
i

HIMPUNAN
AHLI TEKNIK HIDRAULIK

INDONESIA

Kumpulan Intisari

tema:
pengelolaan sumber daya air terpadu menghadapi
tantangan perubahan iklim ekstrem
dan percepatan pembangunan infrastruktur di era digital


ii


iii

DAFTAR ISI

Sub Tema 1  
Perubahan Iklim
1.	 Sebaran Distribusi Frekuensi Hujan Harian Maksimum Tahunan  

Kab. Nagan Raya – Aceh..................................................................................................	 1
Andi Rinaldi*, Alfiansyah Yulianur, dan Yulizar

2.	 Teknologi Modifikasi Cuaca sebagai Upaya Meningkatkan Persediaan Air, 
Studi Kasus Pelaksanaan di DTA Danau Toba Tahun 2017..............................	 2
Didik Ardianto1*, Budi Harsoyo2, Kurdianto I. Rahman1, Sucipto E. 
Pranoto1, Fahmi Hidayat1, dan Raymond V. Ruritan1

3.	 Kesesuaian Penggunaan Data Satelite Curah Hujan TRMM untuk 
Mendukung Pengelolaan Sumber Daya Air di Indonesia:  
Study Kasus Wilayah Sungai Saddang, Sulawesi Selatan.................................	 3
T. Iskandar1,  Fajar Arif Nurdin1, Joko Mulyono2,  
Dina Saptiarini Indriana3* 

4.	 Pengaruh Distribusi Butiran Hujan Terhadap Intensitas dengan 
Menggunakan Alat Rainfall Simulator.......................................................................	 4
M. Fadli R1, Paramitha A.K1, Ratna Musa2*, Musafir2

5.	 Intensity-Duration-Frequency (IDF) dan Hujan Rencana Berdasarkan  
Data Hujan Non Stasioner pada Kondisi Iklim Berubah...................................	 5
Segel Ginting

6.	 Viskositas Sebagai Indikasi Potensi Banjir Bandang di Sungai Saddang..	 6
Muhammad Hasbi1*, Muhammad Saleh Pallu2, Rita Lopa2,  
dan Mukhsan Putra Hatta2

7.	 Penentuan Skala Prioritas Penanganan Banjir Kecamatan Samarinda 
Seberang, Kota Samarinda, Provinsi Kalimantan Timur...................................	 7
SSN. Banjarsanti1,2*, Suminah2, Arman2, Asniah2, Pelmi Suta2,  
Kukuh P.1, Garini W.1, Theta. M.3

8.	 Analisis Bahaya Akibat Keruntuhan Bendungan Pasir Kopo  
di Kabupaten Lebak, Banten...........................................................................................	 8
Popi Nendia Lestari1*, Yadi Suryadi2, M. Bagus Adityawan2,  
dan Dwiva Anbiya Taruna2


iv

9.	 Simulasi Puncak Banjir Sub DAS Banjaran Purwokerto Menggunakan 
ArcGIS & EPA-SWMM...................................................................................................	 9
Suripin1, Irawadi2, Moh. Lutfi Ariwibowo2*

10.	 Efektifitas Sistem Drainase Mikro Sebagai Bagian Dari Layanan  
Sistem Drainase Makro pada Daerah Kelapa Gading, Jakarta Utara...........	 10
Ari Kusumawardhani1, Dwita Sutjiningsih1, Evi Anggraheni1.  
Jarot Widyoko2

11.	 Skenario Pengendalian Banjir Sub DAS Bengawan Jero  
di Kabupaten Lamongan...................................................................................................	 11
Ery Suryo Kusumo1, Tauvan Ari Praja2, Galih Hapsoro Sundoro2,  
dan Ibnu Supriyanto2

12.	 Analisis Penyebab Banjir di Kawasan Khatib Sulaiman-Lapai-Gunung 
Pangilun Kota Padang dan Upaya Pengendaliannya...........................................	 12
Rifda Suriani1, Rahmad Yuhendra1*, Librina Anggraini 2, Zahrul Umar2

13.	 Bendungan Rongkong Solusi Mengatasi Banjir Kabupaten Luwu Utara  
dan Mendukung Ketahanan Pangan Nasional........................................................	 13
T. Iskandar1, Hasrawati Rahim2, dan Fajar Arif Nurdin2*

14.	 Kajian Simulasi Genangan Banjir di Sungai Bolango Kota Gorontalo  
dengan Menggunakan Model Dua Dimensi ...........................................................	 14
Riska Karunia Ellanda1, Dina Noviadriana1, Mohammad Farid2,  
Akbar Rizaldi3, Idham Riyando Moe1*, dan Herryan Kendra Keharudin4 

15.	 Kajian Karakteristik Dan Pemodelan Genangan Banjir  
Di Sungai Cikalumpang....................................................................................................	 15
Teguh Mulia Aribawa1, Gatut Bayuadji1, Akbar Rizaldi2,  
Tanto Sugiharto1, Idham Riyando Moe3*, dan Mohammad Farid4

16.	 Kinerja Bendungan Karian dan Bendungan Pasir Kopo Sebagai  
Pengendali Banjir di Sungai Ciujung, Provinsi Banten......................................	 16
Dhiya Salma Abidah1*, Yadi Suryadi2, Rizal Zaenal Mutaqin3

17.	 Studi Evaluasi dan Perbaikan Sistem Drainase di Polder Jati  
Pinggir Kanal Banjir Barat DKI Jakarta....................................................................	 17
Henny Sudjatmiko1,2, Haidar Audah1

18.	 Kajian Penyebab Banjir Kali Langsur Kabupaten Sukoharjo..........................	 18
Pranoto Samto Atmojo*, Sutarto Edhisono, M. Sigit, Romi N.

19.	 Analisa Pengaruh Penerapan Ecodrain Terhadap Reduksi Genangan Akibat 
Hujan Menggunakan Aplikasi Storm Water Management Model ................	 19
Sumiadi1, Mohammad Bisri1, Mita Ardiyana2 


v

20.	 Kajian Hidrograf Banjir Rencana Pada DAS Konto  
Kawasan Gunungapi Kelud.............................................................................................	 20
Levina* dan Riksa Nugraha Utama

21.	 Analisis Frekuensi Hujan Rencana Rumah Tadah Hujan..................................	 21
Yudha Hanova

22.	 Hubungan Tingi Muka Air Dan Debit Di Batang Kuranji Kota Padang....	 22
Maryadi utama, Seri Marona*, dan Egip Fernando

23.	 Pengaruh Perubahan Lahan Terhadap Debit Limpasan DAS Air Dingin  
Yang Berpotensi Banjir.....................................................................................................	 23
Nisa Khairat1*, Nulrajabmil1, Chairul Muharis1, Revalin Herdianto2

24.	 Analisis Base Flow Index Sungai Way Sekampung  
Stasiun Hidrometri Kunyir...............................................................................................	 24
Dyah Indriana Kusumastuti1*, Yudha Mediawan 2, dan Eka Kurniawan 3

25.	 Aplikasi Program Hec-Ras 5.0.3 pada Studi Penanganan Banjir Krueng 
Tukah Kabupaten Pidie Provinsi Aceh.......................................................................	 25
Ichsan Syahputra1*, Heny Yuliana2 , dan Tarmizi Daud

26.	 Analisis Intensitas Curah Hujan untuk Menentukan Kurva IDF :  
Studi Kasus  
DAS Kiru-Kiru Kabupaten Barru.................................................................................	 26
St. Kurnia U. R., Feby Anugerah A., Ratna Musa, Musafir

27.	 Analisis Lengkung Debit Aliran Sungai Mahakam Di Stasiun AWLR  
Melak-Kutai Barat...............................................................................................................	 27
Mislan1*, Arief Rachman2, Zulfi Fakhroni3, Eddy S.3,  
Riz Anugerah3 dan Satrimo3

28.	 Evaluasi Sistem Drainase Ulak Karang Dengan Metode  
Pemograman EPA SWMM Versi 5.1..........................................................................	 28
Mila Yelmita1, Alles Sandro Muharsya1*, Hartati2, Suhendrik Hanwar2

