalam proses penyusunan skripsi sangat banyak hambatan yang dihadapi penulis, akan tetapi, berkat doa, kerja keras, serta bantuan dari berbagai pihak hingga akhirnya penulis mampu menyelesaikan skripsi ini. Oleh karena itu, penulis merasa sangat bersyukur dan mengucapkan banyak terima kasih yang sebesar-besarnya kepada semua pihak yang telah meluangkan waktu dan tenaga guna terselesaikan-nya skripsi ini.

Terima kasih penulis hanturkan dengan setulus hati dan kerendahan hati kepada kedua oragtua tercinta Bapak **Syamsuddin** dan Ibu **Syamsiah** yang senantiasa tiada hentinya mendoakan dan memberikan motivasi serta dukungan baik moril maupun materi dengan penuh keikhlasan kepada penulis sehingga dapat menyelesaikan studi sarjana satu dengan sebagaimana mestinya.

Rasa syukur dan Terima kasih penulis ucapkan kepada Ibu **Rahmaniah S.Si., M.Si.**, selaku pembimbing I dan Ibu **Sahara S.Si., M.Sc., Ph.D.**, selaku pembimbing II, dengan segala ketulusan hati membimbing, bahkan telah banyak memberikan bantuan kepada penulis baik berupa arahan, nasehat dan semangat

dalam menghadapi berbagai macam kendala dan tantangan dalam penyusunan skripsi ini.

Terselesainya skripsi ini tidak terlepas dari bantuan dan motivasi dari berbagai pihak, maka dari itu tidak lupa penulis menyampaikan banyak terimakasih kepada:

1. Bapak **Prof. Dr. H. Musafir Pababbari, M.Si** selaku Rektor UIN Alauddin Makassar.
2. Bapak **Prof. Dr. H. Arifuddin Ahmad, M.Ag** selaku Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar beserta Pembantu Dekan I, Pembantu Dekan II dan Pembantu Dekan III dan seluruh staf administrasi yang telah memberikan berbagai fasilitas kepada kami selama pendidikan.
3. Ibu **Sahara S.Si., M.Sc., Ph.D.** selaku Ketua Jurusan Fisika Fakultas Sains dan Teknologi sekaligus Pembimbing II yang telah memberi bimbingan, kritikan, saran, nasehat, motivasi kepada penulis dalam proses penyelesaian skripsi ini.
4. Bapak **Ihsan, S.Si., M.Si** selaku Sekretaris Jurusan Fisika Fakultas Sains dan Teknologi yang telah membantu selama masa studi.
5. Bapak **Iswadi, S.Pd., M.Si** selaku penguji I yang telah memberikan saran, motivasi serta masukan dalam perbaikan skripsi penulis.
6. Ibu **Nurul Fuadi, S.Si., M.Si** selaku penguji II yang telah memberikan saran, motivasi serta masukan dalam perbaikan skripsi penulis.
7. Ibu **Dr. Sohrah M.Ag** selaku penguji III yang telah memberikan saran, motivasi, masukan dalam perbaikan skripsi penulis.

8. Bapak dan Ibu Dosen Fisika beserta para Staff Jurusan Fakultas Sains dan Teknologi, Universitas Islam Negeri Alauddin Makassar yang telah membekali dan memberikan bantuannya dalam penyusunan skripsi ini.
9. Kepada kakak-kakak Laboran Fisika **Abdul Mun'im, ST. MT., Mukhtar, ST. MT, Ahmad Yani, S.Si., Nurhaisah, S.Si., Ningsih, S.E** yang sangat membantu memberi pencerahan dan bantuan kepada penulis hingga terselesainya tugas akhir ini.
10. Kakanda **Heru** dan Bapak **Amri** selaku pembimbing lapangan.
11. Para sahabat sebagai tempat berbagi suka dan duka penulis selama proses penyelesaian skripsi ini terlaksana: **Susilas Tuti, Husnul Khatimah, Nurhidayat, Nurhidayah, Muldatulnia, Asriyati, Kaharuddin, Suwardi, Ahdiatul Muqaddas, Fandi, Nursakinah, Nurjihah Veni Angraeni, Nurhikmah, Ernawaty, Resky Salam, Syahrani Hamzah, Yulia Kirana Lakshmin dan Sitti Rukma Syari**. Teman-teman Angkatan 2012 (Radiasi) yang selalu memberikan motivasi dan semangat bagi penulis.
12. Kepada semua pihak yang telah memberikan bantuan. Dalam penyusunan skripsi ini. Penulis menyadari masih banyak kekurangan dan kelemahan akibat terbatasnya kemampuan penulis.

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

dari semua pihak dan mudah-mudahan skripsi ini dapat berguna bagi kita semua.

Semoga Allah SWT selalu meridhoi niat baik hambaNya. Amin.

Makassar, 06 Maret 2017

Penulis

Muh. Akbar

NIM.60400112063

DAFTAR ISI

HALAMAN SAMPUL	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PENGESAHAN MUNAQASYAH	iii
KATA PENGANTAR	iv
DAFTAR ISI	viii
ABSTRAK	x
ABSTRACT	xi
DAFTAR TABEL	xii
DAFTAR GAMBAR	xiii
DAFTAR SIMBOL.....	xiv
DAFTAR LAMPIRAN	xv
BAB I PENDAHULUAN	
I.1. Latar Belakang.....	1
I.2. Rumusan Masalah.....	4
I.3. Tujuan Penelitian	5
I.4. Ruang Lingkup Penelitian	5
I.5. Manfaat Penelitian	6
BAB II TINJAUAN PUSTAKA	
II.1. Jagung.....	8
II.2. Bunyi	11
II.3. Efek Doppler	19
II.4. Papan Akustik.....	20
II.5. Kebisingan	23

II.6. Sound Level Meter	24
II.7. Lem Fox.....	28
II.8. Tinjauan Islam Tentang Penelitian	30

BAB III METODOLOGI PENELITIAN

III.1. Waktu Dan Tempat	36
III.2. Alat Dan Bahan	36
III.3. Prosedur Penelitian.....	38
III.4. Tabel Penelitian.....	31
III.5. Bagan Alir	37

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

IV.1. Pengaruh Ketebalan Bahan Terhadap Koefisien Absorpsi	49
IV.2. Pengaruh Jarak Sound level Meter Terhadap Koefisien Absorpsi	52

BAB V PENUTUP

V.1. Kesimpulan	64
V.2. Saran.....	64

DAFTAR PUSTAKA.....	65
----------------------------	-----------

RIWAYAT HIDUP.....	67
---------------------------	-----------

LAMPIRAN-LAMPIRAN

ABSTRAK

Nama : Muh. Akbar

Nim : 60400112063

Judul : Karakterisasi Papan Akustik Dari Limbah Kulit Jagung Dengan Perekat Lem Fox

Penelitian ini bertujuan untuk mengetahui pengaruh ketebalan dan jarak terhadap koefisien absorpsi papan akustik dari limbah kulit jagung dengan perekat lem fox. Metode yang dilakukan dalam penelitian ini yaitu membuat material akustik dengan variasi ketebalan dan jarak. Besarnya nilai ketebalan yaitu 0,7, 1 dan 1,2 cm. Besarnya nilai frekuensi sumber bunyi yang digunakan dalam penelitian sebesar 125 Hz, 250 Hz, 500 Hz, 1000 Hz, 2000 Hz dan 4000 Hz. Berdasarkan hasil penelitian diperoleh bahwa koefisien penyerapan bunyi material akustik dengan variasi ketebalan menunjukkan bahwa pada sampel cacah halus ketebalan sampel tidak berpengaruh terhadap koefisien absorpsi, sedangkan pada sampel cacah kasar ketebalan sampel berpengaruh terhadap koefisien absorpsi pada frekuensi 1000 Hz dan 2000 Hz. Koefisien absorpsi bunyi material akustik dengan variasi jarak menunjukkan bahwa jarak SLM berpengaruh terhadap koefisien absorpsi baik pada sampel cacah halus maupun kasar terutama pada frekuensi 500 Hz. Nilai koefisien absorpsi papan akustik dari limbah kulit jagung dengan perekat lem fox yaitu koefisien absorpsi rata-rata memenuhi standar ISO 11654 yaitu $\alpha > 0,15$ pada frekuensi 1000 Hz, 2000 Hz dan 4000 Hz.

Kata Kunci : Material Akustik, Kulit Jagung, Koefisien Penyerapan Bunyi dan Lem Fox

ABSTRACT

Name : Muh. Akbar

Nim : 60400112063

**Title : Characterization Acoustic Board From Waste Skin Corn
With Adhesive Glue Fox**

This study aims to determine the effect of the thickness and spacing of the absorption coefficient of acoustic boards of corn husk waste fox with adhesive glue. The method used in this research that makes acoustic material with thickness variation and distance. The value of a thickness of 0.7, 1 and 1.2 cm. The value of the frequency of the sound sources used in the study is 125 Hz, 250 Hz, 500 Hz, 1000 Hz, 2000 Hz and 4000 Hz. The result showed that the sound absorption coefficient of acoustic material with thickness variation indicates that the sample finely chopped sample thickness does not affect the absorption coefficient, while the coarse minced sample sample thickness affect the absorption coefficient at 1000 Hz and 2000 Hz. Sound absorption coefficient of acoustic material with distance variation indicates that the distance SLM affect the absorption coefficient of both the sample count smooth and rough, especially at a frequency of 500 Hz. The coefficient of acoustic absorption boards of corn husk waste fox with adhesive glue which is the average absorption coefficient meet ISO 11 654 which $\alpha > 0.15$ at a frequency of 1000 Hz, 2000 Hz and 4000 Hz.

Keywords : *Acoustical Material, Leather Corn, sound absorption coefficient and Glue Fox*

DAFTAR TABEL

Tabel 2.1 : Komposisi kimia kulit jagung	9
Tabel 2.2 : Angka koefisien serapan.....	18
Tabel 2.3 : Tingkat pendegaran karena kebisingan	23
Tabel 2.4 : Derajat ketulian berdasarkan ambang pendengaran manusia.....	24
Tabel 2.5 : Tingkat bisisng rata-rata	27
Tabel 3.1 : Pengukuran koefisien penyerapan bunyi dengan sampel cacahan halus.....	40
Tabel 3.2 : Pengukuran koefisien penyerapan bunyi dengan sampel cacahan kasar.....	41

DAFTAR GAMBAR

Gambar 2.1 : Tanaman jagung.....	9
Gambar 2.2 : Kulit jagung	10
Gambar 2.3 : Sifat bunyi mengenai bidang	13
Gambar 2.4 : Perambatan gelombang bunyi.....	17
Gambar 2.5 : <i>Sound Level Meter</i>	25
Gambar 2.6 : Lem fox.....	29
Gambar 4.1 : Papan akustik cacahan halus.....	46
Gambar 4.2 : Papan akustik cacahan kasar	47
Gambar 4.3 : Pengambilan data intensitas awal	48
Gambar 4.4 : Pengambilan data intensitas akhir	48

DAFTAR SIMBOL

α = Koefisien penyerapan bunyi

I_0 = Intensitas bunyi sebelum melewati medium penyerap (dB)

I = Intensitas bunyi setelah melewati medium penyerap (dB)

x = Ketebalan medium penyerap (cm)

f_L = frekuensi yang didengar (Hz)

f_s = frekuensi sumber (Hz)

v = kecepatan di udara (m/s)

v_L = kecepatan pendengar (m/s)

v_s = kecepatan sumber (m/s)

DAFTAR LAMPIRAN

Lampiran 1 : Alat dan bahan penelitian.....	L.2
Lampiran 2 : Proses pembuatan dan pengujian sampel.....	L.8
Lampiran 3 : Hasil pengambilan data.....	L.12
Lampiran 4 : Persuratan.....	L.18

BAB I

PENDAHULUAN

1.1 Latar Belakang

Sulawesi selatan merupakan salah satu daerah di Indonesia yang menjadi pemasok jagung terbesar. Jagung (*Zea mays*) adalah komoditas pangan sumber karbohidrat kedua setelah beras yang sangat penting untuk ketahanan pangan. Jagung termasuk jenis tanaman semusim (*annual*), berasal dari Meksiko bagian selatan, Amerika Tengah yang dapat tumbuh baik di daerah beriklim tropis maupun subtropis. Satu siklus hidup jagung diselesaikan dalam 80-150 hari. Pada umumnya ketinggian tanaman ini berkisar antara 1 m hingga 6 m (Ningsih, 2012).

Berdasarkan data dari badan pusat statistik provinsi Sulawesi Selatan produksi Jagung pada tahun 2014 sebanyak 1,53 juta ton pipilan kering, yang diperoleh dari luas panen 28,93 ribu hektar dan tingkat produktivitas 5,16 kuintal per hektar. Berkaitan dengan peningkatan jumlah produksi tanaman jagung maka meningkat pula produksi limbah yang dihasilkan (BPS Sul-Sel 2014).

Limbah hasil panen jagung adalah berupa batang, tongkol dan kulit jagung. Limbah-limbah ini jika tidak dimanfaatkan dengan baik maka akan mencemari lingkungan dan menambah jumlah produksi sampah di Indonesia khususnya di Sulawesi selatan.

Tanaman jagung memiliki banyak kegunaan, pada umumnya tanaman jagung dimanfaatkan dalam industri pangan dan pembuatan pakan ternak. Pemanfaatan tanaman jagung saat ini telah berkembang dan tidak hanya terbatas pada dua bidang yang telah disebutkan sebelumnya.

Pada pemanfaatan limbah tanaman jagung yakni berupa kulit atau kelobot jagung sampai saat ini masih kurang maksimal. Masyarakat pada umumnya menggunakan limbah kulit jagung tersebut sebagai pembungkus makanan tradisional, sebagai makanan ternak, keset dan kerajinan tangan berupa bunga-bunga hias. Akan tetapi hal tersebut tetap saja masih menyisakan limbah jagung yang jumlahnya masih signifikan. Limbah jagung sebagian besar mengandung bahan *berlignoselulosa*. Kandungan limbah kulit jagung ini terdiri dari *selulosa* 36,81%, *abu* 6,04%, *lignin* 15,7%, dan *hemiselulosa* 27,01% (Ningsih, 2012).

