
I-1

TUGAS AKHIR

NOMOR: 886 /WM.FT.S/SKR/2015

ANALISIS JUMLAH ANGKUTAN SEDIMEN PADA

PANTAI

(LOKASI STUDI PANTAI OESAPA KECIL KOTA KUPANG)

VENANSIUS MALO WOLLA ZANGU ATE

211 08 059

JURUSAN TEKNIK SIPIL – FAKULTAS TEKNIK

UNIVERSITAS KATOLIK WIDYA MANDIRA

KUPANG

2015

I-2

I-3

I-4

HALAMAN PERSEMBAHAN

KUPERSEMBAHKAN KEPADA

 TUHAN YESUS DAN BUNDA MARIA

 PAPA DAN MAMA

 KAKAK-KAKAK TERSAYANG (P. ASTER ZANGU ATE, RD.

SISCO. PR, MULZA, ANGLY, DAN OCE)

 KEKASIHKU

 TEMAN-TEMAN ANGKATAN 2008 FANIK UNWIRA

KUPANG

 DAN SEMUA SAJA YANG TELAH MEMBANTU SAYA

DALAM PENULISAN INI

I-5

Skripsi ini saya persembahkan kepada:

1. Orang tuaku tercinta, Bapak Florybertus D. Bili dan Mama Sesilis S. Bani

2. Pater Asterius Zangu Ate, RM’ Fransisko Natar Z. Ate, Ka’ Mulsa Z. Ate, Ka’

Angli Z. Ate, Ka’ Oce Z. Ate, Ma’a De Johanis Juliant.

Terima kasih atas segalanya yang telah diberikan kepada saya, keberhasilan saya

adalah keberhasilan kita semua. Semoga TUHAN memberkati kita semua!!

“Cobalah untuk tidak menjadi
seorang yang sukses, tapi jadilah

seorang yang bernilai”

I-6

PERYATAAN KEASLIAN HASIL KARYA

Saya menyatakan dengan sesungguhnya bahwa skripsi yang saya tulis dan saya

buat ini tidak memuat karya orang, kecuali yang telah di sebutkan dalam daftar

pustaka sebagaimana layaknya sebuah karya ilmiah

 Kupang, desember 2015

 Penulis

 (venansius malo wolla zangu ate)

I-7

KATA PENGANTAR

Puji syukur kepada Tuhan Yang Maha Esa karena atas segala berkat dan

rahmat yang telah diberikan-Nya, sehingga Laporan Tugas Akhir ini dapat

diselesaikan tepat pada waktunya. Tugas Akhir dengan judul “Analisis Jumlah

Angkutan Sedimen Oesapa Kecil Kota Kupang” ini disusun sebagai salah satu

syarat untuk menyelesaikan pendidikan Strata Satu (S1) pada Fakultas Teknik-

Jurusan Teknik Sipil, Universitas Katolik Widya Mandira Kupang.

Saya menyadari bahwa tulisan ini tidak akan terwujud tanpa bantuan,

dukungan dan bimbingan dari berbagai pihak. Untuk itu, dengan segala

kerendahan hati penulis mengucapkan limpah terima kasih kepada :

1. Pater Yulius Yasinto, SVD., M.Sc., selaku Rektor Universitas Katolik Widya

Mandira Kupang.

2. Suster Dr. Ir. Susilawati C.L., MSc, HE., selaku Dekan Fakultas Teknik

Universitas Katolik Widya Mandira Kupang.

3. Bapak Ir. Egidius Kalogo,MT., selaku Ketua Jurusan Teknik Sipil Universitas

Katolik Widya Mandira Kupang.

4. Bapak Stefanus Ola Demon, ST., selaku Dosen Pembimbing 2 yang dengan

usaha dan kesabarannya membantu, membimbing dan memberi masukan

sehingga Tugas Akhir ini dapat terselesaikan dengan baik.

5. Para Dosen Teknik Sipil UNWIRA Kupang : Ir. Egidius Kalogo, MT.,

Andreas G. Ahas, ST, MSc., A.Y.N. Terto Djen, ST., Ir. Laurensius Lulu,

MM., Ir. Rani Hendrikus., I.G.N Eka Partama, ST, Msi., Paulus Sianto, ST,

MT., Sandy Gayasih, ST., Ir. John G. Seran., Dr. Ir. Susilawati, MSc, HE., Ir.

Don Da Costa, MT., Stephanus Ola Demon, ST., yang telah membantu dan

memberikan motivasi selama di bangku kuliah.