29.	 Analisis Perbandingan Data Curah Hujan Satelit dan Permukaan untuk 
Pemodelan Hidograf Satuan Sintetis Batang Sinamar .......................................	 29
Siti Mardhia Ardina1*, Afdhal Raras1,  Indra Agus2, dan Munafri Alwys2

30.	 Eksperimen Hujan - Limpasan Dengan Alat Rainfall Simulator Untuk 
Menentukan Waktu Konsentrasi Drainase Perkotaan ........................................	 30
D Noorvy Khaerudin1, Donny Harisuseno2, dan Riyanto Haribowo2*


vi

31.	 Evaluasi Hidrograf Sintetis Terhadap Hidrograf  
Observasi Sungai Dengkeng ..........................................................................................	 31
Antonius Suryono1, Sapratisto Daim Fakhriyanto2,  
dan Siti Dwi Rahayu2*

32.	 Evaluasi Jaringan Stasiun Hujan Di Wilayah Kontrak Karya  
Penambangan PT. Kaltim Prima Coal........................................................................	 32
Kris Pranoto1, Yosef Palinggi1, dan Adrian Indriyatma2*

33.	 Karakteristik Hujan Dan Debit Pada Kejadian Banjir Tahun 2017  
Di DAS Citarum Hulu ......................................................................................................	 33
Enung1*, Iwan K. Hadihardaja2, M.Syahril Badri Kusuma2,  
dan Hadi Kardhana2

34.	 Analisis Kuantifikasi Banjir Berdasarkan Karakteristik Genangan Sebagai 
Pedoman Untuk Sistem Peringatan Dini ..................................................................	 34
Ariani Budi Safarina1,2*, Ade Sena Permana3, Iin Karnisah4, 
Chairunnisa2 dan Agustin Purwanti2

35.	 Analisa Genangan Akibat Intensitas Hujan di Kawasan Pemukiman 
Kelurahan Gedung Johor dan Pangkalan Mansyur...............................................	 35
Wishal. F 1, Kuswandi2*

36.	 Rasionalisasi Jaringan Stasiun Hujan Menggunakan Metode  
Kagan – Rodda Dengan Memperhitungkan Faktor Topografi.........................	 36
Dian Chandrasasi*, Very Dermawan, Anita Andriyani Adihaningrum

37.	 Dampak Pasang Surut Dan Gerusan Lokal Terhadap Longsor Belakang 
Turap Sungai Sesayap Malinau Sebrang...................................................................	 37
Tamrin1*, Andi Supriatna2, A. Junaidi3, Suryono3,  
Adi Kusworo3, dan Muhriadi3

38.	 Dampak ENSO, Gelombang Badai dan Kenaikan Muka Air Laut  
Terhadap Genangan di Pesisir Kota Semarang.......................................................	 38
Cahyo Nur Rahmat Nugroho*, Suprapto, Leo Eliasta Sembiring,  
dan Juventus Welly R.G

39.	 Analisis Permasalahan Pantai Utara Jawa, Sebagian Pulau Sumatera  
dan Pulau Terdepan.............................................................................................................	 39
Suprapto, Leo Eliasta Sembiring, Cahyo Nur Rahmat Nugroho*,  
dan Dede M. Sulaiman

40.	 Skematisasi Penanganan Erosi Pantai........................................................................	 40
Rian M. Azhar, Suprapto, Raden Indra A.G, dan Adi Prasetyo


vii

41.	 Pengaruh Tinggi Dan Lebar Pemecah Gelombang Tenggelam  
Terhadap Koefisien Transmisi........................................................................................	 41
Andi Rusdin*, Andi Hasanuddin Azikin, dan Indra Eka Wardana

42.	 Pengaman Pantai di Pantai Kalinaung, Kabupaten Minahasa Utara,  
Sulawesi Utara dengan Memanfaatkan Kearifan Lokal.....................................	 42
A. K. Torry Dundu1*, Ronny E. Pandaleke1, Mochtar Sibi1, Djidon 
Watania2, Ellen Cumentas2, Freddy Simboh2, Stevanny Kumaat3, 
Theodora Luntungan4

43.	 Pemanfaatan Long Storage  Pada Insfrastruktur Mitigasi Tsunami  
Bandara Baru Yogyakarta  Untuk Suplai Air Bersih ..........................................	 43
Tri Budi Utama

44.	 Analisis Konsep Desain Tanggul Lepas Pantai Jakarta  
Dengan Pendekatan MCA................................................................................................	 44
Sudarto1, Vincentius Herdy Bayu Asri1, Ferdinanto1,  
Huda Bachtiar2, dan Michael van Dewatering3

45.	 Studi Gerusan Pada Struktur Bangunan Pantai  
Akibat Serangan Gelombang Pecah............................................................................	 45
Dalrino1*, Maryadi Utama2, Suhendrik Hanwar1

46.	 Rob, Masalah Dan Solusi.................................................................................................	 46
H. Ruhban Ruzziyatno1, Robert J. Kodoatie2, Weny Sapturi2

47.	 Simulasi Panjang Intrusi Akibat Kenaikan  
Muka Air Laut Di Segara Anakan................................................................................	 47
Feril Hariati1*, Harman Ajiwibowo2, dan Iwan K. Hadihardaja2

48.	 Efektivitas Penggantian Armor Pemecah Gelombang pada Pelabuhan 
Makasar dalam Mengantisipasi Perubahan Iklim ................................................	 48
Toha Saleh1,2*, Dimas Prasetya1

49.	 Simulasi Numerik Karakteristik Aliran Tsunami Di Sekitar Bangunan 
Vertikal Berbentuk Persegi Menggunakan Dualsphysics..................................	 49
Fernando Salim1, Kuswandi2*, R. Triatmadja3

Sub Tema 2  
Percepatan Pembangunan Infrastruktur
50.	 Pemanfaatan Fly Wheel untuk Mengatasi Water Hammer pada  

System Pompa Air Baku Bendungan Jatibarang ..................................................	 53
Eko Santoso1*, Agung Suseno2, dan Dwi Mulyono3


viii

51.	 Dampak Sosial Dan Lingkungan Pembangunan Bendungan Tigadihaji 
Kabupaten OKU Selatan...................................................................................................	 54
Suparji1, Nadjamuddin2, Doddy Meidiansyah2 dan Ollaf Winesia2*

52.	 Kajian Kriteria Perencanaan Dan Metode Pelaksanaan  
Struktur Reservoir................................................................................................................	 55
Johannes Tarigan1, Simon Dertha Tarigan2, Ernie Shinta Yosephine 
Sitanggang3*, dan Philip Amsal Apriano Ginting1 

53.	 Informasi Infrastruktur Sumber Daya Air Di Provinsi Sulawesi Tengah 
Melalui Aplikasi Cikasda Sulteng................................................................................	 56
Saliman Simanjuntak dan Arvandi*

54.	 Uji Model Fisik Peredam Energi Tipe Baffled Chute pada Pelimpah 
Bendungan Riam Kiwa.....................................................................................................	 57
Very Dermawan*, Mohammad Sholichin, Evi Nur Cahya,  
dan M.A. Rahman

55.	 Efek Konsolidasi Terhadap Deformasi Dan Faktor Keamanan  
Bendungan Kuwil................................................................................................................	 58
O.B.A Sompie1*, Stevany Kumaat2, Billy Mansinambouw3,  
Tommy Ilyas4, dan B.I. Setiawan 5 

56.	 Audit Distribusi Air Di Saluran Tarum Barat Ruas Bendung Curug  
Ke Bendung Bekasi.............................................................................................................	 59
Iwan Muhammad, Robertus Wahyudi Triweko

57.	 Studi Penentuan Ipal Komunal yang Mempengaruhi Kualitas Sungai 
Brantas di Kota Malang dengan Metode Langkah Mundur (Backward 
Elimination)............................................................................................................................	 60
Rini Wahyu Sayekti*, Janu Ismoyo, Endang Purwati, Devarolla

