[image: image1.wmf]i

L

i

n

N

Leq

1

,

0

10

1

log

10

å

=

[image: image10.emf]Tekanan Suara (Lp), dBA

86,0 84,0 82,0 80,0 78,0 76,0 74,0 72,0

Frekuensi

5

4

3

2

1

0

[image: image11.wmf]LEGENDA

s

M

M

M

M

s

s

s

M

s

M

M

s

k

s

s

M

Jalan Raya Cengkeh

Titik Sampling Sumber

K

Kantor Lurah

M

s

Sekolah

Bangunan Rumah

Jalan Pemukiman

Mesjid/ Mushalla

Batas Kelurahan

Ke Solok

Dari Padang

B

S

T

U

Jl. Cengkeh

SKALA

NON SKALA


[image: image12.wmf]LEGENDA

Kec. Lubuk Kilangan

P. Toran

P. Bindalang

P. Pandan

P. Sibunta

P. Air

P.Setan Kecil

TELUK BUNGUS

P.Pasir Gadang

P.Bintangur

P.Sirandah

P.Sinyaru

P.Pagang

P.Sikuai

P.Ular

P.Persumpahan

P.Sironjong

P. Kasik

Kec. Bungus Teluk Kabung

Kec. Padang Timur

Kec. Nanggalo

DATI II PARIAMAN

Kec. Padang Barat

P.Pisang

P.Pisang Ketek

Kec. Padang Utara

Kec. Padang Selatan

M

P.Sao

Kec. Kuranji

Kec. Lubuk Begalung

Kec. Koto Tangah

DATI II PESISIR SELATAN

DATI II SOLOK

Kec. Pauh

SKALA

0

0.5

1

1.5

2

Km

B

S

T

U

[image: image13.emf]Tekanan Suara (Lp), dBA

74,0 72,0 70,0 68,0 66,0

Frekuensi

3,5

3,0

2,5

2,0

1,5

1,0

,5

0,0

[image: image14.png]famm.n B

2

Zn Tm

3m


ANALISIS KORELASI PERSENTASE KENDARAAN BERAT, ARUS DAN KECEPATAN KENDARAAN TERHADAP KEBISINGAN LALU LINTAS JALAN PADA JALAN 4/2D DI JALAN RAYA CENGKEH KOTA PADANG
Suarni Saidi Abuzar1,Juliana Lestari2
1) Laboratorium Udara Jurusan Teknik Lingkungan Fakultas Teknik Universitas Andalas

2) Alumni Jurusan Teknik Lingkungan Fakultas Teknik Universitas Andalas
Abstract

This research is on the Jalan Raya Cengkeh that is one of 4/2 D type and have a purpose to know percent correlation analysis of heavy vehicles, streams and vehicles velocity toward noise level in 4/2 street on the road of Cengkeh. So, this research hoping became some consider for the people in chart to solving traffic noise level problem. From the preliminary survey known that the middle point is the best point to doing the research in next survey. From the survey result known that noise level pressure value (Lp)= 56,4 until 100,9 dB(A) and noise equivalent value (Leq)= 70,78 until 95,13 dB(A). In another heavy vehicle percent (P)= 4,76 until 28,57 %, vehicles stream (Q)= 1020 until 2640 vehicle/hour and means vehicles velocity (V)= 33,33 until 46,92 km/hour. Regression Analysis between P with Leq has polinom relation with R2= 0,2995 that mean has a weak correlation, But between Q with Leq has polinom relation with R2= 0,6693 that mean has a strong correlation, and between V with Leq has polinom relation with R2= 0,5123 and also mean has a strong correlation. The choice mathematic model is multilinier logaritmic with two variables are stream vehicles (Q), means velocity vehicles (V), the form is 


Y     = -89,579 + 17,353 Ln (Q) + 12,579 Ln (V), R2   = 0,688, 


           with  1020  < Q < 2640 and 33,33  < V < 46,92
Keywords:  Noise level pressure value, equivalent noise level value, streams, vehicles  speed
1.   Pendahuluan

Perkembangan pembangunan jalan akan dapat menyebabkan meningkatnya arus lalu lintas kendaraan. Hal ini jika tidak ditangani dengan baik dapat menimbulkan dampak negatif. Dampak negatif yang cenderung berkembang dengan cukup memprihatinkan dalam bidang transportasi adalah pencemaran udara dan suara  (kebisingan) akibat lalu lintas terutama di jalan raya perkotaan, apalagi dengan semakin meningkatnya arus lalu lintas dan dengan permasalahannya. 

