RANCANGAN PROGRAM PEMBELAJARAN
(Juknis, Alokasi Waktu, Sekuen Materi, Silabus, RPP, Model Evaluasi, Materi Perkuliahan)

MATA KULIAH

UTILITAS BANGUNAN
Ir. Rubianto R., MT

Dra. Rr. Tjahjani B., MT
PROGRAM STUDI PENDIDIKAN TEKNIK ARSITEKTUR

JURUSAN PENDIDIKAN TEKNIK ARSITEKTUR

FAKULTAS PENDIDIKAN TEKNOLOGI DAN KEJURUAN

UNIVERSITAS PENDIDIKAN INDONESIA

2010
PETUNJUK TEKNIS

PETUNJUK TEKNIS

1. MATA KULIAH (deskripsi mata kuliah dan prasyarat)

Perkuliahan Utilitas Bangunan berisi tentang sistem tenaga dan penerangan, sistem pengkondisian udara, Sistem penyediaan air bersih, sistem pengelolaan air kotor, pengendalian bahaya kebakaran, dan transportasi vertikal sehingga bangunan yang dirancang dapat berfungsi dengan aman, nyaman dan sehat.
2. DOSEN PENGAMPU (dosen penanggungjawab dan tim)
1. Ir. Rubianto, MT.

2. Dra. Tjahjani B., MT

3. FREKUENSI PERKULIAHAN (jumlah pertemuan termasuk UTS dan UAS)

16 x pertemuan

4. EVALUASI (komponen yang dinilai)

            Bobot penilaian kemampuan atau keberhasilan belajar didasarkan pada :

1. Kehadiran 80 % dari keseluruhan kegiatan tatap muka dan berpatisipasi aktif dalam perkuliahan , presentasi tugas dan diskusi.

2. Tugas Individual dan Tugas`kelompok

3. Presentasi Tugas

4. Ujian Tengah Semester (UTS) 

5. Ujian Akhir Semester (UAS)
5. SUMBER PUSTAKA (rujukan yang dipakai)

Babbit, Harold (1960)., Plumbing (Third Edition), New York, Mc Graw- Hill Book Company,.

Danusugondho Iskandar., Manajemen Utilitas Gedung Modul Tata Udara, Lembaga Pengabdian Pada Masyarakat, Institut Teknologi Bandung.

Mc Guinnes, William J., Benjamin Stein (1971), Mechanical and Electrical Equipment for Building (Fifth Edition), New York, John Wiley and Sons, INC.,

Nielsen, Louis S (1963)., Standard Plumbing Engineering Design, New York, McGraw- Hill Book Company.

Poerbo Hartono (1992)., Utilitas Bangunan ( Buku Pintar untuk Mahasiswa Arsitektur –Sipil), Jakarta, Penerbit Djambatan.

Pedoman Plumbing Indonesia 1979 Cetakan ke I, Departemen Pekerjaan Umum.

Susanto Paulus Agus, Utilitas, Laboratorium Teknologi & Manajemen, Fakultas Teknik Arsitektur, Universitas Katolik Parahyangan

SILABUS MATA KULIAH
SILABUS MATA KULIAH
A. Identitas Mata kuliah :

Mata Kuliah


: Utilitas Bangunan

Kode


: TA  363
SKS
 


: 2 sks


Semester


: 6 ( genap )

Kelompok Mata Kuliah
: MKK

Program Studi

: Arsitektur

Dosen Penanggung Jawab
: Ir Rubianto MT/ Dra. Tjahyani Busono, MT
B. Tujuan Pembelajaran : 

Mahasiswa memahami  proses perencanaan dan perancangan sistem utilitas yang sesuai dengan tahapan-tahapan perencanaan gedung itu sendiri, dengan memperhatikan secara seksama hubungannya dengan struktur dan bagian-bagian konstruksi gedung serta peralatan lain dalam gedung tersebut.

C. Deskripsi Isi :
Perkuliahan Utilitas Bangunan berisi tentang sistem tenaga dan penerangan, sistem pengkondisian udara, Sistem penyediaan air bersih, sistem pengelolaan air kotor, pengendalian bahaya kebakaran, dan transportasi vertikal sehingga bangunan yang dirancang dapat berfungsi dengan aman, nyaman dan sehat.
D. Pendekatan Pembelajaran :
Sinektik
· Metode
: Ceramah, Tanya jawab, presentasi dan diskusi
· Tugas
: Mengkaji system utilitas pada bangunan umum, presentasi tugas dan diskusi
· Media
: OHP, LCD/power point
E. Kriteria Penilaian :

Bobot penilaian kemampuan atau keberhasilan belajar didasarkan pada :

1. Kehadiran 75 % dari keseluruhan kegiatan tatap muka dan berpatisipasi aktif dalam perkuliahan , presentasi tugas dan diskusi.

