Handout Perkuliahan Mata Kuliah
 D3 Arsitektur Perumahan FPTK UPI, 2010

[image: image1.png]

HANDOUT PERKULIAHAN

MATA KULIAH

FISIKA BANGUNAN

DOSEN PENGAMPU

IR. H. SIDIK HANANTO, MT.
PROGRAM STUDI PENDIDIKAN TEKNIK ARSITEKTUR

JURUSAN PENDIDIKAN TEKNIK ARSITEKTUR

FAKULTAS PENDIDIKAN TEKNOLOGI DAN KEJURUAN

UNIVERSITAS PENDIDIKAN INDONESIA

2010
HANDOUT PERKULIAHAN MATA KULIAH
FISIKA BANGUNAN
Nama Mata Kuliah
: Fisika Bangunan
Kode Mata Kuliah
: TR 306
Pertemuan Ke
: I (satu)
Dosen /Asisten
: Drs. Sidik Hananto, MT.
 Adi Ardiansyah, SPd. MT.

Pokok Bahasan

: Pengantar Umum

Sub Pokok Bahasan

: Pengantar perkuliahan
a. Maksud dan tujuan perkuliahan
b. Rencana perkuliahan
c. Ruang Lingkup
d. Pengantar Fisika Bangunan
e. Konsep-konsep Fisika Bangunan
f. Dasar-dasar Fisika Bangunan secara umum

Materi

:
Pengantar perkuliahan

1. Maksud dan tujuan perkuliahan

Dalam perkuliahan ini dibahas mengenai dasar-dasar fisika bangunan, pengaruh iklim pada kesehatan dan kenyamanan bangunan secara umum, pengaruh iklim pada bahan bangunan yang paling sering dipergunakan, pencahayaan alami dan buatan, radiasi matahari (orientasi/ posisi bangunan terhadap arah radiasi), penghawaan alami dan buatan, kebutuhan pembaharuan udara akibat dari polusi udara, kebutuhan ventilasi untuk mendapatkan kelembaban dan temperature yang ideal, akustik lingkungan yang harus diantisipasi untuk ditanggulangi, akustik ruangan, sifat/perilaku bunyi pada bentuk ruang dalam, rambatan bunyi pada konstruksi bangunan.

2. Rencana perkuliahan

Bobot penilaian kemampuan dan keberhasilan belajar mata kuliah Fisika Bangunan ini didasarkan pada:

1. Kehadiran 80% dari seluruh kegiatan tatap muka dan berpartisipasi aktif dalam perkuliahan, pengerjaan tugas dan responsi (10%)

2. Tugas individu (55%);

3. Ujian Tengah Semester (UTS) 10%;

4. Ujian Akhir Semester (UAS) 15%.

5. Proses Asistensi (10%)

3. Ruang Lingkup

a. Konsep-konsep fisika bangunan
b. Dasar-dasar fisika bangunan

c. Pengaruh iklim pada kesehatan dan kenyamanan

· sinar matahari

· hujan

· temperatur dan kelembaban

· angin
d. Pencahayaan

· Alami

· Buatan

e. Radiasi Matahari
f. Penghawaan

· Alami

· Buatan

g. Pembaharuan udara

h. Ventilasi
i. Akustik interior
j. Akustik Eksterior
k. Rambatan Bunyi
4. Pengantar Fisika Bangunan

· Tempat tinggal kita tropika lembab
5. Konsep-konsep Fisika Bangunan
· Iklim makro suatu tapak dipengaruhi oleh:
a. Susunan gunung, lembah dan dataran.

b. Kehadiran bidang-bidang air luas.

c. Ketinggian tempat diatas air laut.

d. Keluasan pulau dengan keadaan tumbuhan.

e. Kelembaban, keadaan awan serta arus angin.
6. Dasar-dasar Fisika Bangunan secara umum
Sumber pengaruh alam
· Sinar matahari

· Hujan kelembaban

· Angin

Sumber dari Bumi

· Gempa bumi
HANDOUT PERKULIAHAN MATA KULIAH
FISIKA BANGUNAN
Nama Mata Kuliah
: Fisika Bangunan
Kode Mata Kuliah
: TR 306
Pertemuan Ke
: II (dua)

Dosen /Asisten
: Drs. Sidik Hananto, MT.
 Adi Ardiansyah, SPd. MT.

