

Application of physical attributes in underground space of MRT station in
Jakarta

Irma Novalia, Herdis Herdiansyah*

School of Environmental Science Universitas Indonesia, Jl. Salemba Raya No. 4
Central Jakarta 10430, Indonesia.

*herdis@ui.ac.id

Abstract. Physical attributes were taken into account when the underground
space was built by considering the environmental aspect. Some Mass Rapid
Transit (MRT) stations in Jakarta, Indonesia were in underground space with four
main areas: transition area, corridor, main hall, and platform. By using a
parameter review of architectural aspects in each of area, this study presented that
environment-friendly conditions can be created by applying suitable physical
attributes. Some aspects have gained from previous research and compared to the
design of MRT Station. The result concluded that physical attributes hold
important contributions in underground space design. Interconnection design with
the aboveground in transition area will maintain humans’ perception when they
enter a new underground environment. An artificial window can be simulated by
implicating natural wall paintings or photographs. Color, covering system, and
additional plants may create positive ambient to overcome negative feelings about
a lack of ventilation and access way. some factors have explained previous
research relevant to apply in current design which would benefit the future
architecture of underground space.

1. Introduction
 Physical attributes hold important contributions in underground space design. By
considering the specificities of the underground space environment, architectures can be used
as a leader to enlight underground space development [1]. Furthermore, Tan, et al. (2016)
highlighted several architectural features as positive aspects of underground space such as
good ventilation, spacious room, vegetation, and access to aboveground greenery [2]. To
provide energy efficiency, Benardos, et al. (2014) designed the underground building to meet
the principles of the bioclimatic architecture [3], which included such parameters like indoor-
outdoor perception, orientation, and natural ventilation [4]. In addition, to get eco-friendly
conditions in underground facilities, Gideon & Tosio in Zhao (2011) designed a pedestrian
paths and playgrounds above the underground building [5]. Those previous research
concluded that architectural features were taken into account when underground space was
built by considering the environmental aspect. This paper presented an architectural review of
Mass Rapid Transit (MRT) Station in Jakarta by displaying the main area picture and
evaluated how architectural aspects can create an environment-friendly condition.

2. Method
 This study was performed in two stages. Literature review was first stage to gain some
important information related to physical attributes in underground building. Data then

mailto:*herdis@ui.ac.id

compared with the observation result to get the insight how the objects have applied the
theory.
 Each main area in MRT station had its particular design. Transition area highlighted wall
and canopy material while floor and wall covering were main issues in corridor. Stairs and
escalator design were main problems that should be overcome when designing platform while
main hall had the most complex design that should be considered. This method is important to
conduct to find some relevant factors that will be benefit design of underground building.

3. Result and discussion
 Physical attributes of four main areas in MRT were identified in this study to compare with
previous research related to the design of underground building.

3.1. Transition area
 In underground space, the transition area gives the human first impression to enter the sub-
surface condition. Smooth movement is needed when we feel different ambient between the
aboveground and underground environment. In Figure 1, Using glass or transparent material
as wall canopy allows natural lighting feature through the transition area. The canopies
provide a visual attribute connected to a seamless transition in underground space [6].

Figure 1.Transition area in MRT Station, Dukuh Atas - Jakarta

(Source: https://jakartamrt.co.id)

 Ylinen in 1989 explained that the transition areas in an underground building should be
placed in gardens or parks to create greenery visual perciseption [7]. In addition, construction
materials and grassing techniques were some architectural design that should be considered
[8]. Therefore, Figure 1 presented the design of transition area near to green space in Jakarta.
Small ramp entrance before staircases or escalators created un-direct access to go “down” to
underground space. It made a different impression rather than entering the underground
directly. Platform area

3.2. Corridor
 Corridor was needed when there was a distance between transition area and the main
building. The lack of natural light in a long corridor may create a suppressive environment.
Interior design like tranquil colors of wall with a uniform tone may make the corridor larger.
An artificial window can be simulated by implicating natural wall paintings or photographs. If
it is possible, some indoor plants can be placed in some spots to create natural feelings. The
floor is the most significant element in creating cushioned surroundings. High quality

https://jakartamrt.co.id/

covering of floor is emphasized to treat persons so as not to generate dead-end feelings [7].
The conformity of paints and floor materials should be evaluated to suit indoor lighting [7]
Figure 2 used the same color tone from ceiling to floor and did not apply strong and contrast
color. Using Baffle System ceiling may help to correct acoustic problems [9] particularly in
public building like MRT station. The suitability of color and planned lighting determine
appearance in the underground corridor.

Figure 2.Corridor in MRT Station, Bundaran HI - Jakarta
(Source: https://jakartamrt.co.id)

3.3. Main hall
 The large area in underground space like the main hall generally has poor orientation [7].
Therefore, artificial devices must be applied to make better orientation and increase social
safety due to humans’ ability to see each other when they were in the main hall. Figure 3
presented a large area in MRT Station that is visible from all corners. Sufficient lighting is
needed to reduce inherent boundary of underground space. Colour variation with the
suitability of tone is created in floor covering and ceiling in order to enhance better orientation
of the underground space. Since the acoustic problem is generally occurred in main hall,
Baffle System ceiling is also applied to absorb echo sound. Wall covering material is also
applied on column to conceal a real form of its structure.