Oleh sebab itu maka dilakukan penelitian tentang korelasi persentase kendaraan berat, arus dan kecepatan kendaran terhadap kebisingan lalu lintas pada salah satu tipe jalan di perkotaan yaitu pada jalan 4 lajur 2 arah terbagi (4/2 D) di Jalan Raya Cengkeh yang terletak di Jalan Padang-Indarung Km 7 Kota Padang. Selain karena terdapat jumlah pemukim-an yang banyak, alasan pemilihan Jalan Raya Cengkeh sebagai lokasi studi adalah karena merupakan salah satu jalan yang dilalui oleh angkutan kota (bus kota dan angkot), bus-bus Antar Kota Dalam Provinsi (AKDP) dan Antar Kota Antar Provinsi (AKAP), kendaraan pribadi, juga truk-truk pengangkut barang. Sehingga dengan adanya penelitian ini diharapkan dapat menjadi bahan pertimbangan bagi pihak terkait didalam menangani permasalahan kebisingan lalu lintas tersebut.

Suara atau bunyi secara fisis merupakan penyimpangan tekanan, pergeseran partikel dalam medium elastis misalnya udara. Secara fisiologis merupakan sensasi yang timbul akibat propagasi energi getaran dari suatu sumber getar yang sampai ke gendang telinga (Doelle, 1993). Pada  jalan raya, jenis bising yang sering ditemui adalah bising terputus-putus (Intermitten Noise), tingkat kebisingan naik dan turun dengan cepat saat suatu kendaraan lewat. Berdasarkan pola penyebarannya, bising lalu lintas ini tergolong bising dengan sumber garis (Line Source) [Hassal dan Zaveri, 1998] dalam Azwansyah (2002)). Intensitas berbanding terbalik dengan jarak, ekivalen dengan penurunan tingkat suara 3 dB setiap pertambahan jarak dua kalinya.
Sistem penilaian kebisingan menurut Davis dan Cornwell (1991) menganggap perlu adanya suatu penilaian (rating system), pembacaan dengan skala A atau dB(A) sangat baik dalam membaca hubungan antara pengaruh kebisingan terhadap kehilangan pendengaran pada manusia. Teknik perhitungan kebisingan dinyatakan dengan Persamaan 1 untuk data terdistribusi tidak normal  [Davis dan Cornwell, 1991]:

[image: image18.wmf]LEGENDA

Kec. Lubuk Kilangan

P. Toran

P. Bindalang

P. Pandan

P. Sibunta

P. Air

P.Setan Kecil

TELUK BUNGUS

P.Pasir Gadang

P.Bintangur

P.Sirandah

P.Sinyaru

P.Pagang

P.Sikuai

P.Ular

P.Persumpahan

P.Sironjong

P. Kasik

Kec. Bungus Teluk Kabung

Kec. Padang Timur

Kec. Nanggalo

DATI II PARIAMAN

Kec. Padang Barat

P.Pisang

P.Pisang Ketek

Kec. Padang Utara

Kec. Padang Selatan

M

P.Sao

Kec. Kuranji

Kec. Lubuk Begalung

Kec. Koto Tangah

DATI II PESISIR SELATAN

DATI II SOLOK

Kec. Pauh

SKALA

0

0.5

1

1.5

2

Km

B

S

T

U

.....................(1)

Sedangkan persamaan untuk data terdistribusi normal 
Leq = L50 + {(L10  - L90)2 / 56) .............(2)

Posisi standar ketinggian mikrofon adalah 1,20 m di atas tanah dengan posisi diafragma horizontal. Alat harus terletak 1 m bila berhadapan dengan permukaan dinding vertikal. 