Pokok Bahasan
: Pengaruh iklim pada kesehatan dan kenyamanan bangunan
Sub Pokok Bahasan
: Pengaruh iklim pada kesehatan dan kenyamanan bangunan secara umum
1. Sinar Matahari

2. Hujan

3. Temperatur dan kelembaban

4. Angin

Materi

:
Pengaruh iklim pada kesehatan dan kenyamanan bangunan secara umum.

1. Sinar Matahari

a. Macam-macam sinar

· Ultra Violet (jingga ultra)

· Infra merah (infrared)

· Cahaya terang

· Sinar kosmik (kosmos = semesta alam)

b. Letak khatulistiwa

2. Hujan

a. Curah hujan
b. Akibat fisikalis

c. Akibat kimia

d. Akibat biologis

e. Perembesan air dalam dinding

f. Basah dari bawah

g. Prinsip-prinsip bangunan tropis.

3. Temperatur dan kelembaban
· Penyusupan kelembaban oleh daya-daya kapiler.
· Perlindungan dari kelembaban
4. Angin
· Angin antar benua dan samudra serta akibatnya.

· Angin-angin setempat

· Tekanan dan hisapan angin

· Penendalian angin
HANDOUT PERKULIAHAN MATA KULIAH
FISIKA BANGUNAN
Nama Mata Kuliah
: Fisika Bangunan

Kode Mata Kuliah
: TR 306

Pertemuan Ke
: III (tiga)

Dosen /Asisten
: Drs. Sidik Hananto, MT.
 Adi Ardiansyah, SPd. MT.

Pokok Bahasan
: Pengaruh iklim pada kesehatan dan kenyamanan bangunan

Sub Pokok Bahasan
: Pengaruh iklim pada kesehatan dan kenyamanan bangunan secara umum

1. Temperatur

2. Kelembaban

Materi

:
Pengaruh iklim pada kesehatan dan kenyamanan bangunan secara umum

1. Temperatur

a. Jalan hantaran
b. Jalan konveksi

c. Jalan radiasi

d. Perambatan kalor

e. Petunjuk praktis

2. Kelembaban
a. Pengaruh fisik pada manusia.

HANDOUT PERKULIAHAN MATA KULIAH
FISIKA BANGUNAN
Nama Mata Kuliah
: Fisika Bangunan
Kode Mata Kuliah
: TR 306
Pertemuan Ke
: IV (empat)

Dosen /Asisten
: Drs. Sidik Hananto, MT.
 Adi Ardiansyah, SPd. MT.

Pokok Bahasan
: Pengaruh iklim pada kesehatan dan kenyamanan bangunan

Sub Pokok Bahasan
: Pengaruh iklim pada kesehatan dan kenyamanan bangunan secara umum

1. Angin
2. Gempa
Materi

:
Pengaruh iklim pada kesehatan dan kenyamanan bangunan
1. Angin

· Angin antar benua dan samudra serta akibatnya.

· Angin-angin setempat

· Tekanan dan hisapan angin

· Penendalian angin
2. Gempa
· Peta gempa bumi

· Getaran gempa bumi
· Saran-saran bangunan tahan gempa
HANDOUT PERKULIAHAN MATA KULIAH
FISIKA BANGUNAN
Nama Mata Kuliah
: Fisika Bangunan
Kode Mata Kuliah
: TR 306
Pertemuan Ke
: V (Lima)

Dosen /Asisten
: Drs. Sidik Hananto, MT.
 Adi Ardiansyah, SPd. MT.

Pokok Bahasan
: Pencahayaan
Sub Pokok Bahasan
: Pencahayaan alami (penerangan alami siang hari)

a. Macam-macam sinar matahari

b. Terang alami

c. Persyaratan Bukaan bangunan
d. Syarat teknis dan perhitungan
Materi

:

Pencahayaan alami (penerangan alami siang hari)

1. Macam-macam sinar matahari

2. Terang alami

3. Persyaratan Bukaan bangunan

4. Syarat teknis dan perhitungan

HANDOUT PERKULIAHAN MATA KULIAH
FISIKA BANGUNAN
Nama Mata Kuliah
: Fisika Bangunan
Kode Mata Kuliah
: TR 306
Pertemuan Ke
: VI (enam)
Dosen /Asisten
: Drs. Sidik Hananto, MT.
 Adi Ardiansyah, SPd. MT.

