SILABUS

1. Identitas Perguruan Tinggi
a. Perguruan Tinggi
: Universitas Pendidikan Indonesia

b. Fakultas

: FPTK

c. Jurusan

: Pendidikan Teknik Sipil

d. Program Studi
: Teknik Sipil S1
2. Identitas Mata Kuliah

Nama Mata Kuliah
: Ilmu Ukur Tanah
Kode Mata Kuliah
: CE201
Jumlah SKS

: 2
Kelompok Mata Kuliah
: MKK Program Studi
Status Mata Kuliah
: Wajib
Prasyar
Semester
: 2
3
3. Mata Kuliah Prasyarat : Telah menempuh kuliah Matematika dan Fisika Dasar
4. Deskripsi Isi

Pemahaman tentang ilmu ukur tanah, aplikasi teori kesalahan pada pengukuran dan pemetaan , metode pengukuran kerangka dasar vertikjal dan horizontal, metode pengukuran titik detail, perhitungan luas, galian dan timbunan, pemetaan digital dan system informasi geografis.
5. Pendekatan Pembelajaran
Ekspositori dan inkuiri
6. Media Pembelajaran

LCD, OHP

7. Evaluasi

- Kehadiran

- Tugas Perorangan/Kelompok

- UTS
- UAS

- Praktikum
8. Rincian Materi Perkuliahan Tiap Pertemuan

· Pertemuan 1 :
Alat ukur tanah
· Pertemuan 2 :
Alat ukur sederhana
· Pertemuan 3 :
Metode pengukuran
· Pertemuan 4 :
Pengukuran sudut dengan alat theodolit
· Pertemuan 5 :
Penentuan suatu koordinat
· Pertemuan 6 :
Pembuatan peta topografi dengan menggunakan BTM
· Pertemuan 7 :
Pembuatan peta topografi dengan menggunakan Theodolit
· Pertemuan 8 :
UTS

· Pertemuan 9 :
Teori kesalahan
· Pertemuan 10 :
Perhitungan luas serta volume galian dan timbunan
· Pertemuan 11 :
Pemetaan dan pematokan kelengkungan horisontal
· Pertemuan 12 :
Pemetaan dan pematokan kelengkungan vertikal
· Pertemuan 13 :
Pengenalan prinsip dasar penginderaan jauh dan interpretasi citra
· Pertemuan 14 :
Proses identifikasi dan interpretasi foto udara
· Pertemuan 15 :
Fotogrametri
· Pertemuan 16 :
UAS
9. Referensi
1. Umaryono, P., 1986, Ilmu Ukur Tanah Seri A, Pengukuran tinggi, Jur. Teknik Geodesi, FTSP, ITB.
2. Umaryono, P., 1986, Ilmu Ukur Tanah Seri B, Pengukuran Horizontal, Jur. Teknik Geodesi, FTSP, ITB.
3. Umaryono, P., 1986, Ilmu Ukur Tanah Seri C, Pemetaan Topografi Jur. Teknik Geodesi, FTSP, ITB.

4. Wongsocitro, 1974, Ilmu Ukur Tanah, Kanisius Yogyakarta.
SATUAN ACARA PERKULIAHAN

Nama Mata Kuliah
: Ilmu Ukur Tanah
Kode/sks

: CE201
Mata Kuliah Prasyarat
: Matematika dan Fisika Dasar
Semester

: 2 (dua)
	Pertemuan ke
	Tujuan Pembelajaran Khusus (performance/indicator)
	Pokok Bahasan/Sub-Pokok Bahasan
	Metode Pembelajaran
	Media Pembelajaran
	Tugas dan Evaluasi
	Alokasi Waktu
	Referensi

	1
	Agar mahasiswa dapat mengetahui, mempelajari, dan dapat menggunakan jenis-jenis alat ukur yang ada
	Alat ukur tanah/Pengertian, prinsip dasar pengukuran, dan penggunaan pelbagai jenis alat ukur
	Ekspositori dan inkuiri

	LCD/OHP
	
	2 x 50 menit
	Umaryono, P., 1986, Ilmu Ukur Tanah Seri A, Wongsocitro, 1974, Ilmu Ukur Tanah, Kanisius Yogyakarta

	2
	Agar mahasiswa dapat mengetahui, mempelajari metode pengukuran dengan menggunakan alat ukur sederhana
	Alat ukur sederhana/ Pengertian, prinsip dasar pengukuran, dan penggunaannya
	Ekspositori dan inkuiri
	LCD/OHP
	
	2 x 50 menit
	Umaryono, P., 1986, Ilmu Ukur Tanah Seri A, Wongsocitro, 1974, Ilmu Ukur Tanah, Kanisius Yogyakarta

	3
	Agar mahasiswa dapat mengetahui, mempelajari metode pengukuran pada kondisi beda tinggi, sipat data profil dan melintang
	Metode pengukuran/Pengukuran beda tinggi, sipat datar profil dan sipat datar melintang
	Ekspositori dan inkuiri
	LCD/OHP
	Tugas 1
	2 x 50 menit
	Umaryono, P., 1986, Ilmu Ukur Tanah Seri A, Wongsocitro, 1974, Ilmu Ukur Tanah, Kanisius Yogyakarta

	4
	Agar mahasiswa dapat mengetahui, mempelajari metode pengukuran sudut vertikal dan horizontal dengan menggunakan alat theodolit
	Pengukuran sudut dengan alat theodolit/Pengukuran sudut Vertikal dan Horisontal
	Ekspositori dan inkuiri
	LCD/OHP
	