58.	 Tinjauan Pengaruh Sedimentasi Terhadap Kecepatan Aliran  
Pada Saluran Drainase.......................................................................................................	 61
Fransiska Yustiana, Resha Aditya Mahendra

59.	 Pemanfaatan Teknologi Pompa Mekanik Tenaga Matahari untuk  
Distribusi Air Bersih Bagi Masyarakat di Pulau Bunaken................................	 62
Stenly Tangkuman1*, Stevanny H.B. Kumaat2, dan Markus K.Umboh1

60.	 Pemanfaatan Recycled Aggregate Dari Limbah Beton Pada Beton Porous 
Untuk Media Filtrasi Air Limbah Domestik............................................................	 63
Evi Nur Cahya1*, Eva Arifi2, Riyanto Haribowo1, Emma Yuliani1,  
Alif R.M.Gunawan1


ix

61.	 Kajian Alternatif Jaringan Distribusi Air Bersih di Kecamatan  
Muara Kelingi Kabupaten Musi Rawas.....................................................................	 64
Anna Emiliawati1, Ilham Kurniawan2

62.	 Pengembangan Distribusi Air Bersih Sebagai Upaya Pemenuhan  
Kebutuhan Air Di Kabupaten Jember.........................................................................	 65
Syamsul Arifin1*, Entin Hidayah1, Wiwik Yunarni 1,  
Gusfan Halik1, Sri Wahyuni2

63.	 Kebutuhan Air Bersih Pada Rumah Sakit Umum Daerah Di Kabupaten 
Jember Dalam Rangka Peningkatan Pelayanan Kepada Masyarakat...........	 66
Ririn Endah Badriani1)*, Wiwik Yunarni1), Entin Hidayah1), Gusfan 
Halik1), Sri Wahyuni2)

64.	 Pemanenan Hujan: Sumber Air Domestik Alternatif Yang Mudah  
Dan Murah..............................................................................................................................	 67
Gatot Eko Susilo1*, Eka Desmawati2, dan Pradah Dwiatmanta2

65.	 Identifikasi Kebutuhan Air Dan Produktivitas Padi Pada Daerah Irigasi 
Cascade Menggunakan Remote Sensing .................................................................	 68
Sarini1*, Aulia Julian Fajri1, Elvi Roza Syofyan2,  
dan Revalin Herdianto2,#

66.	 Optimasi Sistem Transmisi Air Baku..........................................................................	 69
Ni Made Sumiarsih1, Robert J. Kodoatie2,  
dan Dewi Ratih Rahadeyani3

67.	 Signifikansi Pemanfaatan Air Hujan Untuk Memenuhi  
Kebutuhan Rumah Tangga .............................................................................................	 70
Sri Amini Yuni Astuti

68.	 Pemenuhan Kebutuhan Air Jaringan Irigasi Bulia Dengan Memanfaatkan 
Ketersediaan Air Pada Jaringan Irigasi Paguyaman.............................................	 71
Iwan Nursyirwan, Cecilia Ratna Puspita Sari*,  
Betania Caesariratih Lydiana, Biota Fitrah1

69.	 Analisis Saluran Pembawa (Feeder Canal) Daerah Rawa Pasang Surut 
Sebakung Kabupaten Penajam Paser Utara, Kalimantan Timur.....................	 72
Anang Muchlis1, Sandi Erryanto1, dan Agung Setiono2

70.	 Analisis Kelayakan Ekonomi Penentuan Harga Air Pengembangan  
Sistem Jaringan Distribusi Air Bersih : Studi Kasus Kawasan  
Kaki Jembatan Sisi Madura.............................................................................................	 73
Rahmah Dara Lufira*, Pitojo Tri Juwono, Dina Yunita Sandy


x

71.	 Pengaruh Penempatan Tanah Penutup Dan Waktu Peletakan Sampah Pada 
Prediksi Produksi Debit Air Lindi ...............................................................................	 74
Tri Budi Prayogo*, Emma Yuliani, dan Nonistantia

72.	 Metode Recursive Digital Filter Sebagai Prediktor Debit Lingkungan 
Minimum Pada Operasi Bendung Argoguruh.........................................................	 75
Endro P Wahono1*, Susi Hariany2, dan Firdy Hamzah2

73.	 Membangun Konsep Strategi Pelaksanaan Program Modernisasi Irigasi (MI) 
Untuk Menghadapi Perubahan Lingkungan Dengan Hampiran Manajemen 
Pengetahuan (Knowledge Management, KM)........................................................	 76
Sigit Supadmo Arif, Eko Subekti, Djito, Abi Prabowo, Indratmo Soekarno, 
Sukrasno Sukohardjono, Theresia Sri Widarti

74.	 Analisis Stabilitas Lereng Bendungan Sutami Berdasarkan  
Peta Gempa 2017.................................................................................................................	 77
Ery Suhartanto1, Yulia Amirul Fata2*, Ulie Mospar Dewanto3

75.	 Kalibrasi Pintu Air Di Daerah Irigasi Sekampung Sistem Untuk 
Meningkatkan Kinerja Irigasi.........................................................................................	 78
Dwi Jokowinarno1*, Suryo Edi Purnomo2, dan Riza Fahlevi2

76.	 Percepatan Pembangunan Bendungan dan Kegagalan  
Pengisian Awal Waduk......................................................................................................	 79
Joko Mulyono

77.	 Analisa Pengaruh Sudetan Muara Sungai Batang Antokan  
Terhadap Tinggi Genangan Banjir...............................................................................	 80
Yayank Putri Zia1*, Faldi Aprio1, Mawardi Samah2, dan Wisafri2

78.	 Analisis Parameter Karakteristik Aliran Melalui Pelimpah Segiempat  
Dan Trapesium Pada Saluran Terbuka (Uji Model Laboratorium)................	 81
Fifin Fatmasari1, Arifah Zahiyah Pannai2, dan Ratna Musa3

79.	 Analisis Debit Rembesan Pada Tanggul Tanah Dengan Menggunakan 
Software Geostudio (SEEP/W)......................................................................................	 82
Andi Rezky Arsi Perdana, Adinda Destri Mujisaputri, Ratna Musa

80.	 Review Banjir Rencana Waduk Selorejo, Kabupaten Malang,  
Jawa Timur..............................................................................................................................	 83
Mega Teguh Budi Raharjo1*, Wanny K. Adidarma2, Kamsiyah Windianita1,  
Didik Ardianto1, Fahmi Hidayat dan Raymond Valiant Ruritan1

81.	 Studi Perilaku Rembesan Air Pada Lereng Hilir Bendungan Selorejo........	 84
Teguh Winari1*, Abdulloh Fuad2, Siti Zulaikah2, Kamsiyah Windianita1, 
Didik Ardianto1, Fahmi Hidayat1, dan Raymond V. Ruritan1


xi

82.	 Review Kajian Control Water Level Bendungan Wonogiri..............................	 85
Kamsiyah Windianita1*, Mamok Soeprapto Rahardjo2, Mega Teguh Budi 
Raharjo1, Didik Ardianto1, Fahmi Hidayat1, Raymond V. Ruritan1,

83.	 Pola Gerusan Disekitar Pilar Jembatan Sungai Sekanak...................................	 86
Dewi Sartika, Achmad Syarifudin*, Mudiono

84.	 Penyelidikan Airtanah Untuk Pengembangan Irigasi Di Kecamatan Kubu 
Kabupaten Karangasem Provinsi Bali .......................................................................	 87
Moh Sholichin1*, Dian Sisinggih1 dan Putu Ratih Wijayanti2

85.	 Pemodelan Neraca Air Permukaan Untuk Pendugaan Surplus Dan Defisit 
Pada DAS Anai.....................................................................................................................	 88
Seri Marona*, Maryadi Utama, Febriza, dan Egip Fernando

86.	 Pengelolaan Sistem Tata Air Rawa Lebak Untuk Peternakan Kerbau Rawa  
Di Kecamatan Rambutan Sumatera Selatan ...........................................................	 89
Yunan Hamdani1*, Reini Silvia Ilmiaty2, Suparji3 dan Achmad 
Syarifuddin4

