SILABUS PENDIDIKAN TEKNIK BANGUNAN-S1 SEMESTER V

SILABUS

1. Identitas Mata Kuliah

Nama Mata Kuliah
 : Perancangan Geometrik jalan
Kode Mata Kuliah
 : TB329
Bobot SKS

 : 2 SKS

Kelompok MK

 : MKK Prodi

Program studi/program : Pendidikan Teknik Bangunan / S1

Status Mata Kuliah
 : Wajib

 Prasyarat
: Telah menempuh MK Ilmu ukur tanah, Sistem Informasi Geografis, Hidrologi, Gambar Teknik

Dosen Pengampu
 : Supratman Agus, Drs, MT

 : Juang Akbardin, ST., MT
2. Tujuan :
Setelah mengikuti program pembelajaran mahasiswa diharapkan memiliki pemahaman konsep teoritis terhadap elemen-elemen disain Geometrik Jalan raya, Mampu membuat rencana garis sumbu jalan /trase jalan raya berdasarkan gambar situasi topografi, merencana/menghitung elemen-elemen tikungan/belokan jalan raya dan membuat gambar rencana alinyemen horizontal, elemen-elemen lengkung vertikal serta membuat gambar rencana alinyemen vertical, menghitung volume galian dan timbunan tanah rencana geometrik jalan raya yang direncanakan .

3. Deskripsi Isi

Materi perkuliahaan difokuskan pada pemahaman konsep teoritis dan kemampuan merencanakan Geometrik Jalan raya beserta bagian-bagiannya, masing-masing disesuaikan dengan tuntutan serta sifat-sifat lalu lintas untuk memperoleh moda layanan transportasi yang memenuhi syarat aman, nyaman dan memiliki nilai ekonomis yang tinggi dengan berpedoman pada ketentuan/persyaratan disain yang berlaku. Pemahaman teoritis dan kemampuan merencana Geometrik jalan raya dalam pembelajaran tersebut meliputi :

1) Pemahaman historis pembangunan jalan raya di Indonesia sejak zaman penjajahan hingga pembangunan jalan raya modern

2) Undang-undang dan Peraturan Pemerintah RI tentang penetapan Klasifikasi/ spesifikasi jalan raya, serta system administrasi pengelolaan dan pelayanan moda transportasi darat di Indonesia.

3) Penampang melintang/ cross Section jalan raya beserta bagian-bagiannya, meliputi dasar perhitungan dan perencanaan Lajur lalu lintas, bahu jalan, saluran samping, talud, median, trotoar, kreb, pengaman samping dan daerah milik jalan.

4) Parameter perencanaan geometric jalan raya, yaitu faktor-faktor yang mempengaruhi tiap elemen disain geomerik jalan

5) Dasar-dasar Perencanaan dan perhitungan elemen-elemen disain Alinyemen horizontal, jarak pandang henti maupun menyiap, serta saluran samping

6) Dasar-dasar perencanaan dan perhitungan elemen-elemen alinyemen vertical, meliputi perencanaan landai pendakian/penurunan, serta perhitungan grade line lengkung vertical cekung dan cembung

7) Dasar-dasar perencanaan dan perhitungan volume galian dan timbunan tanah (cut and fill)

4. Pendekatan Pembelajaran (individual/kelompok/kasikal)

Pelaksanaan pembelajaran dilakukan secara klasiskal/ berkelompok, dengan menggunakan pendekatan metoda ceramah, diskusi, presentasi kelompok dan kunjungan lapangan , Media Pembelajaran digunakan menurut sifat dan karakteristik materi perkuliahaan yang diajarkan, meliputi penggunaan OHP, LCD, Flow Chart , prototype/ model

5. Komponen Penilaian /Evaluasi
a. Kehadiran Perkuliahaan, min 75 %

b. Tugas-tugas Parsial

c. Tugas Utama (Disain)

d. UTS dan. UAS

Asesmen/tugas Perkuliahaan

A. Tugas Parsial. Diberikan dengan tujuan agar mahasiswa termotivasi untuk melakukan kajian dan pendalaman Pokok-pokok materi perkuliahaan dari berbagai sumber, yaitu berupa :