	2 x 50 menit
	Umaryono, P., 1986, Ilmu Ukur Tanah Seri A, Wongsocitro, 1974, Ilmu Ukur Tanah, Kanisius Yogyakarta

	5
	Agar mahasiswa dapat mengetahui, mempelajari metode penentuan titik koordinat baik secara langsung maupun tak langsung termasuk metode pengikatan ke muka dan ke belakang
	Penentuan titik koordinat/ Metode langsung dan tak langsung/mengikat ke muka dan ke belakang. (Plane Coordinates Determination with Intersection and Resection)
	Ekspositori dan inkuiri
	LCD/OHP
	Tugas 2
	2 x 50 menit
	Umaryono, P., 1986, Ilmu Ukur Tanah Seri B, Pengukuran Horizontal, Jur. Teknik Geodesi, FTSP, ITB

	6
	Agar mahasiswa dapat mengetahui, mempelajari metode pembuatan peta topografi detail dengan menggunakan alat BTM
	Pembuatan peta topografi/Penggunaan alat BTM
	Ekspositori dan inkuiri
	LCD/OHP
	
	2 x 50 menit
	Umaryono, P., 1986, Ilmu Ukur Tanah Seri B, Pengukuran Horizontal, Jur. Teknik Geodesi, FTSP, ITB

	7
	Agar mahasiswa dapat mengetahui, mempelajari metode pembuatan peta topografi detail dengan menggunakan alat theodolit
	Pembuatan peta topografi/Penggunaan alat Theodolit
	Ekspositori dan inkuiri
	LCD/OHP
	Tugas 3
	2 x 50 menit
	Umaryono, P., 1986, Ilmu Ukur Tanah Seri B, Pengukuran Horizontal, Jur. Teknik Geodesi, FTSP, ITB

	8
	Evaluasi materi hingga pertemuan ke 8
	UTS
	
	
	
	2 x 50 menit
	

	9
	Agar mahasiswa dapat mengetahui, mempelajari tentang teori kesalahan yang perlu dipertimbangkan dalam pengukuran
	Teori kesalahan/Pengertian, metode, dan penggunaannya
	Ekspositori dan inkuiri
	LCD/OHP
	
	2 x 50 menit
	Umaryono, P., 1986, Ilmu Ukur Tanah Seri B, Pengukuran Horizontal, Jur. Teknik Geodesi, FTSP, ITB

	10
	Agar mahasiswa dapat mengetahui, mempelajari metode menghitung las suatu daerah atau volumen pekerjaan galian dan atau timbunan
	Perhitungan luas dan volume/Metode dan aplikasinya pada pekerjaan galian dan timbunan
	Ekspositori dan inkuiri
	LCD/OHP
	
	2 x 50 menit
	Umaryono, P., 1986, Ilmu Ukur Tanah Seri C, Pemetaan Topografi Jur. Teknik Geodesi, FTSP, ITB.

	11
	Agar mahasiswa dapat mengetahui, mempelajari metode pemetaan dan pematokan kelengkungan horizontal
	Pemetaan dan pematokan/Kelengkungan horisontal
	Ekspositori dan inkuiri
	LCD/OHP
	
	2 x 50 menit
	Umaryono, P., 1986, Ilmu Ukur Tanah Seri C, Pemetaan Topografi Jur. Teknik Geodesi, FTSP, ITB.

	12
	Agar mahasiswa dapat mengetahui, mempelajari metode pemetaan dan pematokan kelengkungan vertikal
	Pemetaan dan pematokan/Kelengkungan vertikal
	Ekspositori dan inkuiri
	LCD/OHP
	Tugas 4
	2 x 50 menit
	Umaryono, P., 1986, Ilmu Ukur Tanah Seri C, Pemetaan Topografi Jur. Teknik Geodesi, FTSP, ITB.

	13
	Agar mahasiswa dapat mengetahui, mempelajari metode pengukuran sudut vertikal dan horizontal dengan menggunakan alat theodolit
	Pengenalan prinsip dasar penginderaan jauh dan interpretasi citra/Pengertian, metode, dan aplikasinya
	Ekspositori dan inkuiri
	LCD/OHP
	
	2 x 50 menit
	Umaryono, P., 1986, Ilmu Ukur Tanah Seri C, Pemetaan Topografi Jur. Teknik Geodesi, FTSP, ITB.

	14
	Agar mahasiswa dapat mengetahui, mempelajari metode indentifikasi dan interpretasi foto udara, termasuk di dalamnya tahapan-tahapan yang harus dilakukan dalam identifikasi dan interpretasi tersebut
	Proses identifikasi dan interpretasi foto udara/Pengertian, metode, dan aplikasinya
	Ekspositori dan inkuiri
	LCD/OHP
	Tugas 5
	2 x 50 menit
	Umaryono, P., 1986, Ilmu Ukur Tanah Seri C, Pemetaan Topografi Jur. Teknik Geodesi, FTSP, ITB.

	15
	Agar mahasiswa dapat mengetahui, mempelajari fotogrametri, termasuk di dalamnya pengertian, motode, dan interpretasinya
	Fotogrametri/Pengertian, metode, dan aplikasinya
	Ekspositori dan inkuiri
	LCD/OHP
	
	2 x 50 menit
	Umaryono, P., 1986, Ilmu Ukur Tanah Seri C, Pemetaan Topografi Jur. Teknik Geodesi, FTSP, ITB.

	16
	Evaluasi materi hingga pertemuan akhir
	UAS
	
	
	
	2 x 50 menit
	

PAGE
SILABUS TEKNIK SIPIL S1

hal 5 dari 5