87.	 Embung Kenyamukan: Trapped Water Di Tambang Untuk  
Bahan Baku Air Minum....................................................................................................	 90
Santosa dan Yudha Febriana

88.	 Potensi Ketersediaan Air DAS Ciliman Untuk Menunjang Kebutuhan Air 
Baku Di Kek Tanjung Lesung, Pandeglang, Banten ...........................................	 91
Tias Ravena Maitsa1*, Yadi Suryadi2

89.	 Rehabilitasi Infrastruktur Air Tanah Kajian Teori Dan Praktek......................	 92
Moh Fuad Bustomi Zen

90.	 Ketahanan Air Di Kecamatan Sabu Barat Kabupaten Sabu-Raijua  
Propinsi Ntt.............................................................................................................................	 93
Aprianus M.Y. Kale 1, Susilawati 2*

91.	 Penggunaan Metode Geolistrik Untuk Mendeteksi Keberadaan  
Akuifer Air Tanah ...............................................................................................................	 94
Eva Rolia1*, Dwita Sutjiningsih1, Evi Anggraheni1, Agus Surandono2

92.	 Pendekatan Kerangka Konseptual Kerentanan Air Bersih Di Kawasan 
Kumuh Kelurahan 5 Ulu Palembang Sumatera Selatan ....................................	 95
Reinanda Mutiara1*, Reini Silvia Ilmiaty1, Baitullah Al Amin1,  
Yunan Hamdani2

93.	 Peningkatan Intensitas Tanam Daerah Irigasi  
Kota Payakumbuh – Sumatera Barat..........................................................................	 96
Ana Nurganah Chaidar1, Martius2, Ridwan3


xii

94.	 Analisis Angka Kebutuhan Nyata Operasi Dan Pemeliharaan Sistem 
Drainase Perkotaan Guna Menunjang Ketahanan Air Perkotaan...................	 97
Ussy Andawayanti1*, Al Dirga Akbarsadhana1, dan Chairil Saleh2

95.	 Kajian Potensi Sumber Daya Air DAS Balease Terhadap Ketahanan Air.	 98
Fajar Arif Nurdin1, Rahmad Junaidi2*

96.	 Kapasitas Pembangkit Listrik Tenaga Mikro Hidro Kelurahan Mariana  
Kecamatan Banyuasin I Kabupaten Banyuasin......................................................	 99
Ishak Yunus1*, Sulaiman1, Nina Paramitha1, Hendri2

97.	 Pengembangan Pembangkit Listrik Tenaga Minihidro Dengan Cross Flow 
Water Turbine Untuk Ketahanan Energi Di Indonesia........................................	 100
T. Maksal Saputra, Herman, dan Fajarullah Mufti*

98.	 Pemanfaatan Air Sungai Untuk Pembangkit Listrik Tenaga Mikro Hidro 
Dalam Rangka Percepatan Pembangunan Infrastruktur  
(Waduk Sidodadi Banyuwangi).....................................................................................	 101
Wiwik Yunarni1*, Sri Wahyuni2, Ririn Endah1, Gusfan Halik1

Sub Tema 3  
Pengelolaan Daerah Aliran Sungai
99.	 Pewilayahan Pengelolaan Air Guna Mendukung Sistem Perencanaan 

Jaringan Tata Air Reklamasi Rawa Pasang Surut..................................................	 105
L. Budi Triadi* dan Wahyu Candraqarina

100.	 Model Arsitektur Pohon Dan Komposisi  
Jenis Vegetasi Dalam Perannya Mengendalikan Laju Aliran  
Permukaan Dan Erosi.........................................................................................................	 106
Naharuddin* dan Abdul Wahid

101.	 Pemodelan Check Dam Tipe Terbuka Untuk Penanggulangan Energi  
Aliran Debris Pada Sungai Jeneberang .....................................................................	 107
Haeruddin C Maddi1 dan Rita Tahir Lopa2

102.	 Permasalahan Sumberdaya Air Dalam Pengelolaan Terpadu  
WS Kapuas..............................................................................................................................	 108
Stefanus B Soeryamassoeka1*, R. Triweko2, Doddi Yudianto2,  
Kartini3, dan Henny Herawati3

103.	 Pengelolaan DAS Wolowona Berkelanjutan...........................................................	 109
Bernadeta Tea1, Susilawati2*, dan Pupun Adi2


xiii

104.	 Memprediksi Perkembangan Erosi Sub DAS Malino  
Daerah Aliran Sungai Jeneberang Sulawesi Selatan............................................	 110
Darmawan Bintang1, T. Iskandar2, Mustafa3, Supriya Triwiyana4*

105.	 Pengelolaan DAS Sampean  
Untuk Konservasi Sumber Daya Air...........................................................................	 111
Yosi Darmawan Arifianto1*, Joko Mulyono2, Mike Yuanita3

106.	 Pengaruh Penerapan Bangunan Low Impact Development-Best 
Management Practicrs Terhadap Reduksi Limpasan Permukan  
Di Daerah Tangkapan Air Kampus UI Depok........................................................	 112
Luluk Azkarini1, Dwita Sutjiningsih1, Evi Anggraheni1, Jarot Widyoko2

107.	 Studi Pengendalian Laju Sedimentasi DAS Donan Dalam Menunjang 
Ketahanan Energi Nasional ............................................................................................	 113
Arief Satria Marsudi*, Agung Nugroho D.P, Ulie M. Dewanto

108.	 Analisis Faktor Pembatas Dan Kelas Kemampuan Lahan Prospek Dan 
Kendala Pengembangan Lahan Rawa Wilayah Kalimantan Utara................	 114
Hasyim Saleh Daulay

109.	 Potensi Embung-Embung Di Daerah Tangkapan Air Rawa Pening.............	 115
Suseno Darsono1, Risdiana Cholifatul Afifah2*, dan Ratih Pujiastuti2

110.	 Hitung Ulang Kemampuan Dam Sabo Di Hilir Bendung Irigasi  
Gunung Nago Kota Padang, Terhadap Debit Banjir Dan  
Menahan Angkutan Sedimen..........................................................................................	 116
Syafril Daus1*, Rifda Suryani2, Zahrul Umar3, Dede Suaji2

111.	 Kajian Estimasi Waktu Tampung Efektif Bendung Talawi  
Kota Payakumbuh Terhadap Endapan Sedimen....................................................	 117
Trinanda Rahmadani1*, Ade Irma Suryani2, Dalrino3, dan Aguskamar4

112.	 Analisis  Angkutan Sedimen di Batang Kuranji (Studi Kasus  
di Hulu Bendung Gunung Nago)..................................................................................	 118
Fifi Melani¹, Anggi Rahmad Putra², Suhendrik  Hanwar³, Wisafri⁴

113.	 Analisa Angkutan Sedimen Batang Lembang Dan Pengaruhnya  
Terhadap Endapan Di Danau Singkarak ..................................................................	 119
Engla Harmi Kesla Pratiwi, Ridho Rahmanela Putra,  
Dalrino, Suhendrik Anwar

114.	 Studi Analisa Resiko Potensi Likuifaksi Tanah Timbunan  
Reklamasi Centerpoint Of Indonesia Berdasarkan  
Hasil Cone Penetration Test (CPTu)............................................................................	 120
Hermawan 


xiv

115.	 Uji Tingkat Erosi Tanah Dengan Variasi Intensitas Curah Hujan 
Menggunakan Alat Rainfall Simulator (Studi Kasus Daerah Rawan Erosi 
Desa Harapan Kec. Tanete Riaja Kab. Barru).........................................................	 121
Abd. Syawal A. Dali1, Ansyar Pendang2, dan Ratna Musa3

116.	 Analisis Tingkat Kerentanan Lahan DAS Air Dingin Kota Padang Terhadap 
Bencana Terkait Akibat Perubahan Iklim Dan Tataguna Lahan.....................	 122
Revalin Herdianto1,2*, Elvi Roza Syofyan1, Maryadi Utama2, Seri Merona2