Selulosa atau serat merupakan senyawa organik yang paling banyak di bumi, hal ini dikarenakan sekitar 33% dari materi penyusun tanaman terdiri atas selulosa. Selulosa adalah Serat alam yang mempunyai beberapa keunggulan yaitu mampu meredam suara/kebisingan, isolasi temperatur, densitas rendah dan kemampuan mekanik tinggi sehingga dapat memenuhi kebutuhan industri (Karnani, 1997).

Pada saat ini, kebisingan telah menjadi masalah besar yang tengah dihadapi oleh masyarakat, khususnya yang tinggal di daerah perkotaan yang sangat ramai dan sibuk oleh berbagai macam aktivitas masyarakat. Suara keras yang dihasilkan oleh berbagai jenis kendaraan dapat mengganggu konsentrasi dan juga merusak kesehatan manusia. Apabila pengaruh ini tidak ditangani dengan baik, maka akan menimbulkan dampak buruk terhadap lingkungan, manusia dan hewan. Gangguan kebisingan bisa menyebabkan gangguan pendengaran seperti ketulian.

Berbagai upaya telah banyak dilakukan agar dapat mereduksi kebisingan yang terjadi pada suatu ruangan yaitu dengan menggunakan bahan-bahan peredam bunyi atau penyerap bunyi. Bahan tersebut dalam suatu bangunan biasanya berperan sebagai panel-panel akustik yang dipasang pada dinding pemisah/partisi ataupun plafon, namun harga dari bahan tersebut masih cukup mahal.

Peredam suara atau absorber adalah suatu material yang dapat menyerap energi suara dari suatu sumber bunyi. Material penyerap bunyi mempunyai peranan penting dalam akustik ruangan, perancangan studio rekaman, ruang perkantoran, sekolah dan ruang lainnya. Untuk mengurangi kebisingan yang umumnya sangat mengganggu, maka dibutuhkan material atau bahan dasar yang banyak mengandung selulosa salah satunya adalah limbah tanaman jagung yakni kulit atau klobot jagung.

Sekarang ini beberapa penelitian membuat papan komposit dari bahan organik sebagai penyerap suara. Seperti penelitian yang dilakukan oleh Suhaemi dengan judul “Koefisien Serap Bunyi Papan Partikel dari Bahan Serbuk Kayu Kelapa”. Hasil penelitian menunjukkan bahwa nilai koefisien absorpsi sebesar 0,7 pada frekuensi 600 Hz dengan tebal material 1,15 cm (Suhaemi, 2013).

Penelitian lain yang dilakukan oleh Yani Puspitarini dengan judul “Koefisien Serap Bunyi Ampas Tebu Sebagai Bahan Peredam Suara”. Hasil penelitian menunjukkan bahwa nilai koefisien absorpsi diperoleh paling optimum pada tebal sampel 0,26 cm yaitu sebesar 0,89 dengan frekuensi 600 Hz (Yani Puspitasari, 2014).

Penelitian lain yang dilakukan oleh Zulfian dengan judul “Kajian Tentang Kemungkinan Pemanfaatan Bahan Serat Ijuk Sebagai Bahan Penyerap Suara Ramah Lingkungan”. Hasil penelitian menunjukkan bahwa nilai koefisien penyerap suara pada papan komposit serat ijuk mencapai 0,97 dengan ketebalan 2 cm pada rentang frekuensi 500 Hz hingga 2000 Hz (Zulfian, 2009).

Faktor-faktor yang mempengaruhi serap bunyi adalah kerapatan material, intensitas dan frekuensi suara, dan tebal papan komposit. Hasil dari beberapa penelitian di atas menyatakan papan komposit berbahan dasar serbuk kayu kelapa, ampas tebu, dan serat ijuk telah memenuhi standar nilai koefisien absorpsi yang baik. Untuk nilai koefisien absorpsi papan akustik dari limbah kulit jagung belum diketahui. Maka dari itu, penelitian ini dilakukan untuk mengetahui nilai koefisien absorpsi berdasarkan faktor yang mempengaruhi yaitu frekuensi dan ketebalan papan komposit dengan judul “*Karakterisasi Papan Akustik Dari Limbah Kulit Jagung Dengan Perakat Lem Fox*”.

1.2 Rumusan Masalah

Berdasarkan latar belakang di atas, rumusan masalah yang akan diangkat dalam penelitian ini yaitu:

1. Bagaimana pengaruh ketebalan terhadap koefisien absorpsi papan akustik dari limbah kulit jagung dengan perekat lem fox?
2. Bagaimana pengaruh jarak terhadap koefisien absorpsi papan akustik dari limbah kulit jagung dengan perekat lem fox?

1.3 Tujuan Penelitian

Tujuan yang akan diperoleh pada penelitian ini adalah:

1. Mengetahui pengaruh ketebalan terhadap koefisien absorpsi papan akustik dari limbah kulit jagung dengan perekat lem fox.
2. Mengetahui pengaruh jarak terhadap koefisien absorpsi papan akustik dari limbah kulit jagung dengan perekat lem fox.

1.4 Ruang Lingkup Penelitian

Ruang lingkup pada penelitian ini yaitu sebagai berikut:

1. Perbandingan campuran papan akustik dari limbah kulit jagung dengan perekat lem fox yaitu perbandingan 90:10 berbentuk persegi dengan ukuran 25 x 25 cm.
2. Variasi ketebalan papan akustik yaitu 0,7 cm, 1 cm dan 1,2 cm yang terdiri Cacah halus dan kasar.
3. Variasi frekuensi yaitu 125 Hz, 250 Hz, 500 Hz, 1000 Hz, 2000 Hz, dan 4000 Hz.
4. Pengujian yang dilakukan yaitu pengaruh ketebalan dan frekuensi terhadap koefisien absorpsi.
5. Alat uji intensitas bunyi yang digunakan adalah *sound level meter*.
6. Menggunakan kaca 3 mm untuk pembuatan ruang uji.

1.5 Manfaat Penelitian

Manfaat yang diharapkan dalam penelitian ini, yaitu :

1. Bagi peneliti :
 - a. Dapat mengetahui karakteristik papan peredam suara dari limbah kulit jagung.
 - b. Papan serat kulit jagung ini diharapkan dalam penggunaannya dapat sejajar dengan papan papan yang telah ada seperti *tipblok* dan *triplek* dan dijadikan sebagai dinding-dinding untuk studio kedap suara, kotak speaker, sekat, rumah tahan gempa, dan sebagainya.
 - c. Pengembangan komposit material untuk bahan bangunan dengan menggunakan serat alam, seperti serat kulit jagung dengan konduktivitas termal yang rendah adalah suatu alternatif yang menarik untuk dikembangkan sebagai bentuk pemecahan masalah kepedulian terhadap lingkungan dan energi.
2. Bagi Masyarakat:
 - a. Meningkatkan pengetahuan dan informasi masyarakat dalam pengolahan limbah kulit jagung.
 - b. Hasil penelitian dapat dikembangkan sebagai sentra usaha untuk menambah pendapatan masyarakat.

3. Bagi IPTEK:

- a. Dapat dimanfaatkan sebagai referensi bagi penelitian selanjutnya.
- b. Dapat dijadikan acuan dan perbandingan untuk mengetahui koefisien absorpsi dari bahan berbeda.
- c. Dapat menambah wawasan khususnya yang berkaitan dengan pengolahan limbah.

BAB II

TINJAUAN TEORETIS

2.1 Jagung

Jagung (*Zea mays L.*) merupakan salah satu tanaman pangan dunia yang terpenting selain gandum dan padi. Tanaman jagung merupakan salah satu jenis tanaman pangan biji-bijian dari keluarga rumput-rumputan. Berasal dari Amerika yang tersebar ke Asia dan Afrika melalui kegiatan bisnis orang-orang Eropa ke Amerika. Sekitar abad ke-16 orang Portugal menyebarkan ke Asia termasuk Indonesia. Orang Belanda menamakannya *mais* dan orang Inggris menamakannya *corn*. Pada varietas tertentu tanaman jagung memiliki tinggi kurang dari 60 cm dan tipe yang lain dapat mencapai 6 m atau lebih saat dewasa.

Jagung merupakan salah satu tanaman pangan yang memiliki peranan strategis dan bernilai ekonomis serta mempunyai peluang untuk dikembangkan. Jagung sebagai sumber utama karbohidrat dan protein setelah beras, disamping itu jagung juga berperan sebagai bahan baku industri pangan, industri pakan, dan bahan bakar. Produksi jagung nasional untuk tahun 2009-2014 dengan rata-rata peningkatan produksi sebesar 2.5 juta ton/tahun. Produksi jagung nasional tahun 2011 sebesar 17.64 juta ton pipilan kering atau turun sebanyak 684,39 ribu ton dibandingkan tahun 2010 yaitu sebesar 16.95 juta ton. Penurunan produksi jagung nasional terjadi di Jawa, sedangkan produksi jagung Sumatera Barat meningkat dari tahun 2010 sebanyak 354.262 ton menjadi 471.849 ton. Tanaman jagung umumnya ditanam monokultur, namun dalam upaya intensifikasi lahan dapat ditumpangsarikan dengan kedelai (Siregar, 2009).

Gambar 2.1 : Tanaman Jagung

Sumber : <http://daunbuah.com/ciri-ciri-tanaman-jagung/>

Setiap lapisan kulit memiliki ketebalan dan kelenturan yang berbeda. Secara alami, kulit jagung yang sudah kering biasanya berwarna antara hijau pucat, putih bersih dan krem agak kecoklatan. Potensi kulit jagung dapat dilihat dari kandungan nutrisi di dalamnya. Sebagian besar tubuh dari kulit jagung mengandung selulosa. Selain itu, kulit jagung juga mengandung lignin, abu, hemiselulosa dan komponen-komponen lain. Keterangan lebih lanjut dapat dilihat pada tabel 2.1 di bawah ini:

Tabel 2.1 Komposisi Kimia Kulit Jagung

Unsur	Kulit
Selulosa (%)	42.31
Lignin (%)	12.58
Abu (%)	4.16

Lainnya (%)	40.95
Kristalinitas (%)	34.57

(Sumber: Shah N. Huda, 2008).

Gambar 2.2 : kulit jagung

Sumber : <http://www.google.co.id/search?q=kulit+jagung/>

Susunan kulit jagung yang berlapis-lapis terdiri dari:

a. Dua lembar lapisan luar

Kulit pada lapisan luar ini memiliki tekstur yang tebal, berserat kasar dan berwarna hijau tua. Lapisan kulit luar ini merupakan bagian buah jagung yang secara langsung dapat disentuh maka sering kali kotor, berbintik-bintik atau banyak mengalami kerusakan. Pada umumnya kulit pada bagian luar ini sering rusak sehingga kurang baik untuk digunakan.

b. Lapisan tengah

Kulit pada lapisan tengah memiliki tekstur yang tidak terlalu tebal serta berwarna hijau pucat atau putih.

c. Lapisan terdalam

Kulit pada lapisan dalam ini tampak bersih memiliki serat yang halus, berwarna putih dan bersifat lentur.

2.2 Bunyi

Bunyi dihubungkan dengan indera pendengaran, dan fisiologi otak yang menerjemahkan sensasi yang mencapai telinga. Bunyi merujuk pada sensasi fisik yang merangsang telinga yaitu gelombang longitudinal. Terdapat tiga aspek bunyi yang dapat dibedakan yaitu sumber bunyi, energi, dan alat yang mendeteksi bunyi. Sumber bunyi merupakan benda yang bergetar. Getaran dari sumber bunyi menggetarkan udara sekitarnya, dan merambat ke segala arah. Energi yang dipindahkan dari sumber bunyi dalam bentuk gelombang longitudinal. Bunyi yang merambat kemudian terdeteksi oleh telinga atau sebuah alat. Pada umumnya getaran udara memaksa gendang telinga untuk bergetar. Oleh karena itu bunyi dianggap merambat di udara. Tetapi gelombang bunyi juga dapat merambat di materi lain. Dua batu yang saling bertumbukan di bawah air dapat didengar oleh perenang di bawah permukaan karena getaran dibawa ke telinga oleh air. Bunyi tidak dapat merambat tanpa medium. Sebuah bel yang berdering di dalam botol hampa udara tidak dapat didengar karena bunyi tidak merambat (Giancoli, 1999).

Bunyi serupa dengan suara. Dalam bahasa Inggris bunyi disebut *sound*, sedangkan suara disebut *voice*. Dari sudut bahasa bunyi tidak sama dengan suara oleh karena bunyi merupakan getaran yang dihasilkan oleh benda mati sedangkan suara merupakan getaran yang dihasilkan oleh getaran (bunyi) yang keluar dari mulut atau dihasilkan oleh makhluk hidup. Namun dari sudut fisika, bunyi

maupun suara keduanya sama, oleh karena keduanya sama-sama merupakan getaran atau gelombang mekanik.

Gelombang bunyi adalah gelombang kompresi longitudinal dalam suatu medium material seperti udara dan air. Ketika kompresi atau perambatan gelombang dan mencapai gendang telinga, mereka menimbulkan sensasi bunyi, dengan syarat dan frekuensi gelombang adalah antara 20 Hz dan 2000 Hz. Gelombang dengan frekuensi di atas 20 kHz disebut gelombang *ultrasonik*. Gelombang dengan frekuensi di bawah 20 Hz disebut dengan gelombang *infrasonik* (Frederick, 2006)

Kondisi bunyi di dalam ruang tertutup bisa dianalisa dalam beberapa sifat yaitu bunyi langsung, bunyi pantulan, bunyi yang diserap oleh lapisan permukaan, bunyi yang disebar, bunyi yang dibelokkan, bunyi yang ditransmisi, bunyi yang diabsorpsi oleh struktur bangunan dan bunyi yang merambat pada konstruksi atau struktur bangunan. Berikut merupakan gambar mengenai sifat bunyi apabila mengenai suatu bidang (Gabriel, 2001).