Pokok Bahasan
: Pencahayaan
Sub Pokok Bahasan

: Pencahayaan buatan (rekayasa mekanisasi)

1. Pengertian cahaya buatan

2. Sumber terang buatan

3. Penempatan sumber terang

4. Sistem penyinaran

5. Pengaruh dinding, langit-langit, lantai dll.

6. Jenis-jenis lampu listrik

Materi

:
Pencahayaan buatan (rekayasa mekanisasi)

· Pengertian cahaya buatan

· Sumber terang buatan

· Penempatan sumber terang

· Sistem penyinaran

· Pengaruh dinding, langit-langit, lantai dll

· Jenis-jenis lampu listrik

HANDOUT PERKULIAHAN MATA KULIAH
FISIKA BANGUNAN
Nama Mata Kuliah
: Fisika Bangunan
Kode Mata Kuliah
: TR 306
Pertemuan Ke
: VII (Tujuh)

Dosen /Asisten
: Drs. Sidik Hananto, MT.
 Adi Ardiansyah, SPd. MT.

Pokok Bahasan
: Radiasi matahari
Sub Pokok Bahasan
: Radiasi matahari (orientasi/posisi bangunan terhadap arah radiasi)

Materi

:
Radiasi matahari (orientasi/posisi bangunan terhadap arah radiasi)
Tujuan Utama
:
mempertahankan keseimbangan antara periode kekurangan panas dimana radiasi diperlukan dan periode kelebihan panas dimana radiasi matahari harus dihindari.

Lintasan matahari di langin bervariasi tergantung pada musim dan lokasi tapak. (diagram lintasan Matahari)

Bentuk-bentuk dan orientasi yang di anjurkan :

1. Daerah Dingin

· Mengurangi area permukaan bangunan akan mengurangi eksposur terhadap suhu rendah.

· Memaksimalkan serapan radiasi matahari.

· Mengurangi kehilangan panas melalui radiasi konduksi dan penguapan.
· Menyediakan pelindung angin

(gambar. Ilustrasi konstruksi bangunan hal 11)

2. Daerah Temperatur Sedang

· Perpanjangan bentuk bangunan dalam arah timur-barat dan memaksimalkan bidang selatan.

· Meminimumkan eksposur bidang timur dan barat, yang biasanya lebih hangat di musim panas dan lebih dingin dimusim dingin daripada bidang selatan.

· Menyeimbangkan pemanasan matahari dengan bayangan peneduh pada setiap musim.

· Memberi pergerakan udara ketika cuaca panas, perlindungan terhadap angin ketika cuaca dingin.

(gambar. Ilustrasi konstruksi bangunan hal 11)

3. Daerah Panas-kering

· Bangunan harus membentuk halaman dalam.

· Mengurangi pemanasan matahari akibat konduksi.

· Mengupayakan pendinginan melalui fitur kolam air dan tumbuh-tumbuhan.

· Sebaiknya memasang kisi peneduh matahari pada jendela dan ruang outdoor.

(gambar. Ilustrasi konstruksi bangunan hal 11)

4. Daerah Panas-lembab

· Bentuk bangunan memanjang arah timur-barat dengan bidang timur dan barat sekecil mungkin.

· Mengurangi pemanasan matahari.

· Memanfaatkan angin agar terjadi pendinginan karena penguapan.

· Sebaiknya memasang kisi peneduh matahari pada jendela dan ruang outdoor.

(gambar. Ilustrasi konstruksi bangunan hal 11)

Matahari Pasif

HANDOUT PERKULIAHAN MATA KULIAH
FISIKA BANGUNAN
Nama Mata Kuliah
: Fisika Bangunan
Kode Mata Kuliah
: TR 306
Pertemuan Ke
: IX (Sembilan)

Dosen /Asisten
: Drs. Sidik Hananto, MT.
 Adi Ardiansyah, SPd. MT.

Pokok Bahasan
: Penghawaan
Sub Pokok Bahasan

: Penghawaan alami (kekuatan Angin)

 Penghawaan buatan (Mekanis)
Materi

:

Penghawaan alami (kekuatan Angin)

Penghawaan buatan (Mekanis)

HANDOUT PERKULIAHAN MATA KULIAH
FISIKA BANGUNAN
Nama Mata Kuliah
: Fisika Bangunan

Kode Mata Kuliah
: TR 306
Pertemuan Ke
: X (Sepuluh)

Dosen /Asisten
: Drs. Sidik Hananto, MT.
 Adi Ardiansyah, SPd. MT.