Cara menentukan besarnya jumlah sampel adalah dengan Normality Sampling [Sudjana, 2002]:


[image: image2.wmf](

)

(

)

d

z

2

2

2

2

a

h

s

=

……............….....(3)

dimana: 

( 
= Jumlah data 

σ 
= Standar deviasi

d = Selisih rata-rata sampel dan rata-rata   populasi

z = Luas  daerah  di bawah kurva normal. (z = 1,96 tingkat kepercayaan 95 %)

Segugus data dikatakan normal (terdistribusi normal) apabila jumlah data diatas dan dibawah rata-rata adalah sama. Derajat taksimetri ini dikenal dengan ukuran kemiringan/skewness dengan menggunakan persamaan :


[image: image3.wmf]aku

simpanganb

Median

Mean

Skewness

)

(

3

-

=

.....(4)

            Analisis regresi adalah teknik statistik untuk membuat model dan menyelidiki hubungan antara dua variabel atau lebih [Wallpole, 1997]:
Y =  a + bx  +  (…...............(5)        

[image: image4.wmf]å

å

-

å

å

å

-

=

=

=

=

=

=

N

i

N

i

N

i

N

i

N

i

x

t

N

x

x

Y

x

xY

N

b

1

1

2

2

1

1

1

)

(

)

(

)

(

……….....…..(6)


[image: image5.wmf]N

x

b

N

x

Y

a

N

i

N

i

å

-

å

=

=

=

1

1

)

(

…………………......…….(7)

Regresi dengan variabel terikat yang lebih dari dua dikatakan regresi berganda. Dalam bahasan ini dimunculkan istilah multilinier adalah bahwa dalam pengerjaannya dilakukan sesuai prosedur kerja regresi linier dengan varibel terikat lebih dari dua [Wallpole, 1997]:
  Y =  b0 + b1x1  + ....+ bkxk + (………......(8)

SPSS (Statistical Product and Service Solution) merupakan salah satu software khusus statistik yang paling populer dan banyak dipakai dapat digunakan untuk mengolah data statistik deskriptif maupun induktif. Software yang digunakan pada pengolahan data ini adalah SPSS versi 11,5. Software ini dikeluarkan group Microsoft Inc, edisi terbarunya adalah SPSS 12.
Adapun tujuan penelitian ini adalah untuk:

1. Mengetahui tingkat kebisingan yang ditimbulkan oleh arus lalu lintas (sumber) pada jalan 4 lajur 2 arah terbagi (4/2 D);

2. Menentukan korelasi antara persentase kendaraan berat, arus, dan kecepatan kendaraan terhadap tingkat kebisingan yang ditimbulkan di sumber.


Sedangkan manfaat dari penelitian korelasi persentase kendaraan berat, arus dan kecepatan terhadap kebisingan ini adalah:

1. Untuk menambah pengalaman dan wawasan dibidang Teknik Lingkungan khususnya tentang pengukuran tingkat kebisingan;

2. Sebagai pendekatan dalam memperkirakan tingkat kebisingan yang terjadi pada lokasi yang lain dengan karakteristik yang hampir sama;

3. Agar dapat digunakan oleh pihak terkait untuk menetapkan kebijakan yang berhubungan dengan kebisingan jalan raya. Sehingga diharapkan ada pertimbangan dalam pembangunan dan pengembangan jalan.
2.   Metodologi Penelitian
Pelaksanaan penelitian ini dilaksanakan dalam beberapa tahap yakni: 

1. Studi pendahuluan, dilakukan sebelum pelaksanaan penelitian. Studi pendahuluan mencakup pengenalan daerah studi dan penentuan titik sampling.
2. Pelaksanaan penelitian, data yang akan diambil di lapangan pada studi korelasi adalah tingkat tekanan suara (Lp) di sumber, arus kendaraan, kecepatan kendaraan, geometrik. Berikut sketsa posisi titik-titik sampling:

[image: image15.emf]Tekanan Suara (Lp), dBA

74,0 72,0 70,0 68,0 66,0

Frekuensi

3,5

3,0

2,5

2,0

1,5

1,0

,5

0,0


Gambar 1.  Sketsa Posisi Titik Sampling

Pengolahan data menggunakan persama-an (1), (2), (3), (4), (5), (6), (7) dan (8). Sedangkan analisis perhitungan-nya menggunakan bantuan program komputer yaitu SPSS versi 11,5 dan Microsoft Excel.
3.   Hasil Dan Pembahasan