Perambatan gelombang bunyi yang mengenai objek akan mengalami pemantulan, penyerapan dan penerusan bunyi, yang karakteristiknya tergantung pada karakteristik obyek. Perambatan gelombang bunyi yang mengenai bidang batas dengan celah akan mengalami difraksi. Hal inilah yang terjadi pada bunyi dengan ruang yang berlubang (Gabriel, 2001).

Gambar 2.3 Sifat bunyi yang mengenai bidang
(Sumber: J.F Gabriel,2001).

Gelombang bunyi sangat penting peranannya dalam kehidupan manusia karena dengan gelombang bunyi manusia dapat saling berkomunikasi satu dengan lainnya. Adanya gangguan pada gelombang bunyi dapat menyebabkan komunikasi manusia terganggu, yang disebabkan oleh gelombang bunyi frekuensi tinggi.

Menurut teori partikel, setiap zat yang tersusun atas partikel-partikel zat. Partikel-partikel tersebut selalu dalam keadaan bergetar dan bergerak. Jadi, sebenarnya setiap zat selalu dalam keadaan bergetar (getaran alamiah). Padahal getaran merupakan sumber bunyi. Namun, kenyatannya bunyi yang dihasilkan oleh getaran partikel benda tidak dapat didengar. Bunyi-bunyi yang didengarkan oleh manusiayaitu melalui lubang telinga, kemudian akan menggetarkan gendang telinga dan menghasilkan gelombang sinyal. Gelombang sinyal ini menjadi kejutan syaraf pada rumah siput yang dikirim ke otak untuk diterjemahkan (Freedman and young, 2003).

Menurut (Ekawati,2008), telinga manusia hanya dapat mendengar bunyi pada frekuensi tertentu. Bunyi yang manusia dapat didengar manusia dinamakan bunyi audio (audiosonik). Telinga manusia peka terhadap gelombang yang mempunyai frekuensi, amplitudo dan panjang gelombang tertentu yaitu dalam jangkauan frekuensi yang terbatas. Bunyi dapat dipengaruhi oleh beberapa faktor yakni sebagai berikut :

1. Frekuensi

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

Kebanyakan bunyi (pembicaraan, musik, bising) terdiri dari banyak frekuensi, yaitu komponen-komponen frekuensi rendah, tengah, dan medium. Karena itu amatlah penting memeriksa masalah-masalah akustik meliputi spectrum frekuensi yang dapat didengar. Frekuensi standar yang dipilih secara bebas sebagai wakil yang penting dalam akustik lingkungan adalah 125, 250, 500, 1000, 2000 dan 4000 Hz atau 128, 256, 512, 1024, 2048 dan 4096 Hz (Doelle, 1985: 15).

Frekuensi dinyatakan dalam jumlah getaran per detik (Hz) yaitu jumlah dari gelombang suara yang sampai di telinga setiap detiknya. Frekuensi suara dibagi atas tiga tingkatan yaitu:

a. Gelombang *Infrasonik*

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

b. Gelombang *Audiosonik*

Gelombang *audiosonik* adalah gelombang yang mempunyai frekuensi antara 20 sampai 20.000 Hz. Gelombang *audiosonik* merupakan gelombang yang mampu didengar oleh pendengaran manusia dan sebagian besar binatang.

c. Gelombang Ultrasonik.

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

2. Kecepatan rambat bunyi

Secara umum cepat rambat bunyi lebih cepat di dalam zat padat bila dibandingkan dalam zat cair dan gas. Ini diakibatkan oleh jarak antar molekul dalam zat padat yang lebih pendek dibandingkan dengan yang di dalam zat cair

dan gas, sehingga transfer energi kinetik lebih cepat terjadi. Bunyi yang merambat melalui suatu medium dapat mengalami pemantulan, pembiasan, interferensi dan difraksi. Peristiwa tersebut membuktikan bahwa bunyi merambat sebagai gelombang.

Bunyi merambat di udara dengan kecepatan 1.224 km/jam. Bunyi merambat lebih lambat jika suhu dan tekanan udara lebih rendah. Di udara tipis dan dingin pada ketinggian lebih dari 11 km, kecepatan bunyi 1.000 km/jam di air, kecepatannya 5.400 km/jam, jauh lebih cepat daripada di udara. Sumber gelombang bunyi adalah sesuatu yang bergetar. Hampir semua benda yang bergetar menimbulkan bunyi. Misalnya dawai gitar atau biola tampak bergetar sewaktu dibunyikan. Bunyi yang dihasilkan oleh getaran dawai menyerupai superposisi dari gelombang-gelombang sinusoidal berjalan. Gelombang berdiri pada dawai dan gelombang bunyi yang merambat di udara mempunyai kandungan harmonik (tingkatan dimana terdapat frekuensi yang lebih tinggi dari frekuensi dasar) yang serupa. Kandungan harmonik bergantung pada cara dawai itu digetarkan (Hernawati, 2012).

3. Intensitas dan Koefisien Absorpsi

Intensitas adalah jumlah energi bunyi tiap detiknya menembus tegak lurus bidang seluas satuan luas. Karena luasnya daerah bunyi yang dapat diterima telinga manusia, dan penggunaan skala logaritma akan mempermudah pembacaan harga intensitas bunyi. Intensitas bunyi adalah jumlah rata-rata energi yang dibawa persatuan waktu oleh gelombang bunyi persatuan luas permukaan yang

tegak lurus pada arah rambatan. Dengan kata lain, intensitas merupakan daya rata-rata persatuan luas (Puspitarini, 2014).

Gambar 2.4 Perambatan gelombang bunyi yang mengenai objek akan mengalami pemantulan dan penyerapan

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

bunyi. koefisiensi penyerapan bunyi suatu permukaan adalah bagian energi bunyi yang datang yang diserap, atau tidak dipantulkan oleh permukaan. Koefisiensi ini dinyatakan dalam huruf α (Puspitarini, 2014).

Untuk menentukan intensitas bunyi dapat ditulis sebagai berikut:

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

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

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

Keterangan:

I_0 = Intensitas bunyi sebelum melewati medium penyerap (dB)

I = Intensitas bunyi setelah melewati medium penyerap (dB)

x = Ketebalan medium penyerap (cm)

α = Koefisien serapan bunyi

Tabel 2.2 Angka koefisien serapan

Bahan	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

2.3 Efek Doppler

Ketika sebuah sumber bunyi bergerak mendekati pengamat, ketinggian nada lebih tinggi dari pada ketika sumber tersebut berada dalam keadaan diam, dan ketika sumber menjauhi dari pengamat, ketinggian nada lebih rendah. Fenomena ini dikenal dengan sebagai Efek Doppler dan terjadi untuk semua jenis gelombang. Kecepatan gelombang hanya bergantung pada medium di mana ia merambat, dan tidak bergantung dari kecepatan sumber atau pengamat. Jika sumber kita, truk pemadam kebakaran bergerak sirene memancarkan bunyi dengan frekuensi yang sama seperti pada waktu diam. Tetapi gelombang-gelombang yang dipancarkannya keluar lebih dekat satu sama lain dari pada normal, hal ini kerana mesin pemadam, sementara bergerak, “menyusul” muka gelombang yang dipancarkan sebelumnya. Dengan demikian pengamat yang berdiri di trotoar akan mendeteksi lebih banyak puncak gelombang yang lewat per detik, sehingga frekuensi bertambah besar. Muka gelombang yang dipancarkan di belakang truk, dipihak lain, lebih jauh dari normal karena truk menjauh. Dengan demikian, lebih sedikit puncak gelombang per detik yang melewati pengamat di belakang truk dengan ketinggian nada lebih rendah.

Efek Doppler ini digunakan dalam berbagai aplikasi medis, biasanya dengan gelombang ultrasonik pada jangkaun frekuensi megahertz. Persamaan yang mencakup semua kasus sumber dan pengamat yang bergerak :

$$f_L = \frac{v \pm v_L}{v \pm v_S} f_S \quad 2.2$$

Keterangan :

f_L = frekuensi yang didengar (Hz)

f_s = frekuensi sumber (Hz)

v = kecepatan di udara (m/s)

v_L = kecepatan pendengar (m/s)

v_s = kecepatan sumber (m/s)

2.4 Papan Akustik

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

Material yang telah lama digunakan pada penyerap suara adalah glasswool dan rockwool. Namun karena harganya yang mahal, berbagai bahan pengganti material tersebut mulai dicari penggantinya. Diantaranya adalah berbagai macam gabus maupun bahan berkomposisi serat. Kualitas dari bahan

penyerap suara ditunjukkan dengan harga α (koefisien penyerapan bahan terhadap bunyi), semakin besar α maka semakin baik digunakan sebagai penyerap suara. Nilai berkisar dari 0 sampai 1. Jika α bernilai 0, artinya tidak ada bunyi yang diserap. Sedangkan jika α bernilai 1, artinya 100% bunyi yang datang diserap oleh bahan (Eddy, 2004).

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

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

1. Bahan Berpori

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

2. Penyerap Panel

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

3. Resonator Rongga

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

4. Penyerap Ruang

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

5. Penyerapan Oleh Udara

Penyerapan udara menunjang keseluruhan penyerapan bunyi. Penyerapan oleh udara dipengaruhi oleh temperature dan kelembaban udara tetapi hanya memberikan nilai yang berarti pada dan diatas frekuensi 1000 Hz (Doelle, 1985).

2.5 Kebisingan

Bising diartikan sebagai suara yang dapat menurunkan pendengaran baik secara kuantitatif (peningkatan ambang pendengaran) maupun secara kualitatif (penyempitan spektrum pendengaran), berkaitan dengan faktor intensitas, frekuensi, durasi dan pola waktu (Buchari, 2007).

Bising merupakan semua suara/bunyi yang tidak dikehendaki yang bersumber dari alat-alat proses produksi dan atau alat-alat kerja yang pada tingkat tertentu dapat menimbulkan gangguan pendengaran. Bising adalah bunyi yang tidak diinginkan dari usaha atau kegiatan dalam tingkat dan waktu tertentu yang dapat menimbulkan gangguan kesehatan manusia dan kenyamanan lingkungan (Adita Rahmi, 2009)

Salah satu dampak kebisingan adalah gangguan pendengaran. Gangguan pendengaran adalah perubahan pada tingkat pendengaran sehingga dapat mengalami kesulitan dalam melakukan aktivitas sehari-hari, biasanya dalam hal memahami pembicaraan. Tingkat pendengaran karena bising dapat ditentukan menggunakan parameter percakapan sehari-hari. Adapun tingkat pendengaran dan parameternya yaitu sebagai berikut:

Tabel 2.3 Menurut (Buchari, 2007), tingkat pendengaran karena kebisingan dan parameter percakapan sehari-hari

Tingkat Pendengaran	Parameter
Normal	Tidak mengalami kesulitan dalam percakapan biasa (6 m)

Sedang	Kesulitan dalam percakapan sehari-hari mulai jarak >1,5 m
Menengah	Kesulitan dalam percakapan keras sehari mulai jarak > 1,5 m
Berat	Kesulitan dalam percakapan keras/berteriak pada jarak > 1,5 m
Sangat Berat	Kesulitan dalam percakapan keras/berteriak pada jarak < 1,5 m
Tuli Total	Kehilangan kemampuan pendengaran dalam berkomunikasi

Tabel 2.4 Menurut (Buchari, 2007), derajat ketulian berdasarkan ambang pendengaran manusia menurut ISO adalah:

Ambang Dengar	Derajat Ketulian
Jika peningkatan ambang dengar antara 0 - 25 dB,	Masih normal
Jika peningkatan ambang dengar antara 26 – 40 dB	Tuli ringan
Jika peningkatan ambang dengar antara 41 – 60 dB	Tuli sedang
Jika peningkatan ambang dengar antara 61 – 90 dB	Tuli berat
Jika peningkatan dengar antara > 90 dB	Tuli sangat berat

2.6 Sound Level Meter (SLM)

Menangkap suara keras atau bahkan bising sekalipun 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 makin melemah. Intensitas suara itu sendiri mempunyai parameter skala desibel atau yang disingkat dB.

Gambar 2.5: Sound Level Meter

<http://wagtechproject.com/produk/mini-digital-sound-level-meter/>

Tingkat kekuatan atau kekerasan bunyi diukur dengan alat yang disebut *Sound Level Meter (SLM)*. *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 (SLM)* 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 20uPa (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)

Kisaran SPL tergantung pada keseimbangan antara mengurangi *the preamp noise level* dan mengukur berbagai tingkat tekanan suara. Sebagian besar ukuran SLM secara umum tersedia dari sekitar 30-130 dB-SPL dan lakukan dalam rentang 3-4. SLM yang lebih terdepan dan mahal memiliki fitur mikrofon yang dapat dilepas, *1-octave and/or 1/3-octave filter sets*, filter bobot tambahan termasuk B, D dan datar atau Linear (tanpa filter), opsi tambahan respon detektor (Impulse and Peak) dan data logging atau penyimpanan (baik *on-board*, sebagai file komputer atau keduanya) (Ringkeh, 2016)

Hampir semua SLM dirancang dan ditetapkan untuk melakukan salah satu dari empat tingkat standar internasional akurasi. Toleransi berada pada 1 kHz, frekuensi kalibrasi standar untuk pengukuran SPL. Dalam rangka untuk menjamin kerataan SLM ada toleransi tambahan yang ditentukan untuk berbagai frekuensi dan mikrofon juga. SLM Kelas-0 bekerja untuk mengkalibrasi SLMs lain dan dapat digunakan untuk pengukuran kebisingan presisi yang sangat tinggi di ruang kontrol dan/atau untuk penelitian akademis (Ringkeh,2016)

SLM Kelas-1 dan Kelas-2 yang paling banyak digunakan oleh *acousticians*, profesional sound system, desainer industri / produsen dan peneliti di akademisi dan pemerintah. Pengukuran yang dilakukan dengan tingkat akurasi ini umumnya diterima sebagai bukti dalam penyelesaian sengketa hukum.

Sedangkan SLM Kelas-3 dibatasi untuk *noise survey meters* dan *dosimeter* (Ringkeh, 2016).