6. Bapak Pius dan Bapak Edi selaku pegawai Tata Usaha Fakultas Teknik

Jurusan Teknik Sipil Universitas Katolik Widya Mandira Kupang serta Ibu

Umi selaku pegawai perpustakaan Fakultas Teknik Universitas Katolik

Widya Mandira Kupang yang telah membantu selama ini demi kelancaran

penyelesaian Tugas Akhir ini.

7. Semua teman – teman Sipil UNWIRA Kupang Angkatan 2008 : Andi

Kasenube, Om Wem Ngera, Om Forimas Fangidae, Om Borkem, Om Tomi,

I-8

Gus Jogo, Fidentus Tara (Aba Dhets), Riven Naikofi, Irwan Umbu Rada,

Petrus Sawu, Ramos Mosesda, Wanto Galus, Lia Sereh, Arnold Kapitan

Raya, Gusti Thei, Fandy Ngiso Sila, Lany Mao, Arlen Moa, Dian

Nurmansyah,Yohanes Naratobi, Jeferson Bili, Abe Muda, Roy Sairlay, Agnes

Tlonaen, Randy Rihi Nawa, Yanto Pandie, Kristo Seobele, Rony Nubatonis,

Grat Natung, Kristianim Djuang, Alex Lapenangga, Aris Molo, Umbu

Therez, Iron, Ka’ Flora, Rizh Tout, Walden Gultom, Marcel, Frans Marcal,

Mitu Quintao, Elu, Kalio, Nelito dan teman – teman seperjuangan Sipil 2008

lainnya (semuanya tanpa terkecuali) yang selama ini selalu bersama dari awal

semester sampai pada penyelesaian Tugas Akhir ini. Kebersamaa

8. Semua teman – teman di Teknik Sipil UNWIRA Kupang yang tak dapat

disebutkan satu persatu.

9. Tim Penelitian : Aba Dhets, Alex Lapenangga, Grat Natung, Abe Muda, Petrus

Sawu, Elton,Abang Luis dan Eman chapotta yang telah membantu selama

penelitian di Lokasi Pantai Oesapa Kota Kupang sehingga penulisan Tugas

Akhir ini dapat terselesaikan dengan baik.

10. Buat teman – teman MARAPHU : Ka’Ejo,Ka’ tono, Ka’ Jimy, Ka’Tian, Ino,

Arto Bole, Alan, Veky Tampani, Eman capotta dan Ma’a D’Johanis Juliant

yang telah memberikan dukungan dan doa sehingga Tugas Akhir ini dapat

terselesaikan.

Akhir kata, terima kasih atas segala bantuan, dukungan dan doa yang

telah diberikan. Penulis sangat menyadari bahwa tulisan ini masih jauh dari

kesempurnaan, untuk itu penulis mengharapkan segala kritik dan saran dengan

tujuan untuk penyempurnaan tulisan ini, agar dapat bermanfaat bagi kita semua.

Kupang, Juni 2015

I-9

ABSTRAK

ANALISIS JUMLAH ANGKUTAN SEDIMEN PADA PANTAI

(STUDI KASUS PANTAI OESAPA KECIL KOTA KUPANG)

Venanius Malo Wolla Zangu Ate¹, Dr. Ir. Susilawati C.L., MSc, HE ², Stefanus Ola

Demon, ST ³.