Berikut dibawah ini adalah profil melintang Jalan Raya Cengkeh:

[image: image16.emf]Tekanan Suara (Lp), dBA

86,0 84,0 82,0 80,0 78,0 76,0 74,0 72,0

Frekuensi

5

4

3

2

1

0


Gambar 2. Profil Melintang Jalan Raya
 
          Cengkeh

Peta situasi dan lokasi daerah penelitian dapat dilihat pada gambar 3 dan gambar 4. Kecendrungan pada titik 2 nilai Lp-nya lebih tinggi dari titik 1 (kiri) dimana selisihnya sebesar 0,2 dB. Begitu juga dengan selisih titik 2 dan 3. Kecenderungan pada titik 2 nilai Lp-nya lebih tinggi dari titik 3 (kanan) dimana selisihnya sebesar 0,2-1,0dB. Tetapi bila dibandingkan titik 1 dengan titik 3, maka kecenderungan yang terjadi adalah bahwa titik 1 (kiri) nilai Lp-nya lebih kecil dari pada titik 3. 

Tetapi ini tidak terlalu signifikan karena dari 24 data, terdapat 11 nilai Lp titik 1 lebih rendah dari titik 3, dan 13 nilai Lp titik 3 lebih rendah dari titik 1. Dimana selisihnya sebesar 0,1-10,0dB. Penyebab selisih yang besar ini disebabkan oleh adanya kendaraan dengan efisiensi mesin yang berbeda, ada yang rendah dan ada yang tinggi maka Lp yang dihasilkan akan sangat berbeda dengan 2 kendaraan yang berjalan dengan efisiensi mesin yang tinggi. Nilai Lp hasil pengukuran ini dapat dilihat pada tabel 1 berikut.

Tabel 1. Nilai Minimum dan Maksimum 
 Tingkat Tekanan Bunyi (Lp)

	No
	Jam Pengukuran (WIB)
	Maksimum (dBA)
	Minimum (dBA)

	1
	06.30 sampai 08.30 
	92,0
	56,4

	2
	11.30 sampai 13.30 
	99,0
	62,3

	3
	16.15 sampai 18.15 
	100,9
	63,8


Uji normalitas ini perlu dilakukan untuk menentukan rumus yang akan dipakai dalam menghitung Leq. Berikut contoh kurva distribusi frekuensi untuk Lp data 1 terdistribusi normal yang merupakan output SPSS versi 11,5 adalah:

[image: image17.wmf]LEGENDA

s

M

M

M

M

s

s

s

M

s

M

M

s

k

s

s

M

Jalan Raya Cengkeh

Titik Sampling Sumber

K

Kantor Lurah

M

s

Sekolah

Bangunan Rumah

Jalan Pemukiman

Mesjid/ Mushalla

Batas Kelurahan

Ke Solok

Dari Padang

B

S

T

U

Jl. Cengkeh

SKALA

NON SKALA


Gambar 3. Kurva Distribusi Data 1

Sedangkan contoh kurva distribusi frekuensi untuk data  Lp 2 yang tidak terdistribusi normal yang merupakan output SPSS versi 11,5 adalah:


Gambar 6. Kurva Distribusi Data 2

Terdapat hubungan yang lemah antara persentase kendaraan berat dengan Leq dimana R2 kurang dari 0,5. Fungsi yang terpilih adalah polynomial yang memiliki R2 paling besar yaitu 0.2995. Hasil analisisnya adalah

Y = -0.0491P2 + 1.8483P + 66.346 dengan R2 = 0.2995.......................(9)

dimana :  Y = Leq (dB(A))

         P = Persentase kendaraan (%), dengan  harga   4,76<P<28,57

Hasil analisis hubungannya adalah:

Y = -6E-06Q2 + 0.0342Q + 46.772 dengan    

        R2 = 0.6693..............................(10)
dimana :  Y = Leq (dB(A))