Table 2.5 : Tingkat bising rata-rata yang biasa (beberapa diukur pada jarak tertentu dari sumber

Sumber Bising	Tingkat intensitas (dB)
Detik arloji	20
Rumah tenang pada umumnya	42
Jalan pemukiman yang tenang	48
Kantor bisnis pribadi	50
Kantor lansekap	53
Kantor besar yang konvensional	60
Pembicaraan normal, 3 ft (90 cm)	62
Mobil penumpang di lalu lintas kota, 20 ft (6 m)	70
Pabrik tenang	70
Mobil penumpang di jalan raya, 20 ft (6 m)	76
Pembicaraan keras, 3 ft (90 cm)	78
Pabrik yang bising	80
Mesin kantor, 3 ft (90 cm)	80
Ruang teletype surat kabar	80
Motor temple 10 hp, 50 ft (15 m)	88

Lalu lintas kota pada jam sibuk, 10 ft (3m)	90
Jet besar lepas landas, 3.300 ft (1.000 m)	90
Motor sport atau truk, 30 ft (9 m)	94
Bedil riveting, 3 ft (90 cm)	100
Mesin potong rumput berdaya, 10 ft (3 m)	105
Band musik rock	113
Jet besar lepas landas, 500 ft (150 m)	115

Pengukuran tingkat bising di bawah 55 dB, ia akan menunjukkan tingkat bunyi bobot A, dan harus ditandai dengan dB, dan pembobotan B digunakan untuk bising antara 55 dB dan 85 dB, sedang pembobotan C untuk bising di atas 85 dB. Jika bising diukur pada meter tingkat bunyi dengan pembobotan, tanggapan frekuensi dipilih sesuai dengan tingkat bising yang terukur, dan pembacaan yang diperoleh disebut tingkat bunyi. Jika karakteristik frekuensi harus diamati, maka meter tingkat digunakan dengan penganalisis frekuensi. Penganalisis mempunyai satu kumpulan penyaring yang hanya membolehkan pita frekuensi tertentu, satu pita pada satu saat, untuk lewat. Hanya frekuensi-frekuensi yang dibolehkan lewat akan diukur oleh meter tingkat bunyi (Doelle, 1985).

2.7 Lem Fox

Perekat adalah suatu zat atau bahan yang memiliki kemampuan untuk mengikat dua buah benda berdasarkan ikatan permukaan. Perekat merupakan salah satu bahan utama yang sangat penting dalam industri pengolahan kayu,

khususnya komposit. Perakat dibagi menjadi dua yaitu perakat alami dan perakat sintetis. Perakat alami yaitu perakat perakat yang berasal dari tumbuhan, protein serta bahan anorganik . Perakat sintetis yaitu perakat yang terbuat dari campuran bahan kiamawi (Sucipto, 2009).

Lem adalah suatu zat atau bahan perakat yang berfungsi merekatkan dua bagian (sisi) suatu benda. Secara garis besar material pembentuk lem terbuat dari bahan alami maupun bahan sintesis. Lem yang terbuat dari bahan alami biasanya menggunakan campuran air sebagai pelarutnya sehingga kekuatannya akan melemah ketika terkena air akan tetapi jenis lem ini tidak mudah terbakar. Sedangkan lem sintesis menggunakan pelarut kimia dan lem akan mengering setelah pelarutnya menguap akan tetapi jenis lem ini sangat mudah terbakar.

Gambar 2.6: Lem fox

Sumber : *Sumber: www.sarana-bangunan.com/2013/07/macam-macam-lem.html?m%3D1*

Untuk jenis lem yang terbuat dari bahan alami waktu keringnya cenderung lambat tapi hasilnya lebih kuat dan awet. Sedangkan jenis lem terbuat yang terbuat dari bahan sintesis waktu keringnya lebih cepat akan tetapi hasilnya

kurang kuat dan tahan lama jika dibandingkan dengan jenis lem dari bahan alami. Salah satu contoh lem adalah lem fox, lem fox adalah lem putih yang biasa digunakan untuk penempelan kayu, kertas, koraltex, texture dan juga bisa untuk plamur tembok. Lem fox terbuat dari bahan polivinil asetat yang digunakan untuk pemakaian luar (Sucipto, 2009).

2.8 Tinjauan Islam Tentang Penelitian

Integrasi ilmu agama dan ilmu umum ini adalah upaya untuk meleburkan polarisme antara agama dan ilmu yang diakibatkan pola pikir pengkutupan antara agama sebagai sumber kebenaran yang independen dan ilmu sebagai sumber kebenaran yang independen pula. Hal ini karena – sebagaimana dijelaskan diawal pendahuluan- keberadaannya yang saling membutuhkan dan melengkapi. Seperti yang dirasakan oleh negara-negara di belahan dunia sebelah Barat yang terkenal canggih dan maju di bidang keilmuan dan teknologi, mereka tergugah dan mulai menyadari akan perlunya peninjauan ulang mengenai dikotomisme ilmu yang terlepas dari nilai-nilai yang di awal telah mereka kembangkan, terlebih nilai religi. Agama sangat bijak dalam menata pergaulan dengan alam yang merupakan ekosistem tempat tinggal manusia.

Meninjau begitu urgennya kapasitas agama dalam kehidupan manusia, maka sepatutnya agama dikembangkan sebagai basic nilai pengembangan ilmu. Karena perkembangan ilmu yang tanpa dibarengi dengan kemajuan nilai religinya, menyebabkan terjadinya gap, jurang. Akibat meninggalkan agama, ilmu secara arogan mengeksploitasi alam sehingga terjadi berbagai kerusakan ekosistem.

Ketika manusia secara berangsur-angsur dapat mengenal sifat dan perilaku alam, dan selanjutnya dapat mengendalikan, mengolah dan memanfaatkannya dengan ilmu dan akal mereka. Contohnya Tanaman jagung memiliki banyak kegunaan, pada umumnya tanaman jagung dimanfaatkan dalam industri pangan dan pembuatan pakan ternak. Pada pemanfaatan limbah tanaman jagung yakni berupa kulit atau kelobot jagung sampai saat ini masih kurang maksimal. Masyarakat pada umumnya menggunakan limbah kulit jagung tersebut sebagai pembungkus makanan tradisional, sebagai makanan ternak, keset dan kerajinan tangan berupa bunga-bunga hias.

Oleh sebab itu pemanfaatan limbah kulit jagung sangat penting dilakukan agar pembuangan dan pencemaran lingkungan dapat dikurangi. Seperti yang dijelaskan dalam QS Ali Imran : 191, yaitu:

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 atau duduk atau dalam keadaan berbaring dan mereka memikirkan tentang penciptaan langit dan bumi (seraya berkata): “Ya Tuhan kami, tiadalah Engkau menciptakan ini dengan sia-sia. Maha Suci Engkau, maka peliharalah kami dari siksa neraka”(Departemen Agama RI, 2004).

Menurut Tafsir Ibnu Katsir, ayat di atas menjelaskan bahwa yang mana mereka berkata “Engkau tidak menciptakan semuanya ini dengan sia-sia”.

Tetapi dengan penuh kebenaran, agar Engkau memberikan balasan kepada orang-orang yang beramal buruk terhadap apa-apa yang telah mereka kerjakan

dan juga memberikan balasan orang-orang yang beramal baik dengan balasan yang lebih baik (Surga). Kemudian mereka menyucikan Allah dari perbuatan sia-sia dan penciptaan yang bathil seraya berkata:”wahai Rabb yang menciptakan makhluk ini dengan sungguh-sungguh dan adil. Wahai Dzat yang jauh dari kekurangan, aib dan kesia-siaan, peliharalah kami dari adzab Neraka dengan daya dan kekuatan-Mu dan berikanlah taufik kepada kami dalam menjalankan amal shalih yang dapat mengantarkan kami ke Surga serta menyelamatkan kami dari adzab-Mu yang sangat pedih”.

Dalam ayat ini dijelaskan bahwa Allah swt tidak menciptakan semuanya ini dengan sia-sia, tetapi dengan penuh kebenaran agar Allah SWT memberikan balasan kepada orang-orang yang beramal buruk terhadap apa-apa yang telah mereka kerjakan dan juga memberikan balasan orang-orang yang beramal baik dengan balasan yang lebih baik (surga). Kemudian mereka menyucikan Allah SWT dari perbuatan sia-sia dan penciptaan yang bathil seraya berkata “*subhanaka*” *Maha suci Engkau*.

Berkaitan dengan pemanfaat limbah menjadi bahan yang bermanfaat maka timbullah rasa berbuat baik dan menjadikan iman menjadi bersih, karena hati yang bersih bisa menjadikan seseorang berinovatif atau memanfaatkan suatu yang tidak berguna menjadi bahan yang berguna. Seperti yang dijelaskan pada Q.S. Al-Baqarah: 222 yaitu:

إِنَّ اللَّهَ يُحِبُّ التَّوَّابِينَ وَيُحِبُّ الْمُتَطَهِّرِينَ

TerjemahNya:

“*Sesungguhnya Allah menyukai orang-orang yang bertaubat dan menyukai orang-orang yang mensucikan diri*” (Departemen Agama RI, 2004).

Dengan demikian kebersihan merupakan salah satu ajaran Islam yang harus diperhatikan dan diamalkan dalam kehidupan sehari-hari. Rasulullah SAW. bersabda sebagai berikut:

Dari Abu Malik Al-Asy'ariy berkata: Rasulullah saw. bersabda: "Kesucian adalah syarat iman." (H.R. Muslim: 328).

"Agama Islam itu adalah (agama) yang bersih/suci, maka hendaklah kamu menjaga kebersihan. Sesungguhnya tidak akan masuk surga, kecuali orang-orang yang suci." (H.R. Baihaqi).

Diriwayatkan dari Sa'ad bin Al-Musayyib dari Rasulullah SAW. Beliau bersabda: "Sesungguhnya Allah SWT. itu suci yang menyukai hal-hal yang suci, Dia Mahabersih yang menyukai kebersihan, Dia Mahamulia yang menyukai kemuliaan, Dia Mahaindah yang menyukai keindahan, karena itu bersihkanlah tempat-tempatmu. Dan jangan meniru orang-orang Yahudi." (H.R. Tirmizi: 2823).

Dari Abu Hurairah r.a. "Sesungguhnya Rasulullah SAW. bersabda: Ketika seorang laki-laki sedang berjalan di jalan, ia menemukan dahan berduri, maka ia mengambilnya (karena mengganggu). Lalu Allah berterima kasih kepadanya dan mengampuni dosanya." (H.R. Bukhari:2292).

Ayat lain yang menjelaskan kebersihan QS. Al-Mudatsir: 4, yaitu:

وَتِيَابِكَ فَطَهَّرْ

TerjemahNya:

"Dan pakaianmu bersihkanlah" (Departemen Agama RI, 2004).

Menurut Tafsir Ibnu Katsir, ayat di atas menjelaskan bahwa “*Dan pakaianmu bersihkanlah*” menurut kalam orang-orang Arab, artinya membersihkan pakaian. Tetapi menurut riwayat yang lain dengan sanad yang sama, sucikanlah dirimu dari dosa-dosa. Hal yang sama dikatakan oleh Ibrahim, Asy-Sya’bi, dan Ata As-Sauri telah meriwayatkan dari seorang lelaki, dari Ata, dari Ibnu Abbas sehubungan dengan firmannya:

وَتِيَابَكَ فَطَهِّرْ

artinya, perbaikilah amalmu, yaitu bersihkanlah dari perbuatan-perbuatan durhaka. Dahulu orang Arab mengatakan terhadap seorang lelaki yang melanggar janjinya dan tidak memenuhinya, bahwa dia adalah seorang kotor pakaiannya. Dan apabila dia menunaikan janjinya, maka dikatakan bahwa sesungguhnya dia benar-benar orang yang bersih pakaiannya. Ikrimah dan Ad-Dahhak mengatakan, bahwa janganlah kamu mengenakannya untuk berbuat maksiat.

Muhammad Ibnu Sirin telah mengatakan sehubungan dengan makna firman-Nya:

وَتِيَابَكَ فَطَهِّرْ

dan pakaianmu bersihkanlah (Al-Mudatsir: 4)

Yakni cucilah dengan air. Ibnu Zaid mengatakan bahwa dahulu orang-orang musyrik tidak pernah membersihkan dirinya. Maka Allah memerintahkan kepada Nabi-Nya untuk bersuci dan membersihkan pakaiannya. Pendapat ini

dipilih oleh Ibnu Jarir. Tetapi makna ayat mencakup semua pendapat yang telah disebutkan, di samping juga kebersihan (kesucian) hati. Karena sesungguhnya orang-orang Arab menyebut hati dengan sebutan pakaian (Abdullah: 2004).

Hubungan antara penelitian Papan Akustik dari limbah kulit jagung dengan Al-Qur'an surah Al-Imran: 191 dengan QS. Al-Baqarah: 222, dan QS. Al-Mudatsir: 04 yaitu Allah swt tidak menciptakan semuanya ini dengan sia-sia, pada kulit jagung bukan hanya digunakan sebagai pembungkus makanan dan pakan ternak saja tetapi bisa digunakan sebagai bahan untuk meredam suara. Hal tersebut merupakan salah satu bukti tanda-tanda kebesaran Allah SWT. Manusia yang memiliki hati yang bersih dan akal yang bersih dan dibarengi dengan ilmu pengetahuan seperti yang dijelaskan pada ayat di atas, sehingga dengan akal dan ilmu pengetahuan memberikan ruang kepada manusia untuk melakukan sesuatu yang bermanfaat untuk kelangsungan hidup manusia supaya manusia lebih memahami tanda-tanda kebesaran Allah SWT. Sehubungan dengan hal ini, peneliti melakukan penelitian dari kulit jagung yang merupakan bahan untuk pembuatan papan akustik yang bagus untuk meredam suara yang bising atau suara yang keras.

