

WATER AT COASTAL AREA

BY

DARSIHARJO, M.S., DR.

MANAGEMENT RESORT AND LEISURE

COAST ≠ SHORE

Continent

Sea

**SHORE LINE:
MEETING BETWEEN SALINE WATER SURFACE
AND CONTINENT**

**SHORE:
SUFFUSED WATER AREA WHEN THE TIDE
AND DRY WHEN THE EBB**

**COAST:
AREA DO NOT AFFECT WAVE UNTIL AREA
WHICH AFFECT MARINE WITH CERTAIN ECOLOGY**

FORMULA FOR TIDE TIME ESTIMATE

$$T1 = 4/5 Dk + 6$$

$$T2 = 4/5 Dk - 6$$

FORMULA FOR EBB TIME ESTIMATE

$$E1 = 4/5 Dk$$

$$E2 = 4/5 Dk + 12$$

EXAMPLES:

**WHAT TIME WILL HAPPENED TIDE
DATE OF 12 RAMADHAN**

**WHAT TIME WILL HAPPENED EBB
DATE OF 27 SYAWAL**

**WHAT TIME WILL HAPPENED TIDE
DATE OF 5 RAJAB**

ZONE OF COAST AREA

**METEOROLOGIST:
SET BREEZE**

**GEOLOGIST:
AREA OF HEIGHT UNDER 6 METRE**

**OCEANOGRAPHIST:
INFLUENCE TSUNAMI**

**SOCIAL SCIENTIST:
FISHERMAN JOB**

$$hs = \frac{ff}{fs - ff} \ hf$$

EXAMPLE:

Well A is on height 10 metre on MSL

Water Table depth 6 meter

Density fresh water 1,000

Density saline water 1,025

Question: How many depth interface ?

how many well dept to be salin water.

CONTOH:

Sumur B terletak pada ketinggian 7 meter dpl

Kedalaman Water Table 4 meter

Density fresh water 1,000

Density saline water 1,040

Ditanyakan: Berapa kedalaman interface-nya?

Berapa kedalaman sumur agar tidak asin ?

CONTOH:

Sumur A terletak pada ketinggian 10 meter dpl

Kedalaman Water Table 6 meter

Density fresh water 1,000

Density saline water 1,025

Ditanyakan: Berapa kedalaman interface di sumur B ?

Berapa kedalaman sumur B agar tidak asin ?

CONTOH:

Sumur B terletak pada ketinggian 7 meter dpl

Kedalaman Water Table 4 meter

Density fresh water 1,000

Density saline water 1,025

Ditanyakan: Berapa kedalaman interface di sumur A?

Berapa kedalaman sumur A agar tidak asin ?

Pump

Pump

Air

water

Pump

Ground surface

Rocks

Water Table

Fresh Water

MENGHITUNG KENAIKAN INTERFACE

$$Z = \frac{Q}{2 \cdot 22/7 \cdot d \cdot K (\Delta f / f_f)}$$

KETERANGAN:

Z = Kenaikan Interface

Q = Debit pompa

d = Jarak antara dasar pompa dengan interface

K = Permeabilitas batuan

Δf = f_s - f_f

MENGHITUNG DEBIT MAKSIMUM

$$Q_{\max} \leq 22/7 \cdot d^2 \cdot K (\Delta f / f_f)$$

KETERANGAN:

- Q_{\max} = Debit maksimum
 d = Jarak antara dasar pompa dengan interface
 K = Permeabilitas batuan
 Δf = $f_s - f_f$

DAERAH PANGANDARAN

1. Ketinggian tempat = 10 meter
2. Sumur gali (WT) 6 meter
3. Density F W 1,000
4. Density SW 1,025
5. Dasar sumur kedalamannya 80 meter
6. Permeabilitas batuan 10 meter per hari
7. Debit pompa 4000 m kubik per hari

Berapa kenaikan interface akibat pemompaan tersebut

Berapa debit maksimum yang boleh dieksplorasi ?

Berapa kamar yang boleh dibangun apabila tiap kamar bisa diisi oleh 2 orang dengan kebutuhan air rata-rata 150 liter/hari/orang