         Q = Arus kendaraan (kend/jam), dengan   harga  1020<Q<2640

Hubungan antara  kecepatan rata-rata kendaraan dengan Leq menghasilkan nilai R2 yang melebihi 0,5, yaitu 0.5123 dan fungsi yang terpilih adalah polynomial. Kecenderungan dari hubungan tersebut adalah semakin besar kecepatan rata-rata kendaraan maka tingkat kebisingan (Leq) semakin meningkat. Hasil analisis hubungannya adalah

Y = -0.042V2 + 4.345V – 23.003 dengan R2 
   = 0.5123..……………………….................(11)

dimana : Y = Leq (dB(A))

              V = Kecepatan rata-rata   kendaraan (km/jam), dengan harga  33,33<V<46,92

Hubungan persentase kendaraan ringan dengan Leq dapat dilihat pada tabel 2 berikut.

Tabel 2. Persamaan Persentase Kendaraan 
             Ringan Terhadap Leq

	Jenis Kendaraan
	Persamaan
	R2

	sepeda motor
	Y = -0.004 X2 + 0.2483 X + 78.992
	0.0764

	mobil penumpang
	Y = -0.0031 X2 + 0.1599 X + 79.796
	0.0032

	Sedan
	Y = -0.0076 X2 + 0.1436 X + 81.255
	0.0079

	mobil box
	Y = -0.0297 X2 + 0.1208 X + 81.768
	0.0160

	pick up
	Y = -0.0138 X2 + 0.2965 X + 80.662
	0.0276

	Jeep
	Y = -0.0118 X2 + 0.1395 X + 81.53
	0.0054


dimana:  Y= Kebisingan Ekivalen (dBA)

  X= Persentase Kendaraan ringan, (%)

Berikut dibawah ini ditampilkan tabel 3 tentang statistik deskriptif.
Tabel 3. Statistik Deskriptif

	Variabel
	Mean
	Standar Deviasi
	N

	LEQ
	81,6747
	3,92557
	186

	KEC
	38,5240
	2,72333
	186

	KB
	13,9301
	4,08166
	186

	ARUS
	1386,4516
	220,29290
	186


Rata-rata (mean) Leq (dengan jumlah data 186 buah) adalah 81,6747 dBA dengan standar deviasi 3,92557 dBA. Rata-rata kecepatan (dengan jumlah data 186 buah) adalah 38,5240 km/jam dengan standar deviasi 2,72333 km/jam. 

Rata-rata persentase kendaraan berat (dengan jumlah data 186 buah) adalah 13,9301 % dengan standar deviasi 4,08166 %. Rata-rata arus (dengan jumlah data 186 buah) adalah 1386,4516 kendaraan/jam dengan standar deviasi 220,29290 kendaraan/jam. Penggunaan standar deviasi untuk menilai dispersi rata-rata dari sampel. Nilai rata-rata Leq menjadi rata-rata ± 2 standar deviasi = 81,6747 dBA ± (2 x 3,92557)= 73,82356 sampai 89,52584 dBA. 

Kedua batas angka yang berbeda jauh dengan nilai minimum dan maksimum Leq yaitu 70,8 dan 95,1 dBA ini membuktikan bahwa sebaran data adalah kurang baik. Rata-rata ± 2 standar deviasi = 38,5240 km/jam ± (2 x 2,72333)= 33,07734 sampai 43,97066 km/jam. Kedua batas angka yang berbeda  tipis dengan nilai minimum kecepatan yaitu 33,33 km/jam dan berbeda jauh dengan nilai maksimum kecepatan yaitu 46,92 km/jam, ini membuktikan bahwa sebaran data adalah kurang baik. 

Rata-rata ± 2 standar deviasi = 13,9301 % ± (2 x 4,08166)= 5,76678 % sampai 22,09342 %. Kedua batas angka yang berbeda tipis dengan nilai minimum persentase kendaraan berat yaitu 5% dan berbeda jauh dengan nilai maksimum persentase kendaraan berat yaitu 29%, ini membuktikan bahwa sebaran data adalah kurang baik. 