BAB III

METODE PENELITIAN

3.1 Waktu dan Tempat

Penelitian ini akan dilakukan pada:

Waktu : Bulan Agustus-November 2016

Tempat : Untuk pembuatan sampel akan dilakukan di Laboratorium Pengolahan dan Pemanfaatan hasil hutan Fakultas Kehutanan UNHAS Makassar dan untuk pengujian sampel telah dilakukan di Kampung Sero Kelurahan Tombolo Kec. Somba Opu Kab. Gowa.

3.2 Alat dan Bahan

Alat dan bahan yang akan digunakan pada penelitian ini adalah sebagai berikut:

3.2.1 Alat

Alat yang digunakan pada pembuatan material akustik adalah:

3.2.1.1 Alat Pembuatan Ruang Pengujian Sampel

Alat yang akan digunakan untuk membuat ruang pada penelitian ini adalah:

1. Pemotong Kaca

3.2.1.2 Alat Pembuatan Material Akustik

Alat yang akan digunakan untuk membuat material akustik pada penelitian ini adalah:

1. Neraca analitik

2. Gunting
3. Cetakan
4. Wadah
5. Gelas Plastik
6. Hotpress
7. Spray gun
8. Aluminium foil
9. Plat seng

3.2.1.3 Alat Pengujian Material Akustik

Alat yang digunakan pada proses pengujian adalah:

1. Koefisien Penyerapan bunyi

Alat yang digunakan pada pengujian ini adalah sebagai berikut:

- a. Sound level meter (SLM)
- b. Speaker *bluetooth*
- c. Meteran kain
- d. Laptop yang telah diinstal software *True tone generator*

3.2.2 Bahan

Bahan yang akan digunakan pada pembuatan ruang akustik adalah:

3.2.2.1 Bahan Pembuatan Ruang Pengujian Sampel

Bahan yang akan digunakan untuk membuat ruang pada penelitian ini adalah:

1. Kaca bening
2. Lem kaca

3.2.2.2 Bahan Pembuatan Material Akustik

Bahan yang akan digunakan untuk membuat material akustik pada penelitian ini adalah:

1. Kulit jagung
2. Perekat lem fox

3.3 Prosedur Kerja

Prosedur kerja pada penelitian ini yaitu:

3.3.1 Prosedur Kerja Pembuatan Ruang Pengujian Sampel

1. Menyiapkan alat dan bahan untuk pembuatan ruang pengujian sampel.
2. Merancang ruang menggunakan kaca bening dengan panjang 100 cm, tinggi 25 cm dan lebar 25 cm.

3.3.2 Prosedur Kerja Pembuatan Papan Akustik

Prosedur pembuatan yang dilakukan pada penelitian ini adalah:

1. Membuat cetakan papan komposit ukuran panjang 25 cm, lebar 25 cm dan tebal 0,7 cm
2. Menyiapkan bahan baku kulit jagung.
3. Setelah itu mencuci hingga bersih setelah itu menjemur hingga kering.
4. Mencacah kulit jagung yang sudah kering tersebut menjadi cacahan halus dan cacahan kasar.
5. Mencampurkan cacahan kulit jagung dengan perekat lem fox setelah itu memasukkan adonan ke dalam cetakan yang berukuran 25 cm x 25 cm x 0,7 cm yang sebelumnya sudah dilapisi dengan aluminium foil.

6. Setelah semua bahan dimasukkan ke dalam cetakan selanjutnya bahan tersebut di masukkan ke alat press.
7. Selanjutnya melakukan pengempaan menggunakan alat press, dengan tekanan 25 kg/cm^2 selama 60 menit.
8. Mengulangi kegiatan 1 sampai 7 dengan variasi ketebalan 1 cm dan 1,2 cm untuk sampel cacahan halus dan cacahan kasar.
9. Mengkondisikan masing-masing papan dengan udara selama ± 2 minggu dalam ruangan bersuhu kamar.

3.3.3 Prosedur Kerja Pada Pengambilan Data Koefisien Penyerapan Bunyi

1. Menyiapkan ruang, sampel dan alat pengujian sampel.
2. Menyalakan sumber bunyi (speaker *bluetooth*) dengan frekuensi 125 Hz kemudian meletakkan alat ukur Sound Level Meter tanpa sampel uji, mencatat sebagai intensitas bunyi sebelum melalui bahan akustik.
3. Mengulangi langkah (2) dengan frekuensi 250 Hz, 500 Hz, 1000 Hz, 2000 Hz dan 4000 Hz.
4. Mengulangi langkah (2 dan 3) dengan menggunakan sampel cacahan halus dan cacahan kasar dengan ketebalan (0.7, 1 dan 1.2) cm dan mengukur intensitas suara menggunakan sound level meter.
5. Setelah melakukan pengukuran maka langkah (2) di catat sebagai I_0 dan langkah (4) di catat sebagai intensitas akhir (I). Setelah didapatkan I_0 dan I maka dapat dianalisis nilai koefisien penyerapan bunyi pada pembuatan dinding akustik tersebut.
6. Mencatat hasil pengamatan pada tabel 3.1 dan 3.2.

7. Melakukan langkah (1) sampai (3) dengan menggunakan sampel yang telah dibuat dengan variasi jarak 10, 20, dan 30 cm speaker dan Sound Level Meter terhadap sampel uji dan mencatat hasil pengukuran pada tabel 3.3 dan 3.4.
8. Setelah memperoleh data-data pengukuran, maka nilai koefisien penyerapan bunyi dapat diperoleh dengan menganalisis data-data tersebut menggunakan persamaan 2.1.

3.4 Tabel Penelitian

Tabel 3.1: Pengukuran Koefisien Penyerapan Bunyi dengan sampel cacahan halus dengan variasi ketebalan

No.	Tebal sampel (cm)	Frekuensi (Hz)	I_o (dB)	I (dB)
1	0.7	125		
		250		
		500		
		1000		
		2000		
		4000		
2.	1.0	125		
		250		
		500		
		1000		

		2000		
		4000		
3.	1.2	125		
		250		
		500		
		1000		
		2000		
		4000		

Tabel 3.2: Pengukuran Koefisien Penyerapan Bunyi dengan sampel cacahan halus dengan variasi ketebalan

No.	Tebal sampel (cm)	Frekuensi (Hz)	I_0 (dB)	I (dB)
1	0.7	125		
		250		
		500		
		1000		
		2000		
		4000		
2.	1.0	125		
		250		

		500		
		1000		
		2000		
		4000		
3.	1.2	125		
		250		
		500		
		1000		
		2000		
		4000		
		4000		

Tabel 3.3: Pengukuran Koefisien Penyerapan Bunyi dengan Variasi Jarak Speaker tetap dan SLM bergerak.

No.	Tebal sampel (cm)	Frekuensi (Hz)	I _o (dB)	I (dB)
1	0.7	125		
		250		
		500		
		1000		
		2000		
		4000		
		4000		
2.	1.0	125		

		250		
		500		
		1000		
		2000		
		4000		
3.	1.2	125		
		250		
		500		
		1000		
		2000		
		4000		

Tabel 3.4: Pengukuran Koefisien Penyerapan Bunyi dengan Variasi Jarak Speaker dan SLM bergerak.

No.	Tebal sampel (cm)	Frekuensi (Hz)	I_o (dB)	I (dB)
1	0.7	125		
		250		
		500		
		1000		
		2000		
		4000		

2.	1.0	125		
		250		
		500		
		1000		
		2000		
		4000		
3.	1.2	125		
		250		
		500		
		1000		
		2000		
		4000		

3.5 Bagan Alir Penelitian

Tahapan proses penelitian dilakukan dengan cara mengikuti prosedur diagram alir berikut ini :

BAB IV

HASIL DAN PEMBAHASAN

Penelitian ini secara umum terdiri atas dua tahap yakni proses pembuatan (pencetakan) papan akustik dan proses pengujian sampel (pengambilan data). Jenis sampel yang dibuat dibedakan berdasarkan ukuran cacahan kulit jagung yakni halus dan kasar. Selanjutnya kedua jenis cacahan dibuat dalam bentuk papan akustik dengan variasi ketebalan 0,7 cm, 1 cm dan 12 cm untuk masing-masing sampel. Sebagai perekat atau matrik dalam proses pembuatan papan akustik ini digunakan lem fox dengan perbandingan komposisi kulit jagung dan perekat sebesar 90 : 10. Berikut adalah gambar papan akustik cacahan kasar dan cacahan halus dengan variasi ketebalan:

Gambar 4.1 Papan akustik cacahan halus dengan ketebalan 0,7 cm, 1 cm dan 1,2 cm

Gambar 4.1 Papan akustik cacah kasar dengan ketebalan 0,7 cm, 1 cm dan 1,2 cm

Pengambilan data untuk nilai koefisien penyerapan bunyi (α) pada penelitian ini yaitu dengan menggunakan *speaker bluetooth* sebagai sumber bunyi dengan frekuensi 125 Hz, 250 Hz, 500 Hz, 1000 Hz, 2000 Hz dan 4000 Hz. *software* yang digunakan untuk mengatur frekuensi yaitu *test tone generator* dan alat yang digunakan untuk mengukur intensitas yaitu *sound level meter*. Pengukuran dilakukan pada saat malam hari untuk mengurangi besarnya pengaruh intensitas dari luar pada saat melakukan pengujian. Pengambilan data dilakukan dengan cara mengukur intensitas sebelum melewati dinding akustik atau medium penyerap (I_0) dan intensitas setelah melewati medium penyerap (I). Hasil pengukuran untuk kedua jenis variabel dituliskan dalam tabel hasil pengamatan 4.1. tahap selanjutnya adalah menentukan nilai koefisien absorpsi dengan menggunakan persamaan 2.1. Gambar 4.3 dan Gambar 4.4. berikut ini menunjukkan proses pengambilan data.

Gambar 4.3: Pengambilan data intensitas awal (I_0)

Gambar 4.4: Pengambilan data intensitas akhir (I)

4.1 Pengaruh Ketebalan Terhadap Koefisien Absorpsi

4.1.1 Pengaruh ketebalan terhadap koefisien absorpsi dengan sampel cacahan halus.

Grafik 4.1: Hubungan antara ketebalan (x) dengan koefisien absorpsi (α) sampel cacah halus

Gelombang adalah suatu getaran yang merambat. Bunyi merupakan suatu gelombang yang berasal dari benda yang bergetar. Terdapat tiga aspek bunyi yang dapat dibedakan yaitu sumber bunyi, energi, dan alat yang mendeteksi bunyi. Sumber bunyi merupakan benda yang bergetar. Getaran dari sumber bunyi menggetarkan udara sekitarnya, dan merambat ke segala arah. Energi yang dipindahkan dari sumber bunyi dalam bentuk gelombang longitudinal. Bunyi yang merambat kemudian terdeteksi oleh telinga atau sebuah alat. Gelombang bunyi juga dapat merambat di materi lain.

Pada grafik 4.1 menunjukkan grafik hubungan antara koefisien serapan bunyi terhadap frekuensi dengan variasi ketebalan pada sampel berbahan dasar kulit jagung dengan jarak *sound level meter* (SLM) dengan sampel cacahan halus.

Sampel memiliki nilai kerapatan sebesar $0,7 \text{ gr/cm}^3$. Ketebalan yang digunakan adalah ketebalan bervariasi yaitu 0,7 cm, 1 cm dan 1,2 cm. Dimana pada ketebalan 0,7 cm nilai koefisien serapan bunyi yang tertinggi adalah 0,19 yaitu pada frekuensi 2000 Hz. Sedangkan nilai koefisien serapan bunyi yang terendah adalah 0,04 yaitu pada frekuensi 125 Hz. Untuk ketebalan 1 cm nilai koefisien serapan bunyi yang tertinggi adalah 0,18 yaitu pada frekuensi 4000 Hz. Sedangkan nilai koefisien serapan bunyi yang terendah adalah 0,04 dengan frekuensi 125 Hz dan 250 Hz. Selanjutnya untuk ketebalan 1,2 cm nilai koefisien serapan bunyi yang tertinggi adalah 0,18 yaitu pada frekuensi 2000 Hz. Sedangkan nilai koefisien serapan bunyi yang terendah adalah 0,04 dengan frekuensi 125 Hz.

Pada Grafik 4.1 yang menunjukkan pengaruh ketebalan pada sampel cacah halus, nilai koefisien absorpsinya naik kemudian turun dengan bertambahnya ketebalan. Dengan demikian grafik ini belum dapat diambil kesimpulan, apakah koefisien absorpsi semakin naik atau semakin menurun dengan semakin meningkatnya ketebalan sampel. Pada ketebalan 0,7 cm mengalami penurunan koefisien absorpsi dikarenakan frekuensi yang mengenai bidang atau sampel pada saat itu amplitudo gelombangnya bukan berada pada posisi puncak sehingga menjadikan koefisien absorpsi menurun.

4.1.2 Pengaruh ketebalan terhadap koefisien absorpsi pada sampel cacahan kasar

Grafik 4.2: Hubungan antara ketebalan (x) dengan koefisien absorpsi

Pada grafik 4.2 menunjukkan hubungan antara koefisien serapan bunyi terhadap frekuensi dengan variasi ketebalan pada sampel cacahan kasar. Ketebalan yang digunakan adalah ketebalan bervariasi yaitu 0,7 cm, 1 cm dan 1,2 cm. Untuk ketebalan 0,7 cm nilai koefisien serapan bunyi yang tertinggi adalah 0,38 yang terjadi pada frekuensi 1000 Hz. Sedangkan nilai koefisien serapan bunyi yang terendah adalah 0,10 yaitu pada frekuensi 125 Hz. Untuk ketebalan 1 cm nilai koefisien serapan bunyi yang tertinggi adalah 0,32 dengan yang dihasilkan frekuensi 1000 Hz. Sedangkan nilai koefisien serapan bunyi yang terendah adalah 0,12 yang terjadi pada frekuensi 125 Hz. Pada ketebalan 1,2 cm nilai koefisien serapan bunyi yang tertinggi adalah 0,24 yaitu pada frekuensi 1000 Hz. Sedangkan nilai koefisien serapan bunyi yang terendah adalah 0,11 dengan frekuensi 125 Hz.