2. Tugas Individual dan Tugas`kelompok
3. Presentasi Tugas

4. Ujian Tengah Semester (UTS) 
5. Ujian Akhir Semester (UAS)
F. Rincian Materi Perkuliahan :
Pertemuan  1
 : Rencana perkuliahan, Pengertian  Utilitas Bangunan dan 


   sistem utilitas pada bangunan.
Pertemuan  2 ,3 ,4
 : Perancangan Sistem Penyediaan Air Bersih

Pertemuan  5 ,6, 7  : Perancangan Sistem  Pembuangan dan Ven
Pertemuan  8 
 : UTS

Pertemuan  9, 10 
 : Pencegahan dan Penanggulangan Bahaya Kebakaran
Pertemuan  11
 : Listrik Untuk Bangunan 
Pertemuan  12,13
 : Pengkondisian Udara

Pertemuan  14,15 
 : Presentasi Tugas Kajian Kelompok
Pertemuan  16
 : UAS
G.  Referensi :

· Babbit, Harold (1960)., Plumbing (Third Edition), New York, Mc Graw- Hill Book Company,.

· Danusugondho Iskandar., Manajemen Utilitas Gedung Modul Tata Udara, Lembaga Pengabdian Pada Masyarakat, Institut Teknologi Bandung.

· Mc Guinnes, William J., Benjamin Stein (1971), Mechanical and Electrical Equipment for Building (Fifth Edition), New York, John Wiley and Sons, INC.,

· Nielsen, Louis S (1963)., Standard Plumbing Engineering Design, New York, McGraw- Hill Book Company.

· Poerbo Hartono (1992)., Utilitas Bangunan ( Buku Pintar untuk Mahasiswa Arsitektur –Sipil), Jakarta, Penerbit Djambatan.

· Pedoman Plumbing Indonesia 1979 Cetakan ke I, Departemen Pekerjaan Umum.
· Susanto Paulus Agus, Utilitas, Laboratorium Teknologi & Manajemen, Fakultas Teknik Arsitektur, Universitas Katolik Parahyangan
SATUAN ACARA PERKULIAHAN

SATUAN ACARA PERKULIAHAN
Mata Kuliah


: Utilitas Bangunan

Kode/
SKS


: TA 363/ 2 sks

Mata Kuliah Prasyarat
: -


Semester


: 5( genap )

Pokok Bahasan

:

1. Pengertian  Utilitas Bangunan dan system utilitas pada bangunan.

2. Perancangan System Penyediaan Air Bersih
3. Perancangan System  Pembuangan dan Ven

4. Pencegahan dan Penanggulangan Bahaya Kebakaran

5. Listrik Untuk Bangunan 

6. Pengkondisian Udara/ Tata udara
Sub Pokok Bahasan

: 

Waktu


:  100 menit

Dosen Penanggung Jawab
: Ir Rubianto, MT/ Dra. Tjahyani Busono, MT

KOMPETENSI DAN MODEL PEMBELAJARAN

A. KOMPETENSI

1. Mahasiswa memahami dan mengerti apa yang dimaksud dengan Utilitas Bangunan.

2. Mahasiswa memahami dan mengerti pentingnya pe-rencanaan dan perancangan system Utilitas pada bangunan.
3. Mahasiswa memahami prinsip perancangan sistem Penyediaan air bersih

4. Mahasiswa memahami prinsip  Dasar sistem Pembuangan

5. Mahasiwa memahami prinsip dasar system Ven dan menentukan ukuran pipa ven

6. Mahasiswa memahami prinsip Pencegahan dan penanggulangan bahaya kebakaran 

B.  INDIKATOR
1. Mahasiswa mengetahui prinsip perancangan sistem Penyediaan air bersih 

2. Mahasiswa dapat merancang system penyediaan air bersih

3. Mahasiswa dapat merancang kebutuhan tangki air

4. Mahasiswa mengetahui prinsip  Dasar sistem Pembuangan

5. Mahasiswa dapat merancang system pembuangan

6. Mahasiswa dapat merancang bak penampungan

7. Mahasiswa mengetahui persyaratan sarana pencegahan dan penanggulangan  kebakaan

8. Mahasiswa mengetahui penataan  bangunan dan lingkungan untuk mencegah kebakaran 

9. Mahasiswa dapat menentukan kebutuhan daya dan peralatan listrik pada bangunan
10. mahasiswa mengetahui prinsip dasar sistem pengkondisian udara

11. mahasiswa dapat menentukan kebutuhan dan merancang sistem pengkondisian udara pada bangunan

C. MODEL PEMBELAJARAN

Ekspositori dan inkuiri

· Metode
: Ceramah, Tanya jawab,  dan diskusi
· Tugas
: 
· Media
: OHP, LCD/power point
D. SKENARIO KEGIATAN PEMBELAJARAN