Rata-rata ± 2 standar deviasi =1386,4516 kendaran/jam ± (2 x 220,2929)= 945,8658 sampai 1827,0374 kend./jam. Berikut dibawah ini ditampilkan tabel 4 hasil korelasi.
Tabel 4. Hasil Korelasi

	Parameter
	LEQ
	KEC
	KB
	ARUS

	Pearson Correlation
	LEQ
	1,000
	0,709
	0,466
	0,799

	
	KEC
	0,709
	1,000
	0,514
	0,741

	
	KB
	0,466
	0,514
	1,000
	0,536

	
	ARUS
	0,799
	0,741
	0,536
	1,000

	Sig/P-Value
	LEQ
	-
	0,000
	0,000
	0,000

	
	KEC
	0,000
	-
	0,000
	0,000

	
	KB
	0,000
	0,000
	-
	0,000

	
	ARUS
	0,000
	0,000
	0,000
	-


Besar hubungan antara variabel Leq dengan kecepatan yang dihitung dengan koefisien korelasi adalah 0,709, dan Leq dengan arus adalah 0,799. Sedangkan Leq dengan persentase kendaraan berat adalah 0,466. Ini menunjukkan bahwa variabel arus dan kecepatan lebih berpengaruh terhadap Leq dibandingkan dengan persentase kendaraan berat. Hal ini menandakan adanya multikolinieritas, atau korelasi diantara variabel bebas. 

Tingkat signifikansi koefisien korelasi satu sisi dari output (diukur dari probabilitas) menghasilkan angka 0,000 atau praktis 0. Oleh karena probabilitas jauh dibawah 0,05, maka korelasi diantara variabel Leq dengan persentase kendaraan berat, arus dan kecepatan sangat nyata. Berikut ini ditampilkan tabel 5 tentang kesimpulan model matematis.
Tabel 5. Kesimpulan Model

	Model
	R
	R Square
	Adjusted 

R Square
	SEE

	1
	0,818
	0,669
	0,664
	2,27602


Tabel tersebut menghasilkan R (nilai korelasi) = 0,818 lebih besar dari 0,5, berarti variabel arus kendaraan, kecepatan rata-rata kendaraan dan persentase kendaraan berat secara bersamaan memiliki hubungan yang erat terhadap tingkat kebisingan (Leq). Angka R square adalah 0,669. 

Hal ini berarti 66,9% Leq bisa dijelaskan oleh variabel arus kendaraan, kecepatan rata-rata kendaraan dan persentase kendaraan berat. Sedangkan sisanya 33,1% dijelaskan oleh sebab-sebab yang lain. 

Standard Error of Estimate adalah 2,27602 dBA, angka ini lebih kecil dibandingkan dengan analisis standar deviasi sebelumnya yaitu sebesar 3,92557 dBA

1. Analisis Regresi Multilinier Biasa

Berikut ini ditampilkan tabel 6 tentang hasil pengujian terhadap variabel persentase kendaraan berat, arus, dan kecepatan

Tabel 6. Hasil Pengujian Terhadap Variabel 
             Persentase Kendaraan Berat, Arus, 
             dan Kecepatan

	Variabel
	Koefisien
	SE
	t Stat
	Sig/P-value

	Intercept
	52,35300
	2,638
	19,849
	0,0000

	Arus
	0,001074
	0,001
	9,146
	0,0000

	Kecepatan
	0,371000
	0,093
	3,966
	0,0000

	% Kendaraan berat
	0,001022
	0,050
	0,206
	0,8370


Pada kolom t statistik dari tabel di atas terlihat bahwa nilai t statistik untuk  variabel bebas arus dan kecepatan lebih besar dari nilai t tabel = 1,645, kecuali persentase kendaraan berat. Hal ini menunjukkan bahwa konstanta/ variabel bebas arus dan kecepatan mempunyai pengaruh secara signifikan terhadap variabel terikat. 

Sedangkan pada kolom P-value terlihat bahwa untuk variabel bebas arus, kecepatan dan konstanta memiliki P-value kurang dari 0,05 ini menunjukkan bahwa  variabel bebas  arus, kecepatan rata-rata dan konstanta berpengaruh nyata terhadap variabel terikat Leq. 