Dari grafik dan data tersebut, dapat diketahui bahwa semakin tebal sampel maka koefisien absorpsi semakin menurun. Selain itu, dari grafik tersebut terlihat pula dengan meningkatnya ketebalan, maka nilai koefisien absorpsinya menurun dari 0,38 (0,7 cm) turun menjadi 0,32 (1 cm) lalu turun lagi menjadi 0,24 (1,2 cm). Dari nilai koefisien penyerapan bunyi yang didapatkan maka dapat disimpulkan bahwa pada frekuensi 1000 - 4000 Hz semua variasi ketebalan telah memenuhi standar ISO 11654. Dimana standar ISO 11654 menyatakan bahwa suatu material dikatakan dapat menyerap bunyi dengan baik ketika nilai koefisien penyerapan bunyi lebih besar dari 0,15 ($\alpha > 0,15$).

4.2 Pengaruh Jarak Sound Level Meter (SLM) Terhadap Koefisien Absorpsi

4.2.1 Pengaruh Jarak Terhadap Koefisien Absorpsi dengan sampel cacahan halus

Grafik 4.3: Pengaruh Jarak SLM Terhadap Koefisien Absorpsi dengan sampel cacahan halus pada ketebalan 0,7 cm

Grafik 4.4 : Pengaruh Jarak SLM Terhadap Koefisien Absorpsi dengan sampel cacahan halus pada ketebalan 1 cm

Grafik 4.5: Pengaruh Jarak SLM Terhadap Koefisien Absorpsi dengan sampel cacahan halus pada ketebalan 1,2 cm

Pada grafik 4.3, menunjukkan grafik hubungan antara koefisien absorpsi terhadap frekuensi dengan variasi jarak Sound Level Meter (SLM) pada sampel cacaha halus. Jarak yang digunakan adalah jarak bervariasi yaitu 10 cm, 20 cm dan 30 cm. Dari hasil analisis didapatkan koefisien absorpsi pada frekuensi 125 Hz dengan jarak Sound Level Meter (SLM) dari papan akustik yaitu 0,10, 0,08 dan 0,23. Pada frekuensi 250 Hz didapatkan koefisien absorpsi sebesar 0,11, 0,16 dan 0,39. Untuk frekuensi 500 Hz koefisien absorpsinya yaitu 0,14, 0,29, 0,31. Frekuensi 1000 Hz besar nilai koefisien absorpsi yaitu 0,38, 0,30 dan 0,22. Pada frekuensi 2000 Hz koefisien absorpsinya sebesar 0,22, 0,30 dan 0,22 dan pada frekuensi 4000 Hz didapatkan koefisien absorpsi dengan nilai 0,19, 0,49, dan 0,29.

Grafik 4.4 menunjukkan hubungan antara jarak dengan koefisien absorpsi pada ketebalan 1 cm, dimana pada frekuensi 125 Hz nilai absorpsinya sebesar 0,12 pada jarak 10 cm, 0,12 pada jarak 20 cm dan 0,19 pada jarak 30 cm. Pada frekuensi 250 Hz nilai absorpsinya meningkat sebesar 0,16 pada jarak 10 cm, 0,12 pada jarak 20 cm dan 0,19 pada jarak 30 cm. Pada frekuensi 500 Hz nilai absorpsinya meningkat hingga 4000 Hz pada jarak 10 cm begitupun pada jarak 20 cm juga mengalami peningkatan nilai absorpsi tetapi peningkatannya lebih rendah dari jarak 10 cm. Pada jarak 30 cm nilai absorpsinya mengalami penurunan dari frekuensi 1000 – 2000 Hz dan langsung mengalami peningkatan absorpsi pada frekuensi 4000 Hz.

Grafik 4.5 menunjukkan hubungan antara jarak dengan koefisien absorpsi pada ketebalan 1,2 cm, dimana pada frekuensi 125 Hz nilai absorpsinya sebesar 0,11 pada jarak 10 cm, 0,07 pada jarak 20 cm dan 0,12 pada jarak 30 cm. Pada

frekuensi 250 Hz nilai absorbansinya meningkat sebesar 0,14 pada jarak 10 cm, 0,09 pada jarak 20 cm dan 0,12 pada jarak 30 cm. Pada frekuensi 500 Hz nilai absorbansinya meningkat sebesar 0,11 pada jarak 10 cm, 0,18 pada jarak 20 cm dan 0,26 pada jarak 30 cm. Pada frekuensi 1000 Hz nilai absorbansinya menurun hingga 4000 Hz pada jarak 10 cm begitupun pada jarak 30 cm mengalami tapi pada jarak 30 cm mengalami peningkatan nilai koefisien absorpsi sebesar 0,26 pada frekuensi 4000 Hz.

Dari grafik 4.3, 4.4 dan 4.5 diketahui bahwa, sampel pada cacah halus dengan ketebalan 0,7 cm mengalami peningkatan nilai koefisien absorpsi dari jarak 10-30 cm yaitu pada frekuensi 250 Hz dan juga pada frekuensi 500 Pada grafik 4.4 nilai yang mengalami peningkatan koefisien absorpsi yaitu pada frekuensi 500 Hz dengan ketebalan sampel 1 cm pada sampel yang dicacah halus. Dan pada ketebalan 1,2 cm pada frekuensi 500 Hz juga mengalami kenaikan koefisien absorpsi tiap pertambahan jarak SLM. Jadi, Untuk sampel cacah halus maksimal bekerja pada frekuensi 500 dan sesuai dengan teori efek doppler yaitu apabila sumber bunyi dan pendengar bergerak saling mendekati menyebabkan frekuensi yang terdengar lebih besar dari frekuensi sumber bunyi. Dan apabila bergerak saling menjauhi maka frekuensi yang terdengar lebih kecil dari frekuensi sumber bunyi..

4.2.2 Pengaruh Jarak Terhadap Koefisien Absorpsi dengan Sampel cacahan Kasar

Grafik 4.6 : Pengaruh Jarak SLM Terhadap Koefisien Absorpsi dengan Sampel Cacahan Kasar Pada Ketebalan 0,7 cm

Grafik 4.7 : Pengaruh Jarak SLM Terhadap Koefisien Absorpsi dengan Sampel Cacahan Kasar Pada Ketebalan 1 cm

Grafik 4.8 : Pengaruh Jarak SLM Terhadap Koefisien Absorpsi dengan Sampel Cacahan Kasar Pada Ketebalan 1,2 cm

Pada grafik 4.6, menunjukkan grafik hubungan antara koefisien absorpsi terhadap frekuensi dengan variasi jarak Sound Level Meter (SLM) pada sampel cacaha kasar. Jarak yang digunakan adalah jarak bervariasi yaitu 10 cm, 20 cm dan 30 cm. Dari hasil analisis didapatkan koefisien absorpsi pada frekuensi 125 dan 250 Hz dengan jarak Sound Level Meter (SLM) dari papan akustik yaitu nilai koefisien absorpsinya tidak memenuhi standar ISO 11654 yaitu kurang dari 0,15. Pada frekuensi 500 Hz nilai koefisien absorpsinya yaitu 0,11 pada jarak 10 cm, 0,20 pada jarak 20 cm dan 0,34 pada jarak 30 cm. Pada frekuensi 1000 dan 2000 Hz mengalami penurunan nilai koefisien absorpsi. Lalu meningkat pada frekuensi 4000 Hz yaitu 0,14 di jarak 10 cm, 0,18 pada jarak 20 cm dan 0,31 pada jarak 30 cm.

Dari grafik 4.8 hubungan antara jarak SLM dengan koefisien absorpsi yaitu nilai koefisien absorpsinya pada frekuensi 125 Hz belum memenuhi standar ISO 11654. Pada frekuensi 500 Hz nilai absorpsinya meningkat tiap bertambahnya jarak yaitu 0,09 pada jarak 10 cm, 0,19 pada jarak 20 cm dan 0,19 pada jarak 30 cm. Kemudian pada frekuensi dan 2000 Hz mengalami penurunan nilai koefisien absorpsi dan meningkat pada frekuensi 4000 Hz.

Pada grafik 4.9 nilai koefisien absorpsinya kurang dari 0,15 pada frekuensi 125 dan 250 Hz. Pada frekuensi mengalami kenaikan nilai koefisien absorpsi yaitu 0,11 pada jarak 10 cm, 0,17 pada jarak 20 cm dan 0,20 pada jarak 30 cm sedangkan pada frekuensi 1000 dan 2000 Hz nilai absorpsinya menurun kemudian di frekuensi 4000 Hz mengalami kenaikan nilai absorpsi yaitu, 0,18, 0,22 dan 0,30.

Dari ketiga Grafik yaitu grafik 4.7, 4.8 dan 4.9 yaitu hubungan antara jarak Sound Level Meter (SLM) dengan koefisien absorpsi yaitu maksimal bekerja pada frekuensi 500 Hz dan 4000 Hz karena pada frekuensi tersebut nilai koefisien absorpsi bertambah tiap pertambahan jarak SLM terhadap sampel papan akustik.

Pada grafik 4.6, 4.7 dan 4.8 diketahui bahwa pada sampel kasar, besar nilai absorpsinya juga semakin besar seperti halnya pada sampel halus. Hal ini dapat dilihat pada nilai absorpsi jarak 10 cm dan 20 cm walaupun pada jarak 30 cm nilai absorpsi yang dihasilkan menurun pada frekuensi 4000 Hz.

4.3 Pengaruh Jarak SLM dan Jarak Sumber Suara Terhadap Koefisien Absorpsi

4.3.1 Pengaruh Jarak SLM dan Jarak Sumber Suara Terhadap Absorpsi Pada Sampel Cacah Halus.

Grafik 4.9: Pengaruh Jarak SLM dan Jarak Sumber Terhadap Koefisien Absorpsi dengan sampel cacahan halus pada ketebalan 0,7 cm

Grafik 4.10: Pengaruh Jarak SLM dan Jarak Sumber Terhadap Koefisien Absorpsi dengan sampel cacahan halus pada ketebalan 1 cm

Grafik 4.11: Pengaruh Jarak SLM dan Jarak Sumber Terhadap Koefisien Absorpsi dengan sampel cacahan halus pada ketebalan 1,2 cm.

Berdasarkan hasil penelitian tentang pengaruh jarak SLM dan sumber suara terhadap nilai absorpsi diketahui bahwa semakin besar jarak SLM dan sumber suara maka nilai absorpsi yang dihasilkan juga semakin besar dapat dilihat pada grafik 4.9 pada frekuensi 4000 Hz untuk ketebalan 0,7 cm memiliki nilai koefisien absorpsi 0,14 pada jarak 10 cm, 0,21 pada jarak 20 cm dan 0,41 pada jarak 30 cm. Pada grafik 4.10 dengan ketebalan sampel yaitu 1 cm nilai koefisien absorpsi sebesar 0,18 pada jarak 10 cm, 0,24 pada jarak 20 cm dan 0,32 pada jarak 30 cm. Sedangkan pada grafik 4.11 dengan ketebalan sampel yaitu 1,2 cm nilai koefisien absorpsinya yaitu 0,18 pada jarak 10 cm, 0,25 pada jarak 20 cm dan 0,27 pada jarak 30 cm. Dari ketiga papan akustik cacah halus baik bekerja pada frekuensi 4000 Hz pada ketiga jenis sampel. Nilai koefisien absorpsi tertinggi pada sampel cacah halus yaitu 0,41 yaitu pada frekuensi 4000 Hz dengan jarak

Sumber suara 30 cm dari sampel papan akustik dan jarak SLM 30 cm dari sampel papan akustik.

4.3.2 Pengaruh Jarak SLM dan Jarak Sumber Suara Terhadap Absorpsi Pada Sampel Kasar.

Grafik 4.12 Pengaruh Jarak SLM dan Jarak Sumber Terhadap Koefisien Absorpsi dengan sampel cacahan kasar pada ketebalan 0,7 cm

Grafik 4.13: Pengaruh Jarak SLM dan Jarak Sumber Terhadap Koefisien Absorpsi dengan sampel cacahan kasar pada ketebalan 1 cm

Grafik 4.14: Pengaruh Jarak SLM dan Jarak Sumber Terhadap Koefisien Absorpsi dengan sampel cacahan kasar pada ketebalan 1,2 cm

Berdasarkan hasil penelitian tentang pengaruh jarak SLM dan sumber suara terhadap nilai absorpsi diketahui bahwa semakin besar jarak SLM dan sumber suara maka nilai absorpsi yang dihasilkan juga semakin besar dapat dilihat pada grafik 4.12 pada frekuensi 500 Hz untuk ketebalan 0,7 cm memiliki nilai koefisien absorpsi 0,14 pada jarak 10 cm, 0,35 pada jarak 20 cm dan 0,39 pada jarak 30 cm. Pada frekuensi 4000 Hz nilai koefisien absorpsinya meningkat menjadi 0,19 pada jarak 10 cm, 0,48 pada jarak 20 cm dan 0,43 pada jarak 30 cm.

Pada grafik 4.13 dengan ketebalan sampel yaitu 1 cm nilai koefisien absorpsi sebesar 0,16 pada jarak 10 cm, 0,19 pada jarak 20 cm dan 0,25 pada jarak 30 cm. Kemudian pada frekuensi 500 Hz mengalami peningkatan koefisien absorpsi sebesar 0,16 pada jarak 10 cm, 0,31 pada jarak 20 cm dan 0,35 pada jarak 30 cm dan bertambah peningkatannya pada frekuensi 4000 Hz yaitu 0,28 pada jarak 10 cm, 0,34 pada jarak 20 cm dan 0,43 pada jarak 30 cm. Pada grafik

4,13 dengan ketebalan sampel 1 cm nilai koefisien absorpsi tertinggi yaitu 0,43 dengan jarak Sumber suara ke papan akustik 30 cm dan jarak SLM ke papan akustik 30 cm. Dari semua nilai koefisien absorpsi pada ketebalan 1 cm sampel cacah kasar diperoleh nilai koefisien absorpsinya memenuhi Standar ISO 11654 yaitu lebih dari 0,15.

pada grafik 4.14 pada frekuensi 500 Hz untuk ketebalan 0,7 cm memiliki nilai koefisien absorpsi 0,11 pada jarak 10 cm, 0,23 pada jarak 20 cm dan 0,26 pada jarak 30 cm. Pada frekuensi 4000 Hz nilai koefisien absorpsinya meningkat menjadi 0,15 pada jarak 10 cm, 0,21 pada jarak 20 cm dan 0,17 pada jarak 30 cm.