Figure 3.Main Hall in MRT Station, Dukuh Atas - Jakarta

(Source: https://jakartamrt.co.id)

https://jakartamrt.co.id/
https://jakartamrt.co.id/

3.4. Platform
 Platform area is usually located in the lowest level of underground space. High mobility of
passengers to reach the exit area is the main reason for designing access way. Stairs design
became main problems to overcome due to the need to ensure comfortable movement of
passengers [10], Figure 4 showed that platform area was designed with the different pattern
between floor and wall covering. It was equipped with stairs and escalators for the
passenger’s movement. The different size between stairs and escalators in platform area
indicated that escalators cannot meet the stairs’ function of evacuation devices [11]. Using
acrylic material for visual convenience, platform screen door is also equipped with sufficient
lighting that enables passenger to look directly through the door.

Figure 4.Platform area in MRT Station, Senayan - Jakarta

(Source: https://jakartamrt.co.id)

4. Conclusion
 The architectural approach in underground space design may enlighten the development of
sustainable underground environment. Agree with [1], paradigm change is required in
architecture of underground space according to complexity and mixed-used purpose of the
building. This study has presented how physical attributes can create new paradigm of
underground area by highlighting four main areas of MRT station as public space.
Interconnection design with the aboveground area maintains humans’ perception when they
enter new underground environment. Agree with research from Tan, et al. (2018), negative
perception of windowless area in the underground space can be overcome by providing easy
access and adding plants in its interior design [2]. Hence, color, covering system, and
additional plants may create positive ambient to overcome negative feelings about lack of
ventilation and access way. Each MRT station in Jakarta has its own identity that may
strengthen sense of place [12]. For this reason, some factors have explained previous research
relevant to apply in current design that would be benefit the future architecture of
underground space. This study certainly argues negative aspects of underground space that
Carmody and Stering (1993) have mentioned like natural world disconnection, afraid of being
trapped, and darkness [13]. However, this study still need more comprehensive research about
human’s perception affecting physical attributes, especially for public area use to assist
architectural design.

https://jakartamrt.co.id/

References
[1] Labbé, M 2016 Architecture of underground spaces: From isolated innovations to

connected urbanism Tunnelling and Underground Space Technology 55 153–175
doi:10.1016/j.tust.2016.01.004

[2] Tan, Z., Roberts, A. C., Christopoulos, G. I., Kwok, K.-W., Car, J., Li, X., & Soh, C.-K
2018 Working in underground spaces: Architectural parameters, perceptions and
thermal comfort measurements Tunnelling and Underground Space Technology 71
428–439 doi:10.1016/j.tust.2017.09.002

[3] Benardos, A., Athanasiadis, I., & Katsoulakos, N 2014 Modern earth sheltered
constructions: A paradigm of green engineering Tunnelling and Underground Space
Technology 41 46–52 doi:10.1016/j.tust.2013.11.008

[4] Golany G, Ojima T 1996 Geo-space urban design John Wiley & Sons
[5] Zhao, J. W 2011 A Study of Guide Rules and Genre Studies of Urban Underground

Space Development from the Perspective of Compact City Advanced Materials
Research 250-253 2915–2918 doi:10.4028/www.scientific.net/amr.250-253.2915

[6] Van der Hoeven, F., & Juchnevic, K 2016 The significance of the underground
experience: Selection of reference design cases from the underground public transport
stations and interchanges of the European Union Tunnelling and Underground Space
Technology 55

[7] Ylinen, J 1989 Spatial planning in subsurface architecture Tunnelling and Underground
Space Technology 4(1) 5–9 doi:10.1016/0886-7798(89)90026-6

[8] Peila, D., & Pelizza, S 2002 Criteria for technical and environmental design of tunnel
portals Tunnelling and Underground Space Technology 17(4) 335–340
doi:10.1016/s0886-7798(02)00028-7

[9] Probst, F 2013 Noise reduction in working areas by the application of absorbing baffle-
systems doi:10.1121/1.4799671

[10] Pelczarski, Z 2015 Ergonomic Aspects of the Architectural Designing of the Stairs in
the Spaces for the Great Public Gathering Lecture Notes in Computer Science 468–479.
doi:10.1007/978-3-319-20687-5_45

[11] Pelczarski, Z 2017 The Requirements of Human Factors and Ergonomics for the Safe
and Comfortable Stairs Versus the Escalators Advances in Intelligent Systems and
Computing 600 176–186. doi:10.1007/978-3-319-60450-3_17

[12] Durmisevic, S 1999 The future of the underground space Cities 16(4) 233–245
doi:10.1016/s0264-2751(99)00022-0

[13] Carmody, J and Sterling, R 1993 Underground Space Design— A Guide to Subsurface
Utilisation and Design for People in Underground Spaces. Van Nostrand Reinhold, New
York.