¹ Mahasiswa Fakultas Teknik Jurusan Teknik Sipil UNWIRA Kupang

²
,3
 Dosen Fakultas Teknik Jurusan Teknik Sipil UNWIRA Kupang

Fakultas Teknik Jurusan Teknik Sipil

Universitas Katolik Widya Mandira Kupang

Email : Venasiusmaghu.zanguate@yahoo.co.id

Pantai Oesapa Kota Kupang adalah daerah yang diperuntukkan bagi

kepentingan kawasan pemukiman, kawasan industri dan pertambangan, kawasan

rekreasi dan wisata, tempat mencari nafkah, pelabuhan, habitat bagi berbagai

organisme pantai, dimana merupakan salah satu daerah yang mengalami

kemunduran garis pantai. Tujuan penelitian ini adalah menghitung besarnya

gelombang, arus dan angkutan sedimen serta menganalisis pola angkutan sedimen

yang terjadi pada pantai Oesapa Kota Kupang. Data pada penelitian ini meliputi

data primer dan data sekunder. Data primer tersebut meliputi data sedimen dan

data kemiringan pantai. Data sekunder yang digunakan dalam penelitian ini

adalah data angin tahun 2003 – 2012 dan peta Nusa Tenggara Timur skala

1:2.600.000. Metode penelitian yang digunakan pada penellitian yaitu dengan

menggunakan rumus empiris. Berdasarkan hasil penelitian diketahui tinggi

gelombang pecah sebesar 2,83 m dan kecepatan arus sebesar 4,87 m/det yang

menimbulkan angkutan sedimen sepanjang pantai sebesar 0,71 m³/det. Pola

angkutan sedimen pada pantai Oesapa terdistribusi dari arah barat laut pantai

Oesapa sampai ke arah timur pantai Oesapa dan daerah pantai Oesapa didominasi

oleh sedimen jenis pasir halus dan pasir kasar.

Kata kunci : Pantai Oesapa, Gelombang, Arus, Angkutan Sedimen, Pola

Angkutan Sedimen.

mailto:Venasiusmaghu.zanguate@yahoo.co.id

I-10

ABSTRACT

ANALYSIS OF TOTAL SEDIMENT TRANSPORT ON THE BEACH (CASE

STUDY OF SMALL CITY BEACH Oesapa KUPANG)

Venanius Malo Wolla Zangu Ate¹, Dr. Ir. Susilawati CL, MSc, HE ², Stephen Ola

Demon, ST ³.

¹ Students of the Faculty of Engineering Department of Civil

Engineering UNWIRA Kupang

², 3 Faculty of Engineering Department of Civil Engineering UNWIRA Kupang

Faculty of Engineering Department of Civil Engineering

Widya Mandira Catholic University

Kupang Email:

Venasiusmaghu.zanguate@yahoo.co.id

Kupang is Oesapa beach area reserved for the benefit of residential areas, industrial

zones and mining, recreation and tourist areas, workplaces, ports, coastal habitat for

many organisms, which is one of the receding shoreline. And to prevent the process

continued, he built a beach buildings are expected to tackle the problems that lead

to the loss of coastal areas. However, coastal structures are built will have an impact

on the environment, namely the pattern of sediment transport that will happen.

The purpose of this study is to calculate the amount of waves, currents and sediment

transport as well as to analyze the pattern of sediment transport that occurs in

Oesapa coastal city of Kupang. Data in the study include primary data and secondary

data. Primary data includes sediment data and data coastal slope. Secondary data

used in this study is the wind data years 2003 - 2012 and East Nusa Tenggara map

scale of 1: 2,600,000. The method used in penellitian by using empirical formula.

Based on the survey results revealed a breaking wave height of 2.83 m and flow

velocity of 4.87 m / s which cause sediment transport along the coast by 0.71 m³ /

sec. Sediment transport pattern in distributed Oesapa coast of the northwest coast

Oesapa up to the east coast Oesapa and Oesapa coastal areas dominated by

sedimentary type of fine sand and coarse sand.

Keywords: Oesapa Beach, waves, currents, sediment transport, sediment transport

pattern.