Dari ketiga papan akustik cacah kasar baik bekerja pada frekuensi 500 Hz dan 4000 Hz pada ketiga jenis sampel. Nilai koefisien absorpsi tertinggi pada sampel cacah halus yaitu 0,43 yaitu pada frekuensi 4000 Hz.

BAB V

PENUTUP

5.1 Kesimpulan

Kesimpulan dalam penelitian ini adalah:

1. Koefisien penyerapan bunyi material akustik dengan variasi ketebalan menunjukkan bahwa pada sampel cacah halus ketebalan sampel tidak berpengaruh terhadap koefisien absorpsi. Sedangkan pada sampel cacah kasar ketebalan sampel berpengaruh terhadap koefisien absorpsi pada frekuensi 1000 Hz dan 2000 Hz.
2. Koefisien absorpsi bunyi material akustik dengan variasi jarak menunjukkan bahwa jarak *sound level meter* (SLM) berpengaruh terhadap koefisien absorpsi baik pada sampel cacah halus maupun kasar terutama pada frekuensi 500 Hz.

5.2 Saran

Saran yang dapat disampaikan dalam penelitian ini yaitu sebaiknya penelitian selanjutnya menggunakan jenis perekat yang lain dengan jenis bahan yang lebih bervariasi.

DAFTAR PUSTAKA

- Adita rahmi. 2009. *Analisis Hubungan Tingkat Kebisingan dan Keluhan Subjektif(non auditory) Pada Operator SPBu di DKI Jakarta Tahun 2009*. Univeritas Indonesia.
- Abdullah, 2004. *Tafsir Ibnu Katsir*. Bogor. Pustaka imam Asy-Syafi'i.
- Badan pusat statistik, 2014. Produksi padi, jagung, dan kedelai di provinsi sulawesi selatan No. 62/11/73/th.V, 3 November 2014. Makassar.
- Buchari, *Kebisingan industri dan hearing conversation program*, (USU Repository, 2007)
- Buche, Frederick J. 2006. *Teori Dan Soal-Soal Fisika Universitas Edisi Sepuluh*. Jakarta: Erlangga
- Departemen Agama RI, 2004. *Al-Qur'an dan Terjemahnya*. Bandung: J-ART
- Doelle, L. L., Lea Prasetyo. 1985. *Akustik Lingkungan*. Jakarta: Erlangga.
- Eddy, Noor. 2014. *Uji Koefisien Absorpsi Suara Dengan Metode Ruang Dengung Menggunakan Material 100% Serat Kelapa*. FTI-USAKTI.
- Ekawati, Bambang Nugraha. 2008. *Fisika dasar untuk mahasiswa ilmu-ilmu eksakta dan teknik*. Yogyakarta: Andi Offset.
- Freedman and young. 2003. *Fisika Universitas edisi kesepuluh jilid 2*. Jakarta: Erlangga.
- Gabriel, J.F, 2001. *Fisika Lingkungan*. Jakarta: Hipokrates.
- Giancolli, Douglas C, 1999. *Fisika Edisi 5 jilid 2*. Jakarta: Erlangga.
- Hernawati, 2012. *Gelombang*. Makassar: Alauddin press.
- Huda, Shah N. (2008). *Composites from Chicken Feather and Cornhusk-Preparation and Characterization*. Nebraska : University of Nebraska
- Karnani R., Krishnan M., and Narayan R., 1997, *Biofiber-reinforces Polypropylene Composites*, Polymer engineering and Science, vol. 37 No. 2 pp. 476-483.
- Lee, Y and Changwhan Joo. 2003. *Sound Absorption Properties of Recycled Polyester Fibrous Assembly Absorbers* (AUTEX Research Journal, Vol. 3, No2, June 2003).

Mediastika, 2009. *Material Akustik, Pengendali Kualitas Bunyi pada Bangunan*, Edisi I, Andi, Yogyakarta

Ningsih, Eva Rahayu. 2012. *Uji Kinerja Digester pada Proses Pulping Kulit Jagung dengan Variabel Suhu dan Waktu Pemasakan*. Semarang: Universitas Diponegoro Press.

Puspitarini, Yani dkk. *Koefisien Serap Bunyi Ampas Tebu sebagai Bahan Peredam Suara: Jurnal Fisika vol. 4 no. 2 (2014)*

Ringkeh, Amria Sukma. 2016. *Pengukuran Suhu dan Kelembaban Udara Melalui Analisis Perubahan Tingkat Penyerapan Bunyi dan Kecepatan Gelombang Bunyi di Udara*. Universitas Lampung.

Siregar, G.S. 2009. *Analisis Respon Penawaran Komoditas Jagung dalam Rangka Mencapai Swasembada Jagung di Indonesia*. Skripsi S-1 Fakultas Ekonomi dan Manajemen Institut Pertanian Bogor.

Silalahi, Resdina. 2012. *Pembuatan dan Karakterisasi Komposit Serat Kulit Jagung-Poliester dengan Metode Chopped Strand Mat*. Universitas Sumatera Utara.

Sucipto, Tito, 2009. *Perekat Lignin*. Universitas Sumatera Utara.

Utamiati, 2016. *Pengukuran Kebisingan*. Universitas Sumatera Utara.

Zulfian, dkk. 2009. *Kajian Tentang Kemungkinan Pemanfaatan Bahan Serat Ijuk Sebagai Bahan Penyerap Suara Ramah Lingkungan*. Universitas Syiah Kuala.

<http://daunbuah.com/ciri-ciri-tanaman-jagung/>

<http://www.google.co.id/search?q=kulit+jagung/>

RIWAYAT HIDUP

Muh. Akbar. Lahir pada tanggal 22 Mei 1994 di Makassar, Sulawesi Selatan. Merupakan anak pertama dari pasangan Ayahanda Syamsuddin dan Ibunda Syamsiah. Pada tahun 2006, penulis menamatkan pendidikan Sekolah Dasar di SD Inpres Sero, Sungguminasa Kab. Gowa dan tahun 2009 penulis tammat dari SMPN 3 Sungguminasa, Gowa. Selanjutnya penulis menyelesaikan studi di SMKN 2 Somba Opu Kab. Gowa. Pada tahun 2012 Kemudian penulis melanjutkan pendidikannya ditingkat yang lebih tinggi yaitu ke jenjang Strata Satu (S1) dan mengambil jurusan Fisika di Fakultas Sains dan Teknologi, Universitas Islam Negeri (UIN) Alauddin Makassar.

LAMPIRAN-LAMPIRAN

LAMPIRAN I
ALAT DAN BAHAN PENELITIAN

1. Alat dan Bahan Penelitian

a. Alat pada pembuatan papan partikel

Gambar 1.1: Cetakan 25 × 25 cm

Gambar 1.2: Plat besi

Gambar 1.3: Neraca analitik

Gambar 1.4 : Hotpress

Gambar 1.5: Mistar

Gambar 1.6: Jangka Sorong

Gambar 1.7: Neraca digital

Gambar 1.8: Gelas Plastik

Gambar 1.9: Spray gun

Gambar 1.10: Gunting

Gambar 1.11: Speaker

Gambar 1.12: SLM

Gambar 1.13: Software tes tone generator

Gambar 1.14: Meteran kain

b. Bahan pada pembuatan papan komposit

Gambar 1.15: Sampel cacah halus

Gambar 1.16: Sampel cacah kasar

Gambar 1.17: Lem Fox

LAMPIRAN II
PROSES PEMBUATAN DAN PENGUJIAN
SAMPEL

Gambar 2.1: Proses pencacahan sampel kasar

Gambar 2.1: Proses pencacahan sampel halus

Gambar 2.3: Mengayak sampel

Gambar 2.4: Menimbang perekat

Gambar 2.5: Menimbang sampel

Gambar 16: Menyemprotkan perekat

Gambar 2.7: Memasukkan sampel dalam cetakan

Gambar 18: Menekan sampel

Gambar 2.9: Mengempa sampel

Gambar 2.10: Sampel yang telah dikempa

Gambar 2.11: Proses pengujian sampel

LAMPIRAN III
HASIL PENGAMBILAN DATA

Pengambilan data koefisien absorpsi

$$\alpha = \frac{\ln l_0 - \ln l}{x}$$

$$\alpha = \frac{\ln 86,9 - \ln 84,5}{0,7}$$

$$\alpha = 0,04$$

Tabel 1: Tabel hubungan antara ketebalan dengan koefisien absorpsi

Jenis Sampel	x (cm)	f (Hz)	I ₀	I (dB)			I (dB)	α
				1	2	3		
Cacah Halus	0,7	125	86,9	84,4	84,9	84,2	84,50	0,04
	0,7	250	88,9	86,1	85,9	86	86,00	0,05
	0,7	500	99,5	92,4	92,3	92,3	92,33	0,11
	0,7	1000	106,2	101,4	101,3	101,3	101,33	0,07
	0,7	2000	109,5	96	95,8	95,7	95,83	0,19
	0,7	4000	96,7	87,5	87,5	87,4	87,47	0,14
	1	125	86,9	84	84,3	83,3	83,87	0,04
	1	250	88,9	85,4	85,3	85,3	85,33	0,04
	1	500	99,5	91,2	91,2	91,1	91,17	0,09
	1	1000	106,2	101,2	101,4	101,3	101,30	0,05
	1	2000	109,5	94,8	93,8	94,4	94,33	0,15
	1	4000	96,7	80,4	80,9	80,7	80,67	0,18
	1,2	125	86,9	83,4	82,4	82,3	82,70	0,04
	1,2	250	88,9	84,5	82,9	83,5	83,63	0,05
	1,2	500	99,5	86,9	87	87,1	87,00	0,11
	1,2	1000	106,2	99,2	98,7	98,4	98,77	0,06
	1,2	2000	109,5	89,2	89,3	89,4	89,30	0,17
	1,2	4000	96,7	78,1	77,5	77,5	77,70	0,18
Cacah Kasar	0,7	125	86,9	81,1	80,9	80,9	80,97	0,10
	0,7	250	88,9	81,9	82,1	82,2	82,07	0,11
	0,7	500	99,5	90,3	90,7	90,5	90,50	0,14
	0,7	1000	106,2	81	81,6	81,6	81,40	0,38
	0,7	2000	109,5	93,5	94,5	94,5	94,17	0,22
	0,7	4000	96,7	84,6	84,5	84,6	84,57	0,19
	1	125	86,9	77,5	77,3	77,5	77,43	0,12
	1	250	88,9	75,6	75,6	75,7	75,63	0,16
	1	500	99,5	85,1	85	85	85,03	0,16

1	1000	106,2	76	78,4	77,2	77,20	0,32
1	2000	109,5	91,1	91,2	91,3	91,20	0,18
1	4000	96,7	73,3	72,8	73,4	73,17	0,28
1,2	125	86,9	76,6	76,6	76,5	76,57	0,11
1,2	250	88,9	75,4	75,1	75,1	75,20	0,14
1,2	500	99,5	88,1	84,6	88,1	86,93	0,11
1,2	1000	106,2	80	79,8	79,8	79,87	0,24
1,2	2000	109,5	90,5	90,3	88	89,60	0,17
1,2	4000	96,7	80,5	80,3	80,8	80,53	0,15

Grafik 4.1: Hubungan antara ketebalan (x) dengan koefisien absorpsi (α) pada sampel cacahan halus.

Grafik 4.1: Hubungan antara ketebalan (x) dengan koefisien absorpsi (α) pada sampel cacahan kasar.

Pengaruh Jarak Sound Level Meter (SLM) Terhadap Koefisien Absorpsi

Jenis Sampel	t (cm)	f (Hz)	α		
			10 cm	20 cm	30 cm
Cacah halus	0,7	125	0,04	0,04	0,05
		250	0,05	0,06	0,07
		500	0,11	0,20	0,24
		1000	0,07	0,13	0,06
		2000	0,19	0,13	0,10
		4000	0,14	0,18	0,31
	1	125	0,04	0,01	0,07
		250	0,04	0,04	0,06
		500	0,09	0,19	0,19
		1000	0,05	0,07	0,07
		2000	0,15	0,09	0,01
		4000	0,18	0,11	0,22
	1,2	125	0,04	0,06	0,11
		250	0,05	0,06	0,14
		500	0,11	0,17	0,20
		1000	0,06	0,08	0,03
		2000	0,17	0,09	0,01
		4000	0,18	0,22	0,30

hubungan antara jarak dengan koefisien absorpsi
pada cacahan kasar

Jenis Sampel	t (cm)	f (Hz)	α		
			10 cm	20 cm	30 cm
Cacah kasar	0,7	125	0,10	0,08	0,23
		250	0,11	0,16	0,39
		500	0,14	0,29	0,31
		1000	0,38	0,20	0,16
		2000	0,22	0,30	0,22
		4000	0,19	0,49	0,29
	1	125	0,12	0,12	0,19
		250	0,16	0,12	0,19
		500	0,16	0,32	0,33
		1000	0,32	0,14	0,11
		2000	0,18	0,16	0,10
		4000	0,28	0,25	0,29

	1,2	125	0,11	0,07	0,05
		250	0,14	0,09	0,12
		500	0,11	0,18	0,26
		1000	0,24	0,19	0,14
		2000	0,17	0,18	0,06
		4000	0,15	0,25	0,13

Jenis Sampel	t (cm)	f (Hz)	α		
			10:10 cm	20:20 cm	30:30 cm
cacaha halus	0,7	125	0,04	0,07	0,18
		250	0,05	0,09	0,09
		500	0,11	0,25	0,30
		1000	0,07	0,07	0,05
		2000	0,19	0,07	0,01
		4000	0,14	0,21	0,41
	1	125	0,04	0,10	0,18
		250	0,04	0,07	0,05
		500	0,09	0,18	0,21
		1000	0,05	0,05	0,05
		2000	0,15	0,05	0,01
		4000	0,18	0,24	0,32
	1,2	125	0,04	0,14	0,17
		250	0,05	0,09	0,12
		500	0,11	0,23	0,22
		1000	0,06	0,10	0,08
		2000	0,17	0,14	0,04
		4000	0,18	0,25	0,27