Pokok Bahasan
: Pembaharuan udara
Sub Pokok Bahasan
: Kebutuhan pembaharuan udara akibat dari polusi udara (Bakteri, Debu, CO2, dsb)
Materi

:

Kebutuhan pembaharuan udara
akibat dari polusi udara (Bakteri, Debu, CO2, dsb)
HANDOUT PERKULIAHAN MATA KULIAH
FISIKA BANGUNAN
Nama Mata Kuliah
: Fisika Bangunan
Kode Mata Kuliah
: TR 306
Pertemuan Ke
: XI (Sebelas)

Dosen /Asisten
: Drs. Sidik Hananto, MT.
 Adi Ardiansyah, SPd. MT.

Pokok Bahasan
: Ventilasi
Sub Pokok Bahasan
: Kebutuhan ventilasi untuk mendapatkan kelembaban dan temperatur yang ideal

Materi

:
Ventilasi
Kebutuhan ventilasi untuk mendapatkan kelembaban dan temperatur yang ideal
HANDOUT PERKULIAHAN MATA KULIAH
FISIKA BANGUNAN
Nama Mata Kuliah
: Fisika Bangunan

Kode Mata Kuliah
: TR 306
Pertemuan Ke
: XII (Dua belas)

Dosen /Asisten
: Drs. Sidik Hananto, MT.
 Adi Ardiansyah, SPd. MT.

Pokok Bahasan
: Akustik lingkungan interior
Sub Pokok Bahasan
: Akustik ruangan, sifat/perilaku bunyi pada bentuk ruangan dalam (interior);

1. Sifat-sifat bunyi

2. Persyaratan akustik dalam perancangan

3. Sistem penguat bunyi

4. Menanggulangi gangguan bunyi dan getaran.

5. Contoh rancangan akustik

· Auditorium

· Ruang pidato

· Ruang musik

· Studio

Materi

:

Akustik ruangan dalam (interior)

Beberapa istilah fisika bunyi yaitu,
· Bunyi
· Frekuensi atau tinggi nada

· Bunyi udara (airborne sound)

· Bunyi gatra, bunyi benda

· Bunyi pukul, bunyi sentuh, bunyi kontak

· Bunyi injak

· Bunyi gangguan/usikan

a. Sifat-sifat bunyi

· Asal, Perambatan, dan kecepatan bunyi
· Freukuensi, titik nada, warna nada, panjang gelombang.
· Tekanan bunyi, intensitas bunyi dan kekerasan.

· Sumber-sumber bunyi dan daya akustik

· Keterarahan sumber-sumber bunyi

· Selubung

· Bunyi dan jarak

b. Persyaratan akustik dalam perancangan

· Garis besar persyaratan akustik
· Kekerasan yang cukup

· Difusi bunyi

· Pengendalian dengung

· Eliminasi cacat akustik ruang

· Pengendalian bising dan getaran

c. Sistem penguat bunyi

· Penggunaan penguat bunyi yang utama
· Komponen-komponen sistem

· Sistem pengeras suara

d. Menanggulangi gangguan bunyi dan getaran.

· Penekanan bising di sumbernya

· Rancangan Arsitektur

· Rancangan struktural/bangunan

· Rancangan mekanik dan elektrik

· Penyerapan bunyi

· Penyelimutan (masking) bising

e. Contoh rancangan akustik

· Auditorium

· Ruang pidato

· Ruang musik

· Studio

HANDOUT PERKULIAHAN MATA KULIAH
FISIKA BANGUNAN
Nama Mata Kuliah
: Fisika Bangunan
Kode Mata Kuliah
: TR 306
Pertemuan Ke
: XIII (Tiga belas)

Dosen /Asisten
: Drs. Sidik Hananto, MT.
 Adi Ardiansyah, SPd. MT.

Pokok Bahasan
: Akustik lingkungan eksterior
Sub Pokok Bahasan
: Akustik lingkungan (kebisingan dari luar bangunan) yang harus di antisipasi untuk ditanggulangi.