Sedangkan persentase kendaraan berat pengaruhnya kurang nyata. Model matematis yang diperoleh dari analisis regresi multilinier ini adalah:

[image: image6.wmf]......(12)

..........

..........

0.669.....

R

dengan

P

0.001022

V

0.371

Q

0.001074

52.353

Y

2

=

+

+

+

=


dimana:

Y 

= Leq (dB(A))

Q
= Arus kendaraan (kendaraan/jam),


   dengan  harga  1020<Q<2640

V
= Kecepatan rata-rata kendaraan


(km/jam),  dengan harga  33,33


<Q< 46,92

P 
= Persentase kendaraan (%),


   dengan harga  4,76<Q<28,57

Konstanta sebesar 52,353 menyatakan bahwa jika tidak ada persentase kendaraan berat, arus dan kecepatan, maka Leq adalah 52,353 dBA.Koefisien regresi Q sebesar 0,001074 menyatakan bahwa setiap penambahan (karena tanda +) 1 kendaraan/jam, maka akan meningkatkan Leq sebesar     0,001074 dBA. 

Koefisien regresi V sebesar 0,371 menyatakan bahwa setiap penambahan (karena tanda +) kecepatan 1 km/jam, maka akan meningkatkan Leq sebesar 0,371 dBA. Koefisien regresi P sebesar 0,001022 menyatakan bahwa setiap penambahan (karena tanda +) kendaraan berat 1 %, maka akan meningkatkan Leq sebesar 0,001022 dBA.

2.  Analisis Regresi Multilinier Logaritma

Berikut ini ditampilkan tabel 7 tentang hasil pengujian terhadap variabel persentase kendaraan berat, arus, dan kecepatan multilinier logaritma.

Tabel 7. Hasil Pengujian Terhadap Variabel 
             Persentase Kendaraan Berat, Arus, 
            dan Kecepatan Multilinier Logaritma

	Variabel
	Konstanta
	SEE
	Uji  t
	P- Value

	Intercept
	-89,5850
	10,3980
	-8,6160
	0,0000

	Ln Arus
	17,3530
	3,6000
	3,4940
	0,0010

	Ln Kecepatan
	12,5800
	1,7310
	10,0250
	0,0000

	Persen Kendaraan berat
	-5,981x10-5
	0,0480
	-0,0010
	0,9990


Pada kolom t statistik dari tabel di atas terlihat bahwa nilai mutlak t statistik untuk variabel bebas arus dan kecepatan lebih besar dari nilai t tabel = 1,960 kecuali persentase kendaraan berat. Hal ini menunjukkan bahwa konstanta/ variabel bebas arus dan kecepatan mempunyai pengaruh secara signifikan terhadap variabel terikat. 

Sedangkan persentase kendaraan berat mempunyai pengaruh yang kurang signifikan terhadap variabel terikat. Sedangkan pada kolom P-value terlihat bahwa untuk variabel bebas arus, kecepatan dan konstanta memiliki P-value kurang dari 0,05 ini menunjukkan bahwa variabel bebas  arus, kecepatan rata-rata dan konstanta berpengaruh nyata terhadap variabel terikat Leq. Sedangkan persentase kendaraan berat pengaruhnya kurang nyata. Model matematis dari analisis regresi multilinier logaritma ini adalah:


[image: image7.wmf]..(13)

..........

..........

..........

..........

..........

0.682.....

R

dengan

P)

(

10

981

,

5

V)

(

580

,

12

Q)

(

373

,

17

585

,

89

Y

2

5

=

-

+

+

-

=

-

x

Ln

Ln


dimana: 

Y
= Leq (dB(A))

Q
= Arus kendaraan (kendaraan/jam),


   dengan  harga  1020<Q<2640

V = Kecepatan rata-rata kendaraan


   (km/jam), dengan harga


   33,33<Q<46,92

P = Persentase kendaraan (%),


   dengan harga  4,76<Q<28,57
Namun karena pengaruh P (persentase kendaraan berat) tidak signifikan (berdasarkan uji t dan P-value), maka dibuat model baru yang hanya memuat variabel bebas Q dan V. Model matematisnya adalah:

[image: image8.wmf]14)

.........(

..........