117.	 Kajian Lumpur Kering PDAM Surabaya Sebagai Material  
Sanitary Landfill...................................................................................................................	 123
Aisyah K. Sahara1*, Agus Santoso1*, Ali Masduqi2, Kurdianto I. Rahman1, 
Didik Ardianto1, Fahmi Hidayat1, dan Raymond V. Ruritan1

118.	 Analisa Debit Limpasan Dengan Variasi Intensitas Curah Hujan  
Pada Tanah Lempung (Uji Rainfall Simulator)......................................................	 124
Andi Muh. Fadel, Elen Sumirad, Ratna Musa

119.	 Pengelolaan Daerah Tangkapan Hujan Dan Pemberdayaan Masyarakat 
Sebagai Bentuk Pengelolaan DAS Terpadu Di DAS Brantas..........................	 125
Nevi Hidayati*, Oky W. Buana, dan Erwando Rachmadi

120.	 Efektifitas Dan Efisiensi Embung PSA Dalam Pelaksanaan Konstruksi, 
Konflik Sosial Dan Pemanfatan Air.............................................................................	 126
Bambang Risharnanda1*, Fauzi Idris2, dan Sri Purwaningsih3

121.	 Pengaruh Longsor Akibat Gempa Terhadap Kapasitas Penampang Sungai 
Pada Batang Mangor Kabupaten Padang Pariaman.............................................	 127
Tessa Elvira1*,  Arrahmat Taufik2, Sadtim3 , dan Indra Agus4

122.	 Zonasi Kontribusi Erosi Permukaan Terhadap Potensi Sedimen  
Di DAS Konaweha Ws Lasolo – Konaweha...........................................................	 128
Dede Rohmat1*, Eka Nugraha Abdi2, Arif Sidik3, Solehudin4

123.	 Dampak Perubahan Tata Guna Lahan Terhadap Besarnya Debit Banjir  
Di Kabupaten Probolinggo..............................................................................................	 129
Cilcia Kusumastuti*, Ruslan Djajadi, Edgar Adiputra Winarko, dan Evan 
Antonio Richard

124.	 Peran Bangunan Sabo Dalam Pengendalian Banjir Lahar Pada Sungai 
Togurara Gunungapi Gamalama ..................................................................................	 130
Dyah Ayu Puspitosari* dan Ika Prinadiastari

125.	 Pengaruh Perubahan Tata Guna Lahan Terhadap Kapasitas Reduksi Banjir 
Danau Sentani........................................................................................................................	 131
Elroy Koyari


xv

126.	 Pengendalian Aliran Debris Dengan Check Dam Terbuka Berseri...............	 132
Farouk Maricar1*, Rita Tahir Lopa1, Muhammad Farid Maricar1,  
Francie Petrus2, dan Andi Mochammad Irham B3

127.	 Analisis Sedimentasi Batang Arau Dan Pengaruhnya Terhadap 
Pendangkalan Di Pelabuhan Muara Padang............................................................	 133
Tipani Ulfah Sabrina1*, Taufiq Hidayat1, Hartati2, Zahrul Umar2

128.	 Redesain Sistem Drainase Di Kawasan Universitas Lampung Dengan  
Model Pemanenan Air Hujan Secara Terpusat.......................................................	 134
Ofik Taufik Purwadi1, Jamaludin2, dan Ahmad Zakaria3

129.	 Sediment Transport Muara Sungai Sekanak............................................................	 135
Achmad Syarifudin1*, Dinar Febriansyah2, Hendri3, Suparji3

130.	 Model Penentuan Daerah Resapan Air (Recharge Area) Berbasis Sistem 
Informasi Geografis.............................................................................................................	 136
Nindyo Cahyo Kresnanto1, Yunitta Chandra Sari2, dan Muharruddin2*

131.	 Model Pengelolaan Daerah Aliran Sungai Berkelanjutan Di Way 
Sekampung..............................................................................................................................	 137
Mirza Nirwansyah1*, Cecep Kusmana2, Eriyatno2, M.Yanuar J. Purwanto2

132.	 Penggunaan Pondasi Bored Pile Untuk Melindungi Pilar Jembatan Kereta 
Api BH.1153 Bumiayu Dari Bahaya Aliran Debris.............................................	 138
Nur Arifaini1, dan Amril Ma’ruf Siregar1* 

133.	 Penerapan Teknologi Bioremediasi dalam Pengendalian Pencemaran Air 
Permukaan DKI Jakarta....................................................................................................	 139
Ridwan Budi Raharjo1*, Nur Fizili Kifli2, Bambang Priadie3, Eka Siwi 
Agustiningsih4 Eko Winar Irianto5

134.	 Penanganan Dan Pengelolaan Sedimentasi Di DAS Asahan Hulu...............	 140
Ulie M Dewanto, Shony Heriyono*, Irfan Ferdiantana

135.	 Perbaikan Bantaran Sungai Secara Eko-Hidraulik Untuk Menanggulangi 
Banjir Di Sungai Lae Soraya Kota Subulussalam.................................................	 141
Ziana1*, Azmeri2, Lidya Fransiska3

136.	 Tinjauan Pemasalahan dan Penanganan dalam Revitalisasi  
Danau Maninjau...................................................................................................................	 142
Bambang Istijono1*, Abdul Hakam1, Maryadi Utama2, Ali Rahmat2,  
Shafira R Hape3


xvi

137.	 Sistem High Level Diversion (Hld) Pada Wilayah Sungai Limboto Bolango 
Bone Sebagai Upaya Mengatasi Kekurangan Air Dan Pengendalian Banjir 
Kota Gorontalo Serta Pelestarian Danau Limboto................................................	 143
Herryan Kendra Kaharudin, Najlawati Laitifah Syazwani,  
dan Khoirunnisa Nur Amalina

138.	 Kajian Penanganan Longsoran Tanggul Sungai Pemali Di Desa Tengki, 
Kecamatan Brebes, Kabupaten Brebes......................................................................	 144
Prasetyo Budie Yuwono* dan Lukito

139.	 Analisis Pendimensian Bronjong Pada Tebing Sungai Bagian Hulu Desa 
Meunasah Buloh, Kabupaten Aceh Barat.................................................................	 145
Meylis Safriani1* dan Dewi Purnama Sari2

140.	 Aplikasi System Analysis Pada Pengelolaan Air Danau Toba Provinsi 
Sumatra Utara .......................................................................................................................	 146
Makmur Ginting

141.	 Analisis Kinerja Kolam Detensi Ujung Gurun Sebagai  
Pengendali Banjir.................................................................................................................	 147
Ramadhatul Hidayat1, Junaidi2, Ahmad Junaidi3

142.	 Pemanfaatan Lubang Bekas Tambang (Void) Sebagai Sumber Air  
Pada Pit Jupiter PT Kaltim Prima Coal......................................................................	 148
Kris Pranoto1, Agung Febrianto1, MZ Ikhsan2* , Eko Wahyudi2*,  
dan Jajat Sudrajat3*

143.	 Pengaruh Aliran Bersedimen Terhadap Tinggi Muka Air Banjir Sungai 
Tondano....................................................................................................................................	 149
Liany A.Hendratta1*, Isri Mangangka1, Sukarno1, Malinda Kamase1,      
Freddy Simboh2 dan Stevanny Kumaat3

144.	 Studi Tingkat Pengaruh Parameter Aliran Terhadap Kapasitas Intake........	 150
Bambang Bakri1*, Irwansyah Renreng2, Farouk Maricar1 dan Saleh 
Pallu1

145.	 Menentukan Koefisien Kekasaran Manning (N) Pasangan Batu Dengan  
Finishing (Siaran) Berdasarkan Kuantifikasi Kekasaran Hidrolis ................	 151
I Wayan Suparta*, Nadjadji Anwar, Umboro Lasminto

146.	 Analisis Laju Sedimentasi Untuk Merumuskan Konsep Penambangan  
Pasir Yang Berkelanjutan Di Sungai Konweha-Sultra........................................	 152
Dede Rohmat1*, Eka Nugraha Abdi2, Wagiyo2, Piwin Andono2