· Pengertian kebisingan

· Pengaruh kebisingan

· Sumber-sumber kebisingan

· Pengendalian kebisingan

· Tingkat kebisingan maksimum

· Contoh Pengendalian kebisingan

2. Auditorium

3. Bangunan Hunian

4. Gedung Pendidikan

5. dll

Materi

:
Akustik lingkungan (kebisingan dari luar bangunan)

a. Pengertian kebisingan

Bising adalah semua bunyi yang mengalihkan perhatian, mengganggu atau berbahaya bagi kegiatan sehari-hari (kerja, istirahat, hiburan atau belajar) atau dengan kata lain definisi bising adalah semua bunyi yang tidak diinginkan oleh penerima
b. Pengaruh kebisingan

· Kerusakan pada pendengaran
· Pada bangunan tempat tinggal

· Pada ruangan kantor

c. Sumber-sumber kebisingan

1. Bising interior
2. Bising luar

3. Bising pesawat udara

d. Pengendalian kebisingan

· Penekanan bising di sumbernya
· Perencanaan kota

· Perencanaan tempat (site planning)

· Rancangan Arsitektur

· Rancangan struktural/bangunan

· Rancangan mekanik dan elektrik

· Organisasi

· Penyerapan bunyi

· Penyelimutan (masking) bising

· Konstruksi bangunan penginsulasi

e. Tingkat kebisingan maksimum

Tingkat bising latar belakang maksimum yang direkomendasikan dalam berbagai pemilikan (occupancies) dapat dinyatakan dalam kurva noise criterion (NC).
f. Contoh Pengendalian kebisingan

· Auditorium

· Bangunan Hunian

· Gedung Pendidikan

· dll

HANDOUT PERKULIAHAN MATA KULIAH
FISIKA BANGUNAN
Nama Mata Kuliah
: Fisika Bangunan
Kode Mata Kuliah
: TR 306
Pertemuan Ke
: XIV (Empat belas)

Dosen /Asisten
: Drs. Sidik Hananto, MT.
 Adi Ardiansyah, SPd. MT.

Pokok Bahasan

: Rambatan bunyi pada konstruksi bangunan

Sub Pokok Bahasan

: Rambatan bunyi pada konstruksi bangunan

· Pemantulan Bunyi

· Penyerapan Bunyi

· Bahan dan konstruksi penyerap bunyi

· Isolasi bunyi

· Getaran pada bangunan

Materi

:
Rambatan bunyi pada konstruksi bangunan

a. Pemantulan Bunyi

· Pengertian pemantulan bunyi
· Sumber-sumber pemantulan bunyi

b. Penyerapan Bunyi

· Pengertian penyerapan bunyi
· Unsur-unsur penyerapan bunyi

c. Bahan dan konstruksi penyerap bunyi

· Bahan berpori-pori
· Penyerap panel atau penyerap selaput

· Resonator rongga (atau Helmholtz)

d. Isolasi bunyi

· Pengertian
· Penanggulangan (isolasi) gangguan bunyi

e. Getaran pada bangunan

· Pengertian

· Sumber-sumber getaran pada bangunan
· Akibat getaran pada bangunan

· Penanggulangan gangguna getaran bunyi
HANDOUT PERKULIAHAN MATA KULIAH
FISIKA BANGUNAN
Nama Mata Kuliah
: Fisika Bangunan
Kode Mata Kuliah
: TR 306
Pertemuan Ke
: 15 (limabelas)
Dosen /Asisten
: Drs. Sidik Hananto, MT.
 Adi Ardiansyah, SPd. MT.

Pokok Bahasan

: Review materi kuliah

Sub Pokok Bahasan

: Review materi kuliah

 Asistensi Tugas Individu

Materi

:
Review materi kuliah
1. Konsep-konsep fisika bangunan
2. Dasar-dasar fisika bangunan

3. Pengaruh iklim pada kesehatan dan kenyamanan

· sinar matahari

· hujan

· temperatur dan kelembaban

· angin
4. Pencahayaan

· Alami

· Buatan

5. Radiasi Matahari

6. Penghawaan

· Alami

· Buatan

7. Pembaharuan udara
8. Ventilasi
9. Akustik interior
10. Akustik Eksterior
11. Rambatan Bunyi
Mata Kuliah Fisika Bangunan (TR 306)

_1023528486