mailto:Venasiusmaghu.zanguate@yahoo.co.id

I-11

DAFTAR ISI

LEMBARAN JUDUL

LEMBARAN PENGESAHAN

KATA PENGANTAR

DAFTAR ISI.. i

DAFTAR GAMBAR.. iv

DAFTAR TABEL...v

BAB I. PENDAHULUAN...I-1

1.1. Latar Belakang...I-1

1.2. Rumusan Masalah..I-3

1.3. Tujuan Penelitian...I-3

1.4. Manfaat Penelitian...I-3

1.5. Pembatasan Masalah..I-4

1.6. Keterkaitan Dengan Penelitian Terdahulu.......................................I-4

BAB II. LANDASAN TEORI...II-1

2.1. Umum...II-1

2.2. Defenisi Pantai..II-1

2.3. Aspek Hidro-Oseanografi...II-2

2.3.1. Angin...II-2

2.3.2. Fetch..II-3

2.3.3. Peramalan Gelombang Di Laut Dalam...............................II-4

I-12

2.3.4. Klasifikasi Gelombang Menurut Kedalaman Relatif...........II-5

2.3.5. Perkiraan Gelombang dengan Periode Ulang......................II-6

2.3.6. Refraksi Gelombang..II-7

2.3.7. Gelombang Pecah..II-8

2.3.8. Kenaikan Muka Air Karena Gelombang (Wave Set – up) II-11

2.3.9. Kenaikan Muka Air Karena Angin (Wind set – up)II-11

2.3.10. Arus...II-12

2.4. Aspek Geomorfologi...II-13

2.4.1. Bentuk Pantai...II-13

2.4.2. Sifat-sifat Sedimen Pantai...II-14

2.5. Angkutan Sedimen Pantai...II-16

2.5.1. Mekanisme Angkutan Sedimen Pantai..............................II-16

2.5.2. Mekanisme Gerakan Sedimen...II-16

2.5.3. Proses Erosi, Pengangkutan dan Pengendapan..............II-17

2.5.4. Angkutan Sedimen Menuju-Meninggalkan Pantai........II-17

2.5.5. Angkutan Sedimen Sepanjang Pantai............................II-20

2.6. Pola Angkutan Akibat Adanya Bangunan Pantai.........................II-22

2.6.1. Dinding Pantai atau Revetment...II-22

2.6.2. Groin...II-22

2.6.3. Jetty...II-23

2.6.4. Bangunan Pemecah Gelombang/Breakwater...................II-24

I-13

BAB III.METODE PENELITIAN...III-1

3.1. Data ...III-1

3.1.1. Jenis Data.. ..III-1

3.1.2.. Sumber Data...III-1

3.1.3. Jumlah Data..III-1

3.1.4. Cara Pengambilan Data..III-2

3.1.5. Waktu Pengambilan Data...III-3

3.2. Proses Pengolahan Data..III-3

 3.2.1.Diagram Alir...III-3

3.2.2. Penjelasan Diagram Alir...III-4

BAB IV.ANALISIS DAN PEMBAHASAN..IV-1

4.1. Pengambilan Data..IV-1

4.1.1. Kronologis Pengambilan Data...IV-1

4.1.2. Data...IV-1

4.2. Analisa Data..IV-6

4.2.1. Angin...IV-6

4.2.2. Konversi Kecepatan Angin...IV-7

4.2.3. Menghitung Faktor Tegangan Angin..................................IV-8

4.2.4. Menghitung Fetch..IV-9

4.2.5. Menghitung Tinggi Gelombang (Hs) dan Periode

 Gelombang (Ts)...IV-10

I-14

4.2.6. Menghitung Tinggi Gelombang (Hsr) dan Periode

 Gelombang (Tsr) dengan Kala Ulang...............................IV-11

4.2.7. Menghitung Refraksi...IV-15

4.2.8. Menghitung Tinggi Gelombang Pecah (Hb) dan Kedalaman

 Gelombang Pecah (db)..IV-17

4.2.9.Kenaikan Muka Air Karena Gelombang (Wave Set-Up)..IV-19

4.2.10.Kenaikan Muka Air Karena Angin (Wind Set-Up)..........IV-20

4.2.11.Menghitung Arus..IV-21

4.2.12.Menghitung Angkutan Sedimen Sepanjang Pantai..........IV-22

4.2.13.Menghitung Angkutan Sedimen Menuju-Meninggalkan

 Pantai..IV-23

4.3. Analisis dan Pembahasan Jumlah Angkutan Sedimen................IV-26

BAB V. PENUTUP..V-1

5.1. Kesimpulan..V-1

5.2. Saran..V-1

DAFTAR PUSTAKA...vi

LAMPIRAN

I-15

DAFTAR GAMBAR

Gambar 1.1. Kondisi Pantai Oesapa kecil...I-1

Gambar 1.2. Pengaruh Abrasi Terhadap Bangunan Pantai.................................I-2

Gambar 1.3. Lokasi penelitian Pantai Oesapa Kecil...I-3

Gambar 2.1. Definisi dan Batasan Pantai...II-1

Gambar 2.2. Mawar Angin...II-2

Gambar 2.3. Hubungan Kecepatan Angin di Laut dan Darat............................II-3

Gambar 2.4. Fetch..II-4

Gambar 2.5. Grafik Peramalan Gelombang...II-4

Gambar 2.6. Penentuan Tinggi Gelombang Pecah..II-10

Gambar 2.7. Penentuan Kedalaman Gelombang Pecah...................................II-10

Gambar 2.8. Kenaikan Muka Air Karena Gelombang (Wave Set – up)..........II-11

Gambar 2.9. Muka Air Laut Karena Badai..II-12

Gambar 2.10. Mekanisme Gerakan Sedimen...II-17

Gambar 2.11. Transpor Sedimen Sepanjang Pantai...II-21

Gambar 2.12. Groin Tunggal dan Perubahan pada Pantai yang Ditimbulkan...II-23

Gambar 2.13. Pengaruh Pembangunan Jetty Terhadap Pantai di Sekitarnya....II-24

Gambar 2.14. Pemecah Gelombang (Breakwater) Lepas Pantai.......................II-25