	TAHAP KEGIATAN
	KEGIATAN DOSEN
	KEGIATAN MAHASISWA
	WAKTU

	PERSIAPAN

(Tatap muka/Praktikum)


	Absensi mahasiswa


	
	5 menit

	PELAKSANAAN

(Tatap muka/Praktikum)


	Menjelaskan Materi


	Memperhatikan penjelasan serta mencatat materi yang perlu, dan merespon pertanyaan dari dosen
	80 menit

	AKHIR PERTEMUAN

(Tatap muka/Praktikum)


	Memberikan kesempatan Tanya Jawab


	Mengajukan Pertanyaan yang belum dimengerti
	15 menit


E. MEDIA, ALAT DAN BAHAN PEMBELAJARAN

· OHP

· Papan Tulis

· White Board

F. EVALUASI


Bobot penilaian kemampuan atau keberhasilan belajar didasarkan pada :

6. Kehadiran 80 % dari keseluruhan kegiatan tatap muka dan berpatisipasi aktif dalam perkuliahan , presentasi tugas dan diskusi.

7. Tugas Individual dan Tugas`kelompok

8. Presentasi Tugas

9. Ujian Tengah Semester (UTS) 

10. Ujian Akhir Semester (UAS)

G. SUMBER PUSTAKA/PEMBELAJARAN

Babbit, Harold (1960)., Plumbing (Third Edition), New York, Mc Graw- Hill Book Company,.

Danusugondho Iskandar., Manajemen Utilitas Gedung Modul Tata Udara, Lembaga Pengabdian Pada Masyarakat, Institut Teknologi Bandung.

Mc Guinnes, William J., Benjamin Stein (1971), Mechanical and Electrical Equipment for Building (Fifth Edition), New York, John Wiley and Sons, INC.,

Nielsen, Louis S (1963)., Standard Plumbing Engineering Design, New York, McGraw- Hill Book Company.

Poerbo Hartono (1992)., Utilitas Bangunan ( Buku Pintar untuk Mahasiswa Arsitektur –Sipil), Jakarta, Penerbit Djambatan.

Pedoman Plumbing Indonesia 1979 Cetakan ke I, Departemen Pekerjaan Umum.

Susanto Paulus Agus, Utilitas, Laboratorium Teknologi & Manajemen, Fakultas Teknik Arsitektur, Universitas Katolik Parahyangan
MODEL EVALUASI

A. Syarat Mengikuti Ujian (kehadiran 80% harus hadir)

1. Kehadiran 80 %

2. Memasukkan tugas  kelompok :   Kajian  Sistem Utilitas Bangunan Umum

3. d. Ujian Tengah Semester

4. Aspek Penilaian (menggambar indikator yang dinilai)

a. Kehadiran bobot 10 %

b. Nilai  tugas bobot 30%

c. UTS bobot 20%

d. UAS bobot 40%

5. Format Kisi-kisi Ujian

	UTS
	INDIKATOR
	BOBOT 
	NO SOAL
	   KET

	
	Mahasiswa mengetahui prinsip perancangan sistem Penyediaan air bersih 
	10 %
	1
	Score/nilai:

Min 45 / D

Min 60 / C

Min 75 / B

Min 90 / A

	
	Mahasiswa dapat merancang system penyediaan air bersih
	20 %
	2
	

	
	Mahasiswa dapat merancang kebutuhan tangki air
	20 %
	3
	

	
	Mahasiswa mengetahui prinsip  Dasar sistem Pembuangan
	10 %
	4
	

	
	Mahasiswa dapat merancang system pembuangan
	20 %
	5
	

	
	Mahasiswa dapat merancang bak penampungan
	20 %
	6
	


	UAS
	INDIKATOR
	BOBOT 
	NO SOAL
	   KET

	
	Mahasiswa dapat menentukan kebutuhan daya dan peralatan listrik pada bangunan
	20 %
	1
	Score/nilai:

Min 45 / D

Min 60 / C

Min 75 / B

Min 90 / A

	
	Mahasiswa dapat menentukan kebutuhan Lift pada bangunan.
	20 %
	2
	

	
	mahasiswa mengetahui prinsip dasar sistem pengkondisian udara
	15 %
	3
	

	
	mahasiswa dapat menentukan kebutuhan dan merancang sistem pengkondisian udara pada bangunan
	15 %
	4
	

	
	Mahasiswa mengetahui persyaratan sarana pencegahan dan penanggulangan  kebakaan


	15 %
	5
	

	
	Mahasiswa mengetahui penataan  bangunan dan lingkungan untuk mencegah kebakaran

	15 %
	6
	


SATUAN ACARA PERKULIAHAN

Mata Kuliah


: Utilitas Bangunan

Kode/
SKS


: TA 363/ 2 sks

Mata Kuliah Prasyarat
: -


Semester


: 5( genap )

Pokok Bahasan
: Pengertian  Utilitas Bangunan dan system utilitas pada bangunan.
Sub Pokok Bahasan