..........

0.688.....

R

dengan

V)

(

579

,

12

Q)

(

353

,

17

585

,

89

Y

2

=

+

+

-

=

Ln

Ln


dimana:

 Y = Leq (dB(A))

Q  = Arus kendaraan (kendaraan/jam),

       denganharga  1020<Q<2640

V  = Kecepatan rata-rata kendaraan

       (km/jam),dengan harga        33,33<Q<  46,92

Berdasarkan dua buah jenis regresi diatas, maka yang dipilih adalah regresi multilinier logaritma. Hal ini dikarenakan nilai R pada multilinier logaritma sebesar 0,688 lebih besar dari nilai R pada multilinier biasa sebesar  0,669.

4.   Kesimpulan Dan Saran

4.1   Kesimpulan

1. Dari hasil pengukuran untuk korelasi didapatkan nilai tekanan bunyi (Lp)56,4–100,9 dB(A), nilai kebisingan (Leq) 70,8–95,1  dB(A), persentase kendaraan berat = 5–29 %, arus = 1020–2640 kendaraan/jam dan kecepatan rata-rata=33,33 – 46,92 km/jam;

2. Model matematis yang terpakai adalah hubungan multilinier logaritmik yaitu:


[image: image9.wmf]V)

(

579

,

12

Q)

(

353

,

17

585

,

89

Y

Ln

Ln

+

+

-

=

  dimana: 

Y =   Leq (dB(A))

Q = Arus kendaraan (kendaraan/jam)

       1020 < Q < 2640

V = kecepatan rata-rata kendaraan

(km/jam) 33,33 < V < 46,92

4.2   Saran

Adapun saran yang dapat diberikan antara lain adalah:

1. Untuk studi lebih lanjut mengenai kebisingan lalu lintas pada jalan yang lain,  titik sampling sebaiknya juga, dilakukan pada median (tengah) jalan karena merupakan titik sumber kebisingan yang representatif;

2. Perlunya penanganan atau solusi yang baik dari pemerintah sesegera mungkin untuk menanggulangi kebisingan di sekitar Jalan Raya Cengkeh ini mengingat angkanya telah melebihi baku mutu.

5.   Daftar Pustaka
Azwansyah, H., Evaluasi Kebisingan Lalu Lintas pada Jalan 4 Lajur 2 Arah Terbagi (4/2D), Tesis, Institut Teknologi Bandung, Bandung, 2002.
Davis, M. L., Cornwell, D. A., Introduction to Environmental Engineering,  McGraw Hill Inc, USA, 1991.

Departemen Perhubungan Direktorat Jenderal Perhubungan Darat Direktorat Lalu Lintas dan Angkutan Jalan, Pola Pikir Penetapan Kelas Jalan di Pulau Sumatera, Jakarta, 1999.

Doelle, LL., Akustik Lingkungan, Erlangga, 1993.

Santoso, S., SPSS Versi 11,5, PT. Elexmedia Komputindo, 2003.

Sudjana. Metode Statistik, Tarsito, Bandung, 1992.

Wallpole., RE., Pengantar Statistika, Erlangga, 1997.


� EMBED StaticEnhancedMetafile  ���


Gambar 5. Peta Situasi Dan Lokasi Titik Sampling Sumber


� EMBED AutoCAD.Drawing.16  ���


Gambar 4. Peta Kota Padang


� EMBED AutoCAD.Drawing.16  ���


� EMBED StaticEnhancedMetafile  ���


Pinggir


jalan


(median)


Titik 1 (kiri)


Titik 3 (kanan)


Titik 2


Arah ke Indarung


Arah ke Pasar


8
Edisi 4. Tahun II. Mei 2003 – Hal 118 – 128

1
57
Analisis Korelasi Persentase Kendaraan….. (Suarni Saidi Abuzar)


_1135112402.unknown

_1231932151.unknown

_1233449205.unknown

_1233449356.unknown

_1233448843.unknown

_1231938065.dwg

_1191270681.dwg

_1231923383.unknown

_1172084710.bin

_1172084639.bin

_1129992417.unknown

_1135111823.unknown

_1079503660.unknown