147.	 Pemanfaatan Rongga Bekas Tambang Pit-J Sebagai Pengendali Banjir  
Dan Sumber Air Baku........................................................................................................	 153
Zakaria Al Ansor1*, Yudha Febriana1, Santosa1, dan Ibadi Zalfatirsa2


xvii

148.	 Evaluasi Rencana Pembangunan Sabo Dam Di Sungai Matakabo, 
Kabupaten Seram Bagian Timur ..................................................................................	 154
Ruslan Malik1* dan Anto Henrianto2*

149.	 Restorasi Sungai Dalam Pengelolaan Sumber Daya Air....................................	 155
Happy Mulya1, Robert J Kodoatie2, dan Devinta Elga Traulia3*

150.	 Tinjauan Pola Pengelolaan Sumber Daya Air Terpadu  
Di Kabupaten Toraja Utara..............................................................................................	 156
Reni Oktaviani Tarru, Wa Ode Zulia Prihatini,  
Ermitha Ambun Rombe Dendo

151.	 Analisis Kinerja Sungai Ciliwung Pasca Normalisasi untuk Melalukan 
Banjir dengan Bantuan HEC-GeoHMS.....................................................................	 157
Evi Anggraheni1,4, Dwita Sutjiningsih1,4, M. Luthfi Naufal1,  
Jarot Widyoko2,4, Anggia Satrini3,4

152.	 Pemanfaatan Teknologi Plasma untuk Menurunkan Beban Pencemaran 
Sungai dengan Pengolahan Limbah Domestik Menggunakan Reaktor 
Plasma Dielectric Barrier Discharges (DBD).........................................................	 158
Tunggul Sutanhaji1*, Azmeri2, Riska Anindita Savitri1

153.	 Studi Daya Dukung Lingkungan Hidup Ekosistem Danau Toba...................	 159
Kurdianto I. Rahman1*, Lukman2, Didik Ardianto1, Fahmi Hidayat1,  
dan Raymond V. Ruritan1

154.	 Evaluasi Kelayakan Prasarana Kolam Retensi di Kota Palembang..............	 160
M. Baitullah Al Amin, Febrinasti Alia*, dan Amelia Dyharanisha

155.	 Aliran Pemeliharaan Sungai............................................................................................	 161
S. Amirwandi1, Indratmo Soekarno2

156.	 Studi Debit Angkutan Sedimen Sungai Brantas di Laboratorium.................	 162
Wati A.Pranoto1*, Hari Anggeriksari2*

157.	 Simulasi Pergerakan Alur Sungai dengan Pola Berkelok-kelok  
(Meander) di Daerah Perkotaan ...................................................................................	 163
Siti Murniningsih

158.	 Membangun Ketahanan Air Melalui Pembangunan Embung  
di Wilayah Perdesaan.........................................................................................................	 164
Muhammad Rizal, Tina Laksmi Widayati*

159.	 Implementasi Kebijakan Pengelolaan Sempadan Danau Rawa Pening......	 165
Kalmah


xviii

160.	 Strategi Optimalisasi Kelembagaan Pengelolaan Sumberdaya Air .............	 166
Runi Asmaranto 1, Ruslin Anwar 2, Indah Dwi Qurbani3*

161.	 Efektivitas Pendayagunaan Kelembagaan Pengelolaan Sumber Daya Air 
pada Wilayah Sungai  Mahakam...................................................................................	 167
Diyat Susrini Widayanti1

,
  Kumarul Zaman1

, 
 Eko Wahyudi1,  

Ari Murdhianti1, Nely Mulyaningsih2

162.	 Pengelolaan Kewenangan Daerah dalam Mengelola Daerah Aliran Sungai 
Propinsi Riau .........................................................................................................................	 168
Trimaijon

163.	 Pelaksanaan Operasi dan Pemeliharaan Sistem Irigasi yang Adaptif 
Terhadap Program Irigasi Partisipatif Terpadu dan Teknologi........................	 169
Andreas Gustiniady Ahas1*, Muhammad Asdin Thalib2, Pathurachman3, 
Dadang Ridwan4, Djito5, Andreas Tony Pakpahan

164.	 Partisipasi Masyarakat Dalam Mengelola Kolam Regulasi Nipa Nipa  
untuk Mengurangi Banjir di Makassar.......................................................................	 170
Muhammad Firdaus, Subandi*, dan Indra Jaya Kusuma

165.	 Penguatan Kelembagaan Forum Masyarakat Peduli Sungai Wolowona....	 171
Susilawati1*, Indah Wahyuning Tyas1, Christiana Sri Murni2,  
dan Nando Watu3

166.	 Studi Pembinaan Kemitraan Pemerintah, Perguruan Tinggi dan Komunitas 
Peduli Sungai di Wilayah Sungai Jeneberang.........................................................	 172
Harun Effendy1*, Muhammad Hasbi2, dan Muhammad Firdaus3

167.	 Metode Participatory Rural Appraisal (PRA) dalam Pelaksanaan 
Pengendalian Banjir Sungai Wanggu, Kendari, Sulawesi Tenggara.............	 173
Fajar Baskoro Wicaksono*, Arbor Reseda, dan Eka Nugraha Abdi


xix

HIMPUNAN
AHLI TEKNIK HIDRAULIK

INDONESIA

Kumpulan Intisari

tema:
pengelolaan sumber daya air terpadu menghadapi
tantangan perubahan iklim ekstrem
dan percepatan pembangunan infrastruktur di era digital

Sub Tema 1  
Perubahan Iklim

a.	 Cuaca Ekstrem

b.	 Banjir dan Kekeringan

c.	 Sistem Peringatan Dini dan Peramalan

d.	 Pengelolaan Wilayah Pesisir


xx


24

064

ANALISIS BASE FLOW INDEX SUNGAI WAY 
SEKAMPUNG STASIUN HIDROMETRI KUNYIR

Dyah Indriana Kusumastuti1*, Yudha Mediawan 2, dan Eka Kurniawan 3

1Jurusan Teknik Sipil Fakultas Teknik Universitas Lampung; 
2Balai Besar Wilayah Sungai Citarum

3Balai Besar Wilayah Sungai Mesuji Sekampung

*kusumast@gmail.com

Intisari

Salah satu komponen aliran sungai yang digunakan dalam pengelolaan DAS adalah 
aliran dasar atau baseflow. Baseflow diamati sebagai debit, komponen utama dan pe-
nyumbang terbesar aliran di sungai pada saat musim kemarau. Pemahaman tentang 
ketersediaan baseflow diperlukan untuk meminimalisir kesalahan dalam pendistri-
busian air antara kebutuhan dan pasokan air, selain itu juga digunakan untuk mem-
permudah dalam pengelolaan sumberdaya air terutama pada saat musim kemarau.

Tujuan dari studi ini adalah menganalisis Base Flow Index (BFI) Sungai Way 
Sekampung pada Stasiun Hidrometri Kunyir dengan Metode Recursive Digital Fil-
ter (RDF) dan menganalisis tren dari Base Flow Index. Metode RDF merupakan 
metode yang digunakan dengan memanfaatkan resesi konstan hidrograf dalam me-
nampilkan rasio aliran dasar dari debit kontinyu pada periode selama tidak ada 
limpasan langsung (quick flow). Beberapa metode filter RDF yang digunakan untuk 
menganalisisi baseflow dalam studi ini adalah BFLOW (Lyne & Holick algorithm), 
Chapman Algorithm, Eckhardt, EWMA, Nathan and McMahon dan Hughes S&W.

Hasil penelitian menunjukkan bahwa nilai BFI yang dihitung dengan beberapa 
metode RDF kesemuanya secara konsisten memiliki tren menurun seiring waktu. 
Hal ini patut menjadi perhatian bagi pihak berwenang untuk meningkatkan konser-
vasi di DAS Sekampung agar aliran air tetap terjaga. 