: 

Waktu


:  100 menit/1
Dosen Penanggung Jawab
: Ir Rubianto, MT/ Dra. Tjahyani Busono, MT

KOMPETENSI DAN MODEL PEMBELAJARAN

   A. KOMPETENSI

1. Mahasiswa memahami dan mengerti apa yang dimaksud dengan Utilitas Bangunan.

2. Mahasiswa memahami dan mengerti pentingnya perencanaan dan perancangan system Utilitas pada bangunan.
B. INDIKATOR
1. Mahasiswa dapat menjelaskan pentingnya utilitas perencanaan dan perancangan system Utilitas pada bangunan
C. MODEL PEMBELAJARAN

Ekspositori dan inkuiri

· Metode
: Ceramah, Tanya jawab,  dan diskusi
· Tugas
: 
· Media
: OHP, LCD/power point
D. SKENARIO KEGIATAN PEMBELAJARAN

	TAHAP KEGIATAN
	KEGIATAN DOSEN
	KEGIATAN MAHASISWA
	WAKTU

	PERSIAPAN

(Tatap muka/Praktikum)


	Absensi mahasiswa


	
	5 menit

	PELAKSANAAN

(Tatap muka/Praktikum)


	Menjelaskan Materi


	Memperhatikan penjelasan serta mencatat materi yang perlu, dan merespon pertanyaan dari dosen
	80 menit

	AKHIR PERTEMUAN

(Tatap muka/Praktikum)


	Memberikan kesempatan Tanya Jawab


	Mengajukan Pertanyaan yang belum dimengerti
	15 menit


E. MEDIA, ALAT DAN BAHAN PEMBELAJARAN

· OHP

· Papan Tulis

· White Board

F. EVALUASI


Bobot penilaian kemampuan atau keberhasilan belajar didasarkan pada :

1. Kehadiran 80 % dari keseluruhan kegiatan tatap muka dan berpatisipasi aktif dalam perkuliahan , presentasi tugas dan diskusi.

2. Tugas Individual dan Tugas`kelompok

3. Presentasi Tugas

4. Ujian Tengah Semester (UTS) 

5. Ujian Akhir Semester (UAS)

G. SUMBER PUSTAKA/PEMBELAJARAN

Babbit, Harold (1960)., Plumbing (Third Edition), New York, Mc Graw- Hill Book Company,.

Danusugondho Iskandar., Manajemen Utilitas Gedung Modul Tata Udara, Lembaga Pengabdian Pada Masyarakat, Institut Teknologi Bandung.

Mc Guinnes, William J., Benjamin Stein (1971), Mechanical and Electrical Equipment for Building (Fifth Edition), New York, John Wiley and Sons, INC.,

Nielsen, Louis S (1963)., Standard Plumbing Engineering Design, New York, McGraw- Hill Book Company.

Poerbo Hartono (1992)., Utilitas Bangunan ( Buku Pintar untuk Mahasiswa Arsitektur –Sipil), Jakarta, Penerbit Djambatan.

Pedoman Plumbing Indonesia 1979 Cetakan ke I, Departemen Pekerjaan Umum.

Susanto Paulus Agus, Utilitas, Laboratorium Teknologi & Manajemen, Fakultas Teknik Arsitektur, Universitas Katolik Parahyangan

SATUAN ACARA PERKULIAHAN

Mata Kuliah


: Utilitas Bangunan

Kode/
SKS


: TA 363/ 2 sks

Mata Kuliah Prasyarat
: -


Semester


: 5( genap )

Pokok Bahasan

: Perancangan System Penyediaan Air Minum
Sub Pokok Bahasan

: 1. Prinsip Dasar Penyediaan Air minum

  2. Tangki Air

  3. Perancangan Sistem Pipa air dingin

Waktu


:  100 menit/2, 3 & 4
Dosen Penanggung Jawab
: Ir Rubianto, MT/ Dra. Tjahyani Busono, MT

KOMPETENSI DAN MODEL PEMBELAJARAN

   A. KOMPETENSI
1. Mahasiswa memahami prinsip perancangan sistem Penyediaan air minum
B. INDIKATOR
1. Mahasiswa mengetahui prinsip perancangan sistem Penyediaan air minum
2. Mahasiswa dapat merancang system penyediaan air minum
3. Mahasiswa dapat merancang kebutuhan tangki air

C. MODEL PEMBELAJARAN

Ekspositori dan inkuiri

· Metode
: Ceramah, Tanya jawab,  dan diskusi
· Tugas
: 
· Media
: OHP, LCD/power point
D. SKENARIO KEGIATAN PEMBELAJARAN

	TAHAP KEGIATAN
	KEGIATAN DOSEN
	KEGIATAN MAHASISWA
	WAKTU

	PERSIAPAN

(Tatap muka/Praktikum)