Jenis Sampel	t (cm)	f (Hz)	α		
			10:10 cm	20:20 cm	30:30 cm
Cacah kasar	0,7	125	0,10	0,23	0,32
		250	0,11	0,23	0,18
		500	0,14	0,35	0,39
		1000	0,38	0,16	0,20
		2000	0,22	0,15	0,05
		4000	0,19	0,48	0,43
	1	125	0,12	0,18	0,24
		250	0,16	0,19	0,25
		500	0,16	0,31	0,35
		1000	0,32	0,10	0,15
		2000	0,18	0,33	0,15
		4000	0,28	0,34	0,43
	1,2	125	0,11	0,09	0,22
		250	0,14	0,09	0,11
		500	0,11	0,23	0,26
		1000	0,24	0,06	0,28
		2000	0,17	0,11	0,08
		4000	0,15	0,21	0,17

LAMPIRAN IV
DOKUMENTASI PERSURATAN
PENELITIAN

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 2141 TAHUN 2015**

TENTANG

**PEMBIMBING/PEMBANTU PEMBIMBING DALAM PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
JURUSAN FISIKA FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR**

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca** : Surat Permohonan Mahasiswa Fakultas Sains & Teknologi UIN Alauddin Makassar, Nama **MUH. AKBAR** NIM : 60400112063 tertanggal **14 Desember 2015** untuk mendapatkan Pembimbing Skripsi dengan Judul: "**Uji Kuat Tekan, Daya Serap dan Densitas Pada Batu Bata Dengan Penambahan Sampah Anorganik**"
- Menimbang** : a. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut, dipandang perlu untuk menetapkan pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas.
b. Bahwa mereka yang ditetapkan dalam surat keputusan ini dipandang cakap dan memenuhi syarat untuk diserahi tugas sebagai pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas.
- Mengingat** : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Keputusan Presiden Nomor 17 Tahun 2000 tentang pelaksanaan Anggaran Pendapatan dan Belanja Negara;
4. Keputusan Menteri Agama RI. No. 492 Tahun 2003 tentang Pemberian Kuasa Pendelegasian Wewenang Pengangkatan, Pemindahan dan Pemberhentian PNS ditingkat Depag;
5. Keputusan Menteri Agama RI. Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
6. Surat Menteri Agama RI. Nomor 93 Tahun 2007 Tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Keuangan Nomor: 330/KMK/05/ Tahun 2008 Tentang Penetapan UIN Alauddin Makassar pada Depag Sebagai Institusi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU);
8. Surat Keputusan Rektor UIN Alauddin Nomor 129 C Tahun 2013 Tentang Pedoman Edukasi UIN Alauddin.

MEMUTUSKAN

- Pertama** : Mengangkat/ Menunjuk saudara :
1. Rahmaniah, S.Si., M.Si. sebagai Pembimbing Pertama,
2. Sahara, S.Si., M.Sc., Ph.D. sebagai Pembimbing Kedua.
- Kedua** : Tugas Pembimbing/ Pembantu Pembimbing dalam penelitian dan penyusunan skripsi mahasiswa adalah memeriksa draft skripsi dan naskah skripsi, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah,
- Ketiga** : Segala biaya yang timbul akibat dikeluarkannya surat keputusan ini dibebankan kepada Anggaran Belanja Fakultas Sains & Teknologi UIN Alauddin Makassar,
- Keempat** : Surat Keputusan ini mulai berlaku sejak tanggal ditetapkan dan apabila dikemudian hari terdapat kekeliruan didalamnya akan diperbaiki sebagaimana mestinya,
- Kelima** : Surat Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Makassar

Pada tanggal : 14 Desember 2015

Prof. Dr. H. Arifuddin, M.Ag.
6691205 199303 1 001

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 1933 TAHUN 2016**

TENTANG

**PANITIA SEMINAR DRAFT 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, Muh. Akbar NIM 60400112063 tertanggal 27 Oktober 2016, untuk melaksanakan seminar draft.
- Menimbang** : Bahwa untuk pelaksanaan dan kelancaran seminar draft/hasil, perlu dibentuk panitia seminar draft dan penyusunan skripsi
- Mengingat** : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Keputusan Presiden Nomor 17 Tahun 2000 tentang pelaksanaan Anggaran Pendapatan dan Belanja Negara;
4. Keputusan Menteri Agama Nomor: 289 Tahun 1993 JO Nomor: 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan
5. Keputusan Menteri Agama Nomor: 2 Tahun 2006 tentang Pedoman Pembayaran dalam Pelaksanaan Anggaran Pendapatan dan Belanja Negara di Lingkungan Departemen Agama
6. Keputusan Menteri Agama RI. No. 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
7. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;
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)

MEMUTUSKAN

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

Ketua : Sahara, S.Si., M.Sc., Ph.D
Sekretaris : Ihsan, S.Pd., M.Si
Pembimbing I : Rahmaniah, S.Si., M.Si
Pembimbing II : Sahara, S.Si., M.Sc., Ph.D.
Penguji I : Iswadi, S.Pd., M.Si.
Penguji II : Nurul Fuadi, S.Si., M.Si.
Penguji III : Dr. Sahra, M.Ag.
Pelaksana : Hapsah, S.T.

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

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

Ditetapkan di : Makassar
 Pada tanggal : 27 Oktober 2016

Prof. Dr. H. Arifuddin, M.Ag.

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI
JURUSAN FISIKA

Lamp :-

Hal : Surat permohonan izin penelitian

Kepada Yth,
Kepala Laboratorium Fakultas Kehutanan
Di-

Tempat

Assalamualaikum. Wr. Wb

Dengan hormat kami sampaikan bahwa mahasiswa yang tersebut namanya di bawah ini:

Nama : Muh. Akbar
NIM : 60400112063
Jurusan : Fisika
Semester : VIII

Bermaksud melakukan penelitian dalam rangka penyusunan skripsi yang berjudul "Pembuatan dan Karakterisasi Papan Akustik dari Limbah Kulit Jagung dengan Perekat Lem Fox" sebagai salah satu syarat penyelesaian studi akhir sarjana/ S.1.

Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan diberi izin untuk penelitian di Laboratorium Fakultas Kehutanan UNHAS.

Demikian harapan kami, atas perhatian dan kerjasamanya kami ucapkan terima kasih.

Samata, 25 Agustus 2016

Dosen pembimbing

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

Mahasiswa

Muh. Akbar
Nim. 60400112063

Mengetahui,

Ketua Jurusan Fisika, Fakultas Sains dan Teknologi

Sahara., S.Si., M.Sc., Ph.D
Nip. 19810927 200604 2 003

**KEMENTERIAN RISET, TEKNOLOGI, DAN PENDIDIKAN TINGGI
UNIVERSITAS HASANUDDIN**

FAKULTAS KEHUTANAN

LABORATORIUM PENGOLAHAN DAN PEMANFAATAN HASIL HUTAN

Kampus Unhas Tamalanrea, Jalan Perintis Kemerdekaan Km 10 Makassar 90245
Telp. 0411-589592; Fax. 0411- 589592

Makassar, 16 November 2016

No. : 160 /LPHH/PP/XI/2016
Lamp : -
Hal : Keterangan melakukan penelitian

Kepada

Yth: Dekan Fakultas Sains dan Teknologi,
Universitas Islam Negeri Alauddin Makassar
di-
Makassar

Dengan hormat,

Melalui surat ini, kami sampaikan kepada bapak bahwa mahasiswa atas nama :

Nama : Muh. Akbar

Nim : 60400112063

Jurusan : Fisika

Telah melakukan penggilingan dan pembuatan papan di Laboratorium Pengolahan dan Pemanfaatan Hasil Hutan, sejak September 2016 hingga November 2016.

Demikian disampaikan, atas kerjasamanya, diucapkan terima kasih.

Kepala Laboratorium
Pengolahan dan Pemanfaatan Hasil Hutan

Dr. Andi-Detti Yulianti, S.Hut, M.P.

NIP. 19700606199512 2 002

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 2303A TAHUN 2016**

TENTANG

**PANITIA SEMINAR HASIL PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR**

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca** : Surat Permohonan **MUH.AKBAR**, NIM **60400112063**, tertanggal **22 November 2016**, untuk melaksanakan seminar Hasil.
- Menimbang** : Bahwa untuk pelaksanaan dan kelancaran seminar draft/hasil, perlu dibentuk panitia seminar Hasil dan penyusunan skripsi
- Mengingat** : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Keputusan Presiden Nomor 17 Tahun 2000 tentang pelaksanaan Anggaran Pendapatan dan Belanja Negara;
4. Keputusan Menteri Agama Nomor: 289 Tahun 1993 JO Nomor: 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan
5. Keputusan Menteri Agama Nomor: 2 Tahun 2006 tentang Pedoman Pembayaran dalam Pelaksanaan Anggaran Pendapatan dan Belanja Negara di Lingkungan Departemen Agama
6. Keputusan Menteri Agama RI. No. 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
7. Keputusan Menteri Agama RI. Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar;
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)

MEMUTUSKAN

- Menetapkan Pertama** : Membentuk Panitia Seminar Proposal, Jurusan **Fisika** Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :
- Ketua** : Iswadi, S.Pd., M.Si.
Sekretaris : Ayusari Wahyuni.S.Si., M.Sc.
Pembimbing I : Rahmaniah, S.Si, M.Si
Pembimbing II : Sahara, S.Si, M.Sc, Ph.D.
Penguji I : Iswadi, S.Pd, M.Si
Penguji II : Nurul Fuadi, S.Si, M.Si
Penguji III : Dr. Sohrab, M.Ag
Pelaksana : Jusmulyadi,S.T.
- Kedua** : 1. Panitia bertugas melaksanakan seminar draft/hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah penyusunan skripsi
2. Biaya pelaksanaan seminar draft penelitian dibebankan kepada anggaran Fakultas Sains dan Teknologi UIN Alauddin Makassar
3. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya

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

Ditetapkan di : Makassar
Pada tanggal : 22 November 2016

An. Rektor
Dekan

Prof.Dr.H.Arifuddin,M,Ag.

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 2350 TAHUN 2016
TENTANG**

**PANITIA UJIAN KOMPREHENSIF
JURUSAN FISIKA FAKULTAS SAINS DAN TEKNOLOGI**

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca : Surat permohonan Ujian Komprehensif : MUH.AKBAR, NIM: 60400112063
Menimbang : Bahwa untuk pelaksanaan dan kelancaran ujian komprehensif perlu dibentuk panitia ujian
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
4. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Keputusan Menteri Agama RI. Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar;
6. Keputusan Menteri Agama RI. No. 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
7. Surat Keputusan Rektor UIN Alauddin No.129 C tahun 2013

MEMUTUSKAN

- Menetapkan : 1. Membentuk Panitia Ujian Komprehensif, Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi:
- Ketua : Dr.Hj.Wasilah,S.T., M.T.**
Sekretaris : Nassar,S.Ag.
Penguji I : Dr.Sohrah,M.Ag.
Penguji II : Rahmaniah,S.Si., M.Si.
Penguji III : Sahara,S.Si., M.Sc.,Ph.D
Pelaksana : Risnawati Salam,S.Sos.
2. Panitia bertugas melaksanakan ujian
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Sains dan Teknologi UIN Alauddin Makassar.
4. Panitia dianggap bubar setelah menyelesaikan tugasnya.
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 : 22 November 2016

An.Rektor
Dekan

Prof. Dr. H.Arifuddin, M.Ag.
NIP. 19691205 19933 1 001

KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR :64 TAHUN 2017

TENTANG

PANITIA UJIAN MUNAQASYAH
JURUSAN FISIKA FAKULTAS SAINS & TEKNOLOGI

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca : Surat permohonan : **MUH.AKBAR**
NIM : **60400112063**
Tanggal : **13 Januari 2017**
Mahasiswa Jurusan : **FISIKA**
- Untuk Ujian Skripsi/ Munaqasyah yang berjudul "**Karakterisasi Papan Akustik dari Limbah Kulit Jagung dengan Perekat Lem Fox**"
- Menimbang : 1. Bahwa saudara tersebut diatas telah memenuhi persyaratan Ujian Skripsi/ Munaqasyah
2. Bahwa untuk pelaksanaan dan kelancaran ujian/ Munaqasyah perlu dibentuk panitia ujian.
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan IAIN Alauddin menjadi UIN Alauddin Makassar;
4. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Keputusan Menteri Agama RI. Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar;
6. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Departemen Agama sebagai Instansi Pemerintah yang menerapkan pengelolaan Badan Layanan Umum (BLU)
7. Keputusan Menteri Agama RI. No. 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
8. Surat Keputusan Rektor UIN Alauddin Nomor 129 C Tahun 2013 Tentang Pedoman Edukasi UIN Alauddin;

MEMUTUSKAN

- Menetapkan : 1. Membentuk Panitia Ujian Skripsi/ Munaqasyah Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :

Ketua : Prof.Dr.H.Arifuddin,M.Ag.
Sekretaris : Ihsan, S.Pd.,M.Si.
Penguji I : Iswadi,S.Pd., M.Si.
Penguji II : Nurul Fuadi,S.Si., M.Si.
Penguji III : Dr.Sohrah,M.Ag.
Pembimbing I : Rahmaniah, S. Si., M.Si
Pembimbing II : Sahara,S.Si., M.Sc., Ph.D.
Pelaksana : Nurman Najib,S.Ag., M.M.

2. Panitia bertugas melaksanakan ujian Skripsi/Munaqasyah bagi saudara yang namanya tersebut diatas.
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Sains & Teknonologi UIN Alauddin Makassar.
4. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana na mestinya.

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

Ditetapkan di Makassar

Pada tanggal, 13 Januari 2017

Dekan,

Prof.Dr.H.Arifuddin,M.Ag.

N.P. 19691205 199303 1 001