Kata Kunci: 	 Base Flow Index, baseflow, Recursive Digital Filter, Way Sekam-
pung


226 

ANALISIS BASE FLOW INDEX SUNGAI WAY SEKAMPUNG 
STASIUN HIDROMETRI KUNYIR 

Dyah Indriana Kusumastuti1*, Yudha Mediawan2, dan Eka Kurniawan3 
1Jurusan Teknik Sipil Fakultas Teknik Universitas Lampung;  

2Balai Besar Wilayah Sungai Citarum 
3Balai Besar Wilayah Sungai Mesuji Sekampung 

*kusumast@gmail.com 

Intisari 

Salah satu komponen aliran sungai yang digunakan dalam pengelolaan DAS adalah 
aliran dasar atau baseflow.  Baseflow diamati sebagai debit, komponen utama dan 
penyumbang terbesar aliran di sungai pada saat musim kemarau. Pemahaman 
tentang ketersediaan baseflow diperlukan untuk meminimalisir kesalahan dalam 
pendistribusian air antara kebutuhan dan pasokan air, selain itu juga digunakan 
untuk mempermudah dalam pengelolaan sumberdaya air terutama pada saat musim 
kemarau. 

Tujuan dari studi ini adalah menganalisis Base Flow Index (BFI) Sungai Way 
Sekampung pada Stasiun Hidrometri Kunyir dengan Metode Recursive Digital 
Filter (RDF) dan menganalisis tren dari Base Flow Index. Metode RDF merupakan 
metode yang digunakan dengan memanfaatkan resesi konstan hidrograf dalam 
menampilkan rasio aliran dasar dari debit kontinyu pada periode selama tidak ada 
limpasan langsung (quick flow). Beberapa metode filter RDF yang digunakan untuk 
menganalisisi baseflow dalam studi ini adalah BFLOW (Lyne & Holick algorithm), 
Chapman Algorithm, Eckhardt, EWMA, Nathan and McMahon dan Hughes S&W. 

Hasil penelitian menunjukkan bahwa nilai BFI yang dihitung dengan beberapa 
metode RDF kesemuanya secara konsisten memiliki tren menurun seiring waktu. 
Hal ini patut menjadi perhatian bagi pihak berwenang untuk meningkatkan 
konservasi di DAS Sekampung agar aliran air tetap terjaga.  

Kata Kunci :  Base Flow Index, baseflow, Recursive Digital Filter, Way 
Sekampung 

Latar Belakang 

DAS Sekampung masuk dalam daftar 108 DAS yang dinilai kritis pada tahun 2009 
dan saat ini masuk 15 DAS prioritas yang akan dipulihkan terlebih dahulu yang 
menjadi target RPJM Tahun 2015 - 2019 berdasarkan Keputusan Presiden No. 2 
tahun 2015. Dengan catchment area yang sangat luas, dan memiliki waduk Batutegi 
di bagian hulu dari sistem DAS Sekampung, serta mempunyai Bendung Argoguruh, 
fungsi Way Sekampung sangat vital bagi penduduk di Provinsi Lampung. Waduk 
Batutegi yang berada dalam sistem DAS Sekampung berfungsi menyediakan air 
irigasi bagi Sistem Irigasi Sekampung dengan luas potensial sebesar 76.006 Ha dan 
luas fungsional sebesar 55.000 Ha. Selain untuk irigasi, waduk Batutegi juga 
berfungsi sebagai Pembangkit Listrik Tenaga Air (PLTA) serta penyedia air baku 


227 

untuk  air minum bagi wilayah Bandar Lampung, Metro dan Branti dengan debit 
sebesar 2.250 liter/detik. Mengingat pentingnya peran Way Sekampung, maka 
sangat penting untuk menjaga keajegan alirannya terutama di saat musim kemarau. 

Salah satu komponen aliran sungai yang digunakan dalam pengelolaan DAS adalah 
aliran dasar atau baseflow.  Baseflow diamati sebagai debit, komponen utama dan 
penyumbang terbesar aliran di sungai pada saat musim kemarau (Indarto, 2010). 
Metode yang digunakan dalam memperkirakan ketersediaan baseflow diantaranya 
adalah metode grafik, metode filter RDF (Recursive Digital Filter) dan metode 
grafis. Ketiga metode ini digunakan untuk menganalisis pemisahan aliran dasar 
(baseflow) dari aliran total (stream flow) menggunakan data debit.  

Studi ini bertujuan untuk menganalisis nilai Base Flow Index (BFI) sungai Way 
Sekampung pada stasiun hidrometri Kunyir dengan menggunakan metode RDF. 
Beberapa metode Recursive Digital Filter yang diterapkan dalam penelitian ini 
yaitu: (1) Lyne & Holick algorithm, (2) Chapman algorithm, (3) EWMA 
(Exponentially Weighted Moving Average) algorithm, (4) Nathan and McMohan, 
dan (5) Hughes S&W (Brodie et al., 2007). Adapun persamaan-persamaan yang 
digunakan pada beberapa metode RDF yang digunakan dalam penelitian ini adalah 
sebagai berikut:  

1. Metode Lyne & Holick, dengan rumus: 

2

1
)( )1()()1()(

 
  iiii qqqfqf  (1) 

dengan : 
qf(i) : nilai quickflow pada hari ke-i (m3/det) 
qf(i-1) : nilai quickflow pada hari sebelumnya (m3/det) 
q(i) : nilai debit pada hari ke-i (m3/det) 
q(i-1) : nilai debit pada hari sebelumnya (m3/det) 
α : parameter filter (Lyne & Holick, 1979) 

Selanjutnya nilai baseflow didapat dari: 

qfqqb   (2) 
dengan : 
qb : nilai baseflow (m3/det) 
q : nilai debit total (m3/det) 
qf : nilai quickflow (m3/det) 

2. Metode EWMA (Exponentially Weighted Moving Average), dengan rumus: 

)1()()( )1(  iii qbqqb   (3) 

dengan : 
qb(i) : nilai baseflow pada hari ke-i (m3/det) 
q(i) : nilai debit pada hari ke-i (m3/det) 
qb(i-1) : nilai baseflow pada hari sebelumnya (m3/det) 
α : parameter filter (Tularam dam Ilahee, 2008) 
 


228 

3. Metode Chapman Alogrithm, dengan rumus: 

)1()()1()( 3

2

3

13
 







 iiii qqqfqf 



 (4) 

dengan: 
q(i)  : nilai debit pada hari ke-i (m3/det) 
q(i-1) : nilai debit pada hari sebelumnya (m3/det) 
qf(i) : nilai quickflow pada hari ke-i (m3/det) 
qf(i-1) : nilai quickflow pada hari sebelumnya (m3/det) 
α  : parameter filter (Chapman, 1991) 
Selanjutnya untuk mengetahui nilai baseflow menggunakan persamaan 2. 

4. Metode Nathan and McMahon dengan rumus: 

)1()()1()( )1(   iiii QTQTQdQd   (5) 

dengan: 
Qd(i) : nilai quickflow pada hari ke-i (m3/det) 
QT(i) : nilai debit total (m3/det) 
α : koefisien dengan nilai 0,925 
β : koefisien dengan nilai 0,5 (Nathan and McMahon, 1990) 
Selanjutnya untuk mengenai nilai baseflow digunakan rumus: 

Qdqqb   (6)  

5. Metode Hughes, S&W, dengan rumus: 

)1()()1( )1(   iiii QQqq   (7) 

Keterangan: 
q(i) : nilai quickflow pada hari ke-i (m3/det) 
q(i-1) : nilai quickflow pada hari sebelumnya (m3/det) 
Q(i) : nilai debit total pada hari ke-i (m3/det) 
Q(i-1) : nilai debit total pada hari sebelumnya (m3/det) 
α : koefisien dengan nilai 0,997 pada Hughes et.al. 
β : koefisien dengan nilai 0,5 pada Hughes et.al. 
Selanjutnya untuk mengetahui nilai baseflow digunakan persamaan: 

)()()( iii qQQb   (8) 

Keterangan: 
Qb(i) : nilai baseflow pada hari ke-i (m3/det) 
Q(i) : nilai debit total pada hari ke-i (m3/det) 
q(i) : nilai quickflow pada hari ke-i (m3/det) 

 
Penelitian yang telah dilakukan dalam menganalisis nilai BFI di antaranya oleh  
Eviana dkk (2015) yang melakukan penelitian tentang pemisahan baseflow dengan 
menggunakan metode RDF (Recursive Digital Filter) di DAS Wilayah UPT PSDA 
Pamekasan, Jawa Timur. Data yang dibutuhkan saat menjalankan metode RDF 
adalah data debit terukur tiap harian. Beberapa metode RDF yang telah diterapkan 
untuk menganalisis hidrograf antara lain:  Lyne & Holick algorithm, Chapman 


229 

algorithm, EWMA filter.  Hasil penelitian menunjukkan  bahwa metode Lyne & 
Hollick dan EWMA adalah metode yang  memiliki kinerja lebih baik dalam 
mempresentasikan aliran dasar  pada  DAS di Wilayah UPT PSDA Pamekasan. 
Hasil yang sama juga didapatkan oleh Ratnasari dkk (2015) dalam penelitiannya di 
DAS Wilayah UPT PSDA Bondowoso, Jawa Timur. 