	Absensi mahasiswa


	
	5 menit

	PELAKSANAAN

(Tatap muka/Praktikum)


	Menjelaskan Materi


	Memperhatikan penjelasan serta mencatat materi yang perlu, dan merespon pertanyaan dari dosen
	80 menit

	AKHIR PERTEMUAN

(Tatap muka/Praktikum)


	Memberikan kesempatan Tanya Jawab


	Mengajukan Pertanyaan yang belum dimengerti
	15 menit


E. MEDIA, ALAT DAN BAHAN PEMBELAJARAN

· OHP

· Papan Tulis

· White Board

F. EVALUASI


Bobot penilaian kemampuan atau keberhasilan belajar didasarkan pada :

6. Kehadiran 80 % dari keseluruhan kegiatan tatap muka dan berpatisipasi aktif dalam perkuliahan , presentasi tugas dan diskusi.

7. Tugas Individual dan Tugas`kelompok

8. Presentasi Tugas

9. Ujian Tengah Semester (UTS) 

10. Ujian Akhir Semester (UAS)

G. SUMBER PUSTAKA/PEMBELAJARAN

Babbit, Harold (1960)., Plumbing (Third Edition), New York, Mc Graw- Hill Book Company,.

Danusugondho Iskandar., Manajemen Utilitas Gedung Modul Tata Udara, Lembaga Pengabdian Pada Masyarakat, Institut Teknologi Bandung.

Mc Guinnes, William J., Benjamin Stein (1971), Mechanical and Electrical Equipment for Building (Fifth Edition), New York, John Wiley and Sons, INC.,

Nielsen, Louis S (1963)., Standard Plumbing Engineering Design, New York, McGraw- Hill Book Company.

Poerbo Hartono (1992)., Utilitas Bangunan ( Buku Pintar untuk Mahasiswa Arsitektur –Sipil), Jakarta, Penerbit Djambatan.

Pedoman Plumbing Indonesia 1979 Cetakan ke I, Departemen Pekerjaan Umum.

Susanto Paulus Agus, Utilitas, Laboratorium Teknologi & Manajemen, Fakultas Teknik Arsitektur, Universitas Katolik Parahyangan

SATUAN ACARA PERKULIAHAN

Mata Kuliah


: Utilitas Bangunan

Kode/
SKS


: TA 363/ 2 sks

Mata Kuliah Prasyarat
: -


Semester


: 5( genap )

Pokok Bahasan

: Perancangan System  Pembuangan air kotor dan    
                                                   Ven
Sub Pokok Bahasan

:   1.Dasar-dasar sistem pembuangan Air Kotor
                                                    2. Perangkap dan Interseptor

    3. Ukuran Pipa pembuangan 

    4. Bak Penampung dan Pompa Pembuangan

    5. Dasar-dasar system Ven

    6. Penentuan Ukuran Pipa Ven
Waktu


:  100 menit/ 5, 6 & 7
Dosen Penanggung Jawab
: Ir Rubianto, MT/ Dra. Tjahyani Busono, MT

KOMPETENSI DAN MODEL PEMBELAJARAN

A.    KOMPETENSI
1. Mahasiswa mengetahui dan memahami dasar Perancangan Sistem plumbing Air Kotor dan jaringan     distribusi.
B.  INDIKATOR
1. Mahasiswa memahami prinsip  Dasar sistem Pembuangan 

2. Mahasiswa dapat merancang system pembuangan

3. Mahasiswa dapat merancang bak penampungan

4. Mahasiwa memahami prinsip dasar system Ven dan menentukan ukuran pipa ven

C. MODEL PEMBELAJARAN

Ekspositori dan inkuiri

· Metode
: Ceramah, Tanya jawab,  dan diskusi
· Tugas
: 
· Media
: OHP, LCD/power point
D. SKENARIO KEGIATAN PEMBELAJARAN

	TAHAP KEGIATAN
	KEGIATAN DOSEN
	KEGIATAN MAHASISWA
	WAKTU

	PERSIAPAN

(Tatap muka/Praktikum)


	Absensi mahasiswa


	
	5 menit

	PELAKSANAAN

(Tatap muka/Praktikum)


	Menjelaskan Materi


	Memperhatikan penjelasan serta mencatat materi yang perlu, dan merespon pertanyaan dari dosen
	80 menit

	AKHIR PERTEMUAN

(Tatap muka/Praktikum)


	Memberikan kesempatan Tanya Jawab


	Mengajukan Pertanyaan yang belum dimengerti
	15 menit


E. MEDIA, ALAT DAN BAHAN PEMBELAJARAN

· OHP

· Papan Tulis

· White Board

F. EVALUASI


Bobot penilaian kemampuan atau keberhasilan belajar didasarkan pada :

11. Kehadiran 80 % dari keseluruhan kegiatan tatap muka dan berpatisipasi aktif dalam perkuliahan , presentasi tugas dan diskusi.