Gambar 2.15. Pemecah Gelombang (Breakwater) Sambung Pantai..................II-25

Gambar 4.1. Kondisi Daerah Sekitar Pantai Oesapa..IV-2

Gambar 4.2. Pengaruh Abrasi pada Bangunan Pantai......................................IV-2

Gambar 4.3. Titik Lokasi Pengambilan Data Sampel Sedimen.......................IV-3

I-16

Gambar 4.4. Proses Pengambilan Sampel Material pada Titik P1...................IV-3

Gambar 4.5. Proses Pengambilan Sampel Material pada Titik P2...................IV-4

Gambar 4.6. Proses Pengambilan Sampel Material pada Titik P3...................IV-4

Gambar 4.7. Lokasi Pengambilan Data Kemiringan Pantai.............................IV-5

Gambar 4.8. Proses Pengukuran Kemiringan Pantai..IV-5

Gambar 4.9. Diagram Mawar Angin/Wind Rose Tahun 2003.........................IV-7

Gambar 4.10. Hubungan Kecepatan Angin di Laut dan Darat.........................IV-8

Gambar 4.11. Penentuan Nilai Hs dan Ts..IV-11

Gambar 4.12. Penentuan Nilai Hb/H’0..IV-18

Gambar 4.13. Penentuan Nilai db/Hb..IV-18

Gambar 4.14. Grafik Angkutan Sedimen Sepanjang Pantai dengan Periode

Ulang...IV-23

Gambar 4.15. Mekanisme Gerakan Sedimen (x,z)di Pantai Oesapa................IV-29

Gambar 4.16. Pola Sebaran Sedimen di Pantai Oesapa...................................IV-30

Gambar 4.17. Mekanisme Gerakan Sedimen (x,y) di Pantai Oesapa..............IV-30

I-17

DAFTAR TABEL

Tabel 1.1. Daftar Nama Peneliti Terdahulu...I-4

Tabel 2.1. Klasifikasi ukuran butir dan sedimen..II-15

Tabel 2.2. Rumus transpor sedimen sepanjang pantai......................................II-21

Tabel 4.1. Prosentase Data Kecepatan dan Arah Angin Tahun 2003 – 2012...IV-6

Tabel 4.2. Kecepatan Angin Maksimum di Darat...IV-7

Tabel 4.3. Kecepatan Angin di Laut..IV-8

Tabel 4.4. Faktor Tegangan Angin (UA)..IV-9

Tabel 4.5. Perhitungan Nilai Fetch Efektif Arah Barat Laut.............................IV-9

Tabel 4.6. Tinggi Gelombang (HS) dan Periode Gelombang (TS) Arah Barat

 Laut.. ..IV-11

Tabel 4.7. Data Tinggi Gelombang Signifikan Arah Barat Laut.....................IV-11

Tabel 4.8. Perhitungan Parameter A dan B untuk Tinggi Gelombang............IV-12

Tabel 4.9. Hasil Perhitungan Tinggi Gelombang (Hsr) dalam Periode

 Ulang..IV-14

Tabel 4.10.Perhitungan Parameter A dan B untuk Periode Gelombang..........IV-14

Tabel.4.11.Hasil Perhitungan Periode Gelombang (Tsr) dalam Periode

Ulang..IV-15

Tabel 4.12.Rekapitulasi Tinggi dan Periode Gelombang dalam Periode

 Ulang... IV-15

Tabel 4.13.Rekapitulasi Perhitungan Refraksi, Tinggi dan Kedalaman Gelombang

I-18

 Pecah dengan Periode Ulang..IV-19

Tabel 4.14.Hasil Perhitungan Wave Set-Up dengan Periode Ulang................IV-20

Tabel 4.15. Rekapitulasi Hasil Perhitungan Wind Set-Up dengan Periode

Ulang..IV-21

Tabel 4.16.Rekapitulasi Hasil Perhitungan Arus dengan Periode Ulang.........IV-21

Tabel 4.17.Rekapitulasi Perhitungan Angkutan Sedimen Sepanjang Pantai...IV-22

Tabel 5.1. Besarnya Gelombang, Arus dan Angkutan Sedimen Sepanjang

Pantai..V-1

I-19

 “ANALISIS JUMLAH ANGKUTAN SEDIMEN PADA PANTAI”

(STUDI KASUS PANTAI OESAPA KECIL KOTA KUPANG)

VENANSIUS M. W. ZANGU ATE

211 08 059