Metodologi Studi 

Lokasi Penelitian 

Penelitian ini dilakukan di Sungai Way Sekampung yang  secara  geografis berada 
di Kabupaten Lampung Tengah, Kota Metro dan  Kabupaten  Lampung Timur. 

Data yang Digunakan 

Data yang digunakan pada penelitian ini merupakan data sekunder yang didapat 
dari instansi terkait. Data yang digunakan berupa data debit harian yang diambil 
dari Stasiun Hidrometri Kunyir yang terletak di hilir Bendungan Batu Tegi, 
Tanggamus, Lampung, seperti ditunjukkan pada Gambar 1. 

 
Gambar 1. Peta Daerah Studi 

Data debit terukur yang didapat diolah untuk mendapatkan nilai BFI Sungai Way 
Sekampung dengan Metode Recursive Digital Filter (RDF) dan menganalisis tren 
dari Base Flow Index. Beberapa metode filter RDF yang digunakan untuk 
menganalisisi baseflow dalam studi ini adalah BFLOW (Lyne & Holick algorithm), 
Chapman Algorithm, Eckhardt, EWMA (Exponentially Weighted Moving 
Average), Nathan and McMahon dan Hughes S&W. 


230 

Hasil Penelitian Dan Pembahasan 

Data debit terukur pada stasiun Kunyir dianalisis untuk menunjukkan tren debit 
maksimum tahunan, debit minimum tahunan dan debit rerata tahunan seperti  
ditampilkan pada Gambar 2. Analisis debit maksimum tahunan menunjukkan 
bahwa tren debit maksimum meningkat (Gambar 2a), yang berarti bahwa debit 
banjir semakin meningkat setiap tahunnya. Sebaliknya, tren debit minimum 
tahunan menurun (Gambar 2b), artinya debit andalan cenderung semakin menurun 
setiap tahunnya. Penurunan debit sungai secara umum dapat dilihat pada tren debit 
rerata tahunan yang menurun (Gambar 2c). Hal ini menjadi bukti bahwa DAS Way 
Sekampung merupakan DAS yang kritis. 

 
                               (a)                                                              (b) 

 
 (c) 

Gambar 2. (a) Grafik debit maksimum tahunan, (b) Grafik debit minimum tahunan, 
(c) Grafik debit rerata tahunan. 

Dari hasil analisis nilai BFI seperti disajikan pada Tabel 1, empat nilai BFI (metode 
Chapman, EWMA, Hughes S&W, Lyne & Hollick) menunjukkan nilai  yang 
hampir sama. Hal ini mengindikasikan bahwa dengan metode-metode ini akan 
didapatkan asumsi aliran rendah (low flow), dimana analisis aliran rendah berguna 
untuk memperkirakan debit yang tersedia sepanjang tahun guna keperluan PLTA, 
irigasi maupun air baku. Metode Nathan and McMahon memberikan nilai BFI 
rerata 0,73.  Hal ini menunjukkan bahwa DAS Way Sekampung di stasiun Kunyir 
memiliki jenis aliran relatif stabil (stable flow regime) dan tetap dapat memberikan 
suplai air walaupun pada musim kemarau. Namun perlu diwaspadai, seperti 
disajikan pada Gambar 3, nilai BFI memiliki tren untuk turun seiring waktu. Tren 
BFI yang menurun ditunjukkan secara konsisten oleh semua metode yang 
digunakan dalam studi ini. Penurunan nilai BFI ini mengimplikasikan bahwa perlu 
dilakukan upaya pengelolaan DAS yang tepat agar aliran base flow tetap terjaga. 


231 

Tabel 1. Hasil analisis Base Flow Index dengan beberapa metode RDF 

Metode Nilai BFI 
Rerata Tertinggi Terendah 

Chapman 0,53 0,72 0,37 
EWMA 0,41 0,56 0,17 

Hughes S&W 0,57 0,71 0,35 
Lyne & Hollick 0,51 0,69 0,32 

Nathan & McMahon 0,73 0,9 0,2 

                        
                                 (a)                                                            (b) 

 
                                 (c)                                                             (d) 

 
(e) 

Gambar 3. Variabilitas Base Flow Index dalam waktu dengan metode (a) EWMA, 
(b) Chapman, (c) Hughes, (d) Lyne & Holick dan (e) Nathan and 
McMahon. 

Kesimpulan dan Saran 

Hasil analisis Base Flow Index memberikan gambaran kontribusi baseflow terhadap 
total aliran sungai. Tren seri data nilai BFI tahunan menunjukkan penurunan 
baseflow. Hal ini juga mengindikasikan bahwa nilai baseflow akan berkurang pada 
tahun-tahun selanjutnya jika penyebab masalah masih berlangsung.  


232 

Rekomendasi 

Perlu dilakukan analisis Base Flow Index untuk seluruh stasiun hidrometri di 
Sungai Way Sekampung untuk memberikan gambaran yang lebih jelas tentang 
kecenderungan base flow untuk tahun-tahun mendatang. 

Ucapan Terima Kasih 

Ucapan terima kasih kepada Balai Besar Wilayah Sungai Mesuji Sekampung yang 
telah memberikan data sungai yang digunakan pada studi ini. 

Daftar Pustaka 

Brodie, R. dan Hostetler, S., 2007, An Overview of Tools for Assessing Groun 
water-surface Water Connectivity. Bureau of Rural Sciences, Canberra. 

Chapman, T.G. 1991, Comment on evaluation of automated techniques for base 
flow and recession analyses, by RJ Nathan and TA McMahon. Water 
Resources Research, Vol. 27(7), 1783-1784 

Eviana, Indarto, Elida.N.,2015, Studi Pendahuluan Pemisahan Baseflow: Studi 
Kasus 6 Metode RDF (Recursive Digital Filter)(Studi Kasus di DAS Wilayah 
UPT PSDA Pamekasan, Jawa Timur. Teknologi Pertanian Vol.1 (1) Februari 
2015 hal. 1-5. 

Indarto. 2010. Dasar Teori Dan Contoh Aplikasi Model Hidrologi. Jakarta: Bumi 
Aksara. 

Lyne, V. dan Holick, M. 1979. Stochastic Time – Variable Rainfall-Runoff 
Modelling. Institute Engineers Australia National Conference. Publ. 79/10, 
89-83 

Nathan, R.J. dan McMahon, T. A. 1990. Evaluation of automated techniques for 
baseflow and recession analysis. Water Resources Publication : USA. Vol. 
26(7) hal.1465-1473. 

Ratnasari, Desi, Indarto, Sri Wahyuningsih.2015. Studi Baseflow menggunakan 
perbandingan 6 metode RDF(Recursive Digital Filter) (Studi Kasus di DAS 
Wilayah UPT PSDA Bondowoso. Teknologi Pertanian Vol. 1 (1) Mei 2015 
hal.1-7 

Tularam, G.A. dan Ilahee, M. 2008. Exponential Smoothing Methode of Baseflow 
Separation and Its Impact on Continious Loss Estimates. America Journal of 
Environmental Sciences Vol. 4(2) hal. 136-144. 