12. Tugas Individual dan Tugas`kelompok

13. Presentasi Tugas

14. Ujian Tengah Semester (UTS) 

15. Ujian Akhir Semester (UAS)

G. SUMBER PUSTAKA/PEMBELAJARAN

Babbit, Harold (1960)., Plumbing (Third Edition), New York, Mc Graw- Hill Book Company,.

Danusugondho Iskandar., Manajemen Utilitas Gedung Modul Tata Udara, Lembaga Pengabdian Pada Masyarakat, Institut Teknologi Bandung.

Mc Guinnes, William J., Benjamin Stein (1971), Mechanical and Electrical Equipment for Building (Fifth Edition), New York, John Wiley and Sons, INC.,

Nielsen, Louis S (1963)., Standard Plumbing Engineering Design, New York, McGraw- Hill Book Company.

Poerbo Hartono (1992)., Utilitas Bangunan ( Buku Pintar untuk Mahasiswa Arsitektur –Sipil), Jakarta, Penerbit Djambatan.

Pedoman Plumbing Indonesia 1979 Cetakan ke I, Departemen Pekerjaan Umum.

Susanto Paulus Agus, Utilitas, Laboratorium Teknologi & Manajemen, Fakultas Teknik Arsitektur, Universitas Katolik Parahyangan

Mata Kuliah


: Utilitas Bangunan

Kode/
SKS


: TA 363/ 2 sks

Mata Kuliah Prasyarat
: -


Semester


: 4( genap )

Pokok Bahasan                      : Pencegahan dan Penanggulangan Bahaya Kebakaran bangunan dan lingkungan perumahan

Sub Pokok Bahasan
: Proteksi bahaya kebakaran pada bangunan
 
1. Konsep pengamanan terhadap bahaya   kebakaran.

2. Prinsip dasar pencegahan dan penanggulangan kebakaran pada bangnan dan pemukiman 

3. Ketentuan dan persyaratan teknis.
Waktu


:  100 menit/ 9 & 10
Dosen Penanggung Jawab
: Ir Rubianto, MT/ Dra. Tjahyani Busono, MT

KOMPETENSI DAN MODEL PEMBELAJARAN

B. KOMPETENSI
1. Mahasiswa mengetahui dan memahami Pencegahan dan Penanggulangan Bahaya Kebakaran bangunan dan lingkungan perumahan.
B.  INDIKATOR
1. Mahasiswa mengetahui persyaratan sarana pencegahan dan penanggulangan  kebakaran

2. Mahasiswa mengetahui penataan  bangunan dan lingkungan untuk mencegah kebakaran 

C. MODEL PEMBELAJARAN
Ekspositori dan inkuiri

· Metode
: Ceramah, Tanya jawab,  dan diskusi
· Tugas
: 
· Media
: OHP, LCD/power point
D. SKENARIO KEGIATAN PEMBELAJARAN

	TAHAP KEGIATAN
	KEGIATAN DOSEN
	KEGIATAN MAHASISWA
	WAKTU

	PERSIAPAN

(Tatap muka/Praktikum)


	Absensi mahasiswa


	
	5 menit

	PELAKSANAAN

(Tatap muka/Praktikum)


	Menjelaskan Materi


	Memperhatikan penjelasan serta mencatat materi yang perlu, dan merespon pertanyaan dari dosen
	80 menit

	AKHIR PERTEMUAN

(Tatap muka/Praktikum)


	Memberikan kesempatan Tanya Jawab


	Mengajukan Pertanyaan yang belum dimengerti
	15 menit


E. MEDIA, ALAT DAN BAHAN PEMBELAJARAN

· OHP

· Papan Tulis

· White Board

F. EVALUASI


Bobot penilaian kemampuan atau keberhasilan belajar didasarkan pada :

11. Kehadiran 80 % dari keseluruhan kegiatan tatap muka dan berpatisipasi aktif dalam perkuliahan , presentasi tugas dan diskusi.

12. Tugas Individual dan Tugas`kelompok

13. Presentasi Tugas

14. Ujian Tengah Semester (UTS) 

15. Ujian Akhir Semester (UAS)

G. SUMBER PUSTAKA/PEMBELAJARAN
· Poerbo Hartono (1992)., Utilitas Bangunan ( Buku Pintar untuk Mahasiswa Arsitektur –Sipil), Jakarta, Penerbit Djambatan.

· Susanto Paulus Agus, Utilitas, Laboratorium Teknologi & Manajemen, Fakultas Teknik Arsitektur, Universitas Katolik Parahyangan.
SATUAN ACARA PERKULIAHAN

Mata Kuliah


: Utilitas Bangunan

Kode/
SKS


: TA 363/ 2 sks

Mata Kuliah Prasyarat
: -


Semester


: 4( genap )

Pokok Bahasan                      : Listrik Untuk Bangunan 
Sub Pokok Bahasan
: 1. Prinsip Dasar Penerangan.


  2. Motor-motor listrik


  3. Receptacle, Convenience, Outlet 


  4. ( stop kontak)


  5. Piranti Penerima Masukan Listrik.
Waktu


:  100 menit/ 11
Dosen Penanggung Jawab
: Ir Rubianto, MT/ Dra. Tjahyani Busono, MT

KOMPETENSI DAN MODEL PEMBELAJARAN

A. KOMPETENSI
Mahasiswa mengetahui dan memahami jaringan Listrik Untuk Bangunan dan lingkungan perumahan 

B. INDIKATOR
1. Mahasiswa memahami prinsip dasar penerangan

2. Mahasiswa dapat menentukan kebutuhan daya dan peralatan listrik pada bangunan

C. MODEL PEMBELAJARAN
Ekspositori dan inkuiri
· Metode
: Ceramah, Tanya jawab,  dan diskusi
· Tugas
: 
· Media
: OHP, LCD/power point
D. SKENARIO KEGIATAN PEMBELAJARAN

	TAHAP KEGIATAN
	KEGIATAN DOSEN
	KEGIATAN MAHASISWA
	WAKTU

	PERSIAPAN

(Tatap muka/Praktikum)


	Absensi mahasiswa


	
	5 menit

	PELAKSANAAN

(Tatap muka/Praktikum)


	Menjelaskan Materi


	Memperhatikan penjelasan serta mencatat materi yang perlu, dan merespon pertanyaan dari dosen
	80 menit

	AKHIR PERTEMUAN

(Tatap muka/Praktikum)


	Memberikan kesempatan Tanya Jawab


	Mengajukan Pertanyaan yang belum dimengerti
	15 menit


E. MEDIA, ALAT DAN BAHAN PEMBELAJARAN

· OHP

· Papan Tulis

· White Board

F. EVALUASI


Bobot penilaian kemampuan atau keberhasilan belajar didasarkan pada :

16. Kehadiran 80 % dari keseluruhan kegiatan tatap muka dan berpatisipasi aktif dalam perkuliahan , presentasi tugas dan diskusi.

17. Tugas Individual dan Tugas`kelompok

18. Presentasi Tugas

19. Ujian Tengah Semester (UTS) 

20. Ujian Akhir Semester (UAS)

G. SUMBER PUSTAKA/PEMBELAJARAN
· Poerbo Hartono (1992)., Utilitas Bangunan ( Buku Pintar untuk Mahasiswa Arsitektur –Sipil), Jakarta, Penerbit Djambatan.

· Susanto Paulus Agus, Utilitas, Laboratorium Teknologi & Manajemen, Fakultas Teknik Arsitektur, Universitas Katolik Parahyangan.
· Mc Guinnes, William J., Benjamin Stein (1971), Mechanical and Electrical Equipment for Building (Fifth Edition),
SATUAN ACARA PERKULIAHAN

Mata Kuliah


: Utilitas Bangunan

Kode/
SKS


: TA 363/ 2 sks

Mata Kuliah Prasyarat
: -


Semester


: 4( genap )

Pokok Bahasan                      : Pengkondisian Udara (AC)

Sub Pokok Bahasan                   :

1. Fungsi dan definisi Pengkondisian Udara                                                                                  2. Komponen system tata udara

                                                       3. Beban pendingin ruangan

                                                       4. D ifuser dan ducting 

Waktu


:  100 menit/ 12
Dosen Penanggung Jawab
: Ir Rubianto, MT/ Dra. Tjahyani Busono, MT

KOMPETENSI DAN MODEL PEMBELAJARAN

A. KOMPETENSI
1. Mahasiswa mengetahui dan memahami Sistem Pengkondisian Udara
B. INDIKATOR
1. mahasiswa mengetahui prinsip dasar sistem pengkondisian udara

2. mahasiswa dapat menentukan kebutuhan dan merancang sistem pengkondisian udara pada bangunan
C. MODEL PEMBELAJARAN
Ekspositori dan inkuiri
· Metode
: Ceramah, Tanya jawab,  dan diskusi
· Tugas
: 
· Media
: OHP, LCD/power point
D. SKENARIO KEGIATAN PEMBELAJARAN

	TAHAP KEGIATAN
	KEGIATAN DOSEN
	KEGIATAN MAHASISWA
	WAKTU

	PERSIAPAN

(Tatap muka/Praktikum)


	Absensi mahasiswa


	
	5 menit

	PELAKSANAAN

(Tatap muka/Praktikum)


	Menjelaskan Materi


	Memperhatikan penjelasan serta mencatat materi yang perlu, dan merespon pertanyaan dari dosen
	80 menit

	AKHIR PERTEMUAN

(Tatap muka/Praktikum)


	Memberikan kesempatan Tanya Jawab


	Mengajukan Pertanyaan yang belum dimengerti
	15 menit


E. MEDIA, ALAT DAN BAHAN PEMBELAJARAN

· OHP

· Papan Tulis

· White Board

F. EVALUASI


Bobot penilaian kemampuan atau keberhasilan belajar didasarkan pada :

1. Kehadiran 80 % dari keseluruhan kegiatan tatap muka dan berpatisipasi aktif dalam perkuliahan , presentasi tugas dan diskusi.

2. Tugas Individual dan Tugas`kelompok

3. Presentasi Tugas

4. Ujian Tengah Semester (UTS) 

5. Ujian Akhir Semester (UAS)

G. SUMBER PUSTAKA/PEMBELAJARAN
· Poerbo Hartono (1992)., Utilitas Bangunan ( Buku Pintar untuk Mahasiswa Arsitektur –Sipil), Jakarta, Penerbit Djambatan.

· Susanto Paulus Agus, Utilitas, Laboratorium Teknologi & Manajemen, Fakultas Teknik Arsitektur, Universitas Katolik Parahyangan
SATUAN ACARA PERKULIAHAN
Mata Kuliah


: Utilitas Bangunan 
Kode/
SKS


: TA 363/ 2 sks

Mata Kuliah Prasyarat
: -


Semester


: 4( genap )
Pokok Bahasan                      : Seluruh system jaringan utilitas bangunan
Sub Pokok Bahasan                   :

Waktu


:  100 menit/ 13, 14 & 15
Dosen Penanggung Jawab
: Ir Rubianto, MT/ Dra. Tjahyani Busono, MT

  
KOMPETENSI DAN MODEL PEMBELAJARAN

A. KOMPETENSI
1. Mahasiswa mengetahui penerapan sistem utilitas pada bangunan dan lingkungan

B. INDIKATOR
1. Mahasiswa mampu menjelaskan hasil kajian  mengenai  jaringan sistem utilitas 
2. bangunan
3. Mahasiswa dapat melihat aplikasi langsung   system jaringan utilitas yang benar pada  bangunan.
C. MODEL PEMBELAJARAN
Ekspositori dan inkuiri
· Metode
: Ceramah, Tanya jawab,  dan diskusi
· Tugas
: 
· Media
: OHP, LCD/power point
D. SKENARIO KEGIATAN PEMBELAJARAN

	TAHAP KEGIATAN
	KEGIATAN DOSEN
	KEGIATAN MAHASISWA
	WAKTU

	PERSIAPAN

(Tatap muka/Praktikum)


	Absensi mahasiswa


	
	5 menit

	PELAKSANAAN

(Tatap muka/Praktikum)


	Menjelaskan Materi


	Memperhatikan penjelasan serta mencatat materi yang perlu, dan merespon pertanyaan dari dosen
	80 menit

	AKHIR PERTEMUAN

(Tatap muka/Praktikum)


	Memberikan kesempatan Tanya Jawab


	Mengajukan Pertanyaan yang belum dimengerti
	15 menit


E. MEDIA, ALAT DAN BAHAN PEMBELAJARAN

· OHP

· Papan Tulis

· White Board

F. EVALUASI

Bobot penilaian kemampuan atau keberhasilan belajar didasarkan pada :

1. Kehadiran 80 % dari keseluruhan kegiatan tatap muka dan berpatisipasi aktif dalam perkuliahan , presentasi tugas dan diskusi.

2. Tugas Individual dan Tugas`kelompok

3. Presentasi Tugas

4. Ujian Tengah Semester (UTS) 

5. Ujian Akhir Semester (UAS)

G. SUMBER PUSTAKA/PEMBELAJARAN
· Babbit, Harold (1960)., Plumbing (Third Edition), New York, Mc Graw- Hill Book Company,.

· Danusugondho Iskandar., Manajemen Utilitas Gedung Modul Tata Udara, Lembaga Pengabdian Pada Masyarakat,
      Institut Teknologi Bandung.

· Hermono, Uli. 2009. Inspirasi dari Limbah Plastik. Jakarta: Kawan Pustaka

· Mc Guinnes, William J., Benjamin Stein (1971), Mechanical and Electrical Equipment for Building (Fifth Edition),
      New York, John Wiley and Sons, INC.,

· Nielsen, Louis S (1963)., Standard Plumbing Engineering Design, New York, McGraw- Hill Book Company.

· Poerbo Hartono (1992)., Utilitas Bangunan ( Buku Pintar untuk Mahasiswa Arsitektur –Sipil), Jakarta, Penerbit Djambatan.

· Pedoman Plumbing Indonesia 1979 Cetakan ke I, Departemen Pekerjaan Umum.

· Susanto Paulus Agus, Utilitas, Laboratorium Teknologi & Manajemen, Fakultas Teknik Arsitektur, Universitas Katolik Parahyangan.