1) Kajian Pustaka dan menganalisis/menghitung Klasifikasi/spesifikasi suatu ruas jalan raya, baik menurut fungsi, penggolongan, jenis dan kelas jalan, serta klasifikasi topografi

2) Kajian pustaka agar mengenali berbagai typical dan spesifikasi bagian-bagian penampang melintang jalan (Cross Section) , meliputi lajur lalu lintas, bahu jalan, saluran samping, talud, median, trotoar, kerb dan daerah milik jalan

3) Kajian pustaka dan menghitung/mengidentifikasi suatu ruas jalan, meliputi Volume Lalu Lintas Harian Rata-rata (LHR), Volume jam puncak/peak hour serta tingkat pelayanan jalan.

B. Tugas Utama

Tugas ini bertujuan agar mahasiswa mampu membuat perencanaan geometrik jalan raya (menghitung dan menggambar) yang memenuhi persaratan disain yang berlaku, berdasarkan peta topografi/peta situasi yang telah ditetapkan

6. Rincian Materi Perkuliahan tiap pertemuan :
Pertemuan 1 : Tinjauan historis Jalan raya dan perkembangannya

Pertemuan 2 : Klasifikasi dan spesifikasi Jalan raya (rural and urban)

Pertemuan 3 : Klasifikasi dan spesifikasi Jalan raya (rural and urban)

Pertemuan 4 : Cross section/ typical melintang jalan raya

Pertemuan 5 : Cross section/ typical melintang jalan raya

Pertemuan 6 : Parameter Perencanaan Geometrik jalan

Pertemuan 7 : Parameter Perencanaan Geometrik jalan

Pertemuan 8 : UTS

Pertemuan 9 : Alinyeman Horizontal

Pertemuan 10: Alinyeman Horizontal

Pertemuan 11: Jarak Pandang

Pertemuan 12: Alinyeman Vertikal

Pertemuan 13: Alinyeman Vertikal

Pertemuan 14: Galian dan timbunan Tanah

Pertemuan 15: Galian dan timbunan Tanah

Pertemuan 16: UAS

7. Sumber Pustaka/ Refrensi
1. American Association of state highway and transportation officials; 1987, Alih bahasa Sutanto, Ir,Msc; Highway Drainage

2. AASHTO,1990; A Policy on Goemetric Design of highway Engineering and streets

3. Clakson H. Oglesby, R. cary Hicks; 1982; Highway Engineering; Fourth Edition ; Jonh Wiley & son’s; Ins

4. Carl F. Meyer, David W. Erikson; 1984; Survey dan Perencanaan Lintas Jalur; Erlangga

5. Direktorat Jendral Bina Marga, Badan Explorasi Survay dan Perencanaan ; 1988; Standar Perencanaan Geometrik untuk jalan Perkotaan

6. Direktorat Jendral Bina Marga, Badan Explorasi Survay dan Perencanaan ; No. 13/1970; Peraturan Perencanaan Geometrik Jalan Raya

7. Direktorat Jendral Bina Marga, Badan Explorasi Survay dan Perencanaan ; 1990 ; Spesifikasi Standar Perencanaan Geometrik Jalan Raya Luar kota

8. Dewan Standarisasi Nasional; 1994; Tata cara Perencanaan Drainase Permukaan Jalan

9. Dirokterat Jendral Bina Marga, Badan Explorasi Survay dan Perencanaan ; Pedoman cara menghitung Tikungan Jalan Raya

10. Direktorat Jendral Bina Marga, 1990; Bahu dan Drainase Jalan

11. Edward K. Morlok; 19789; Introduction to Transportation Engineering and Planning; Mc. Graw Hill, Inc

12. F.D Hobbs;1979; Traffic Planing and Engineering; Second Edition; Pengamon Press

13. Laurence I.Hewes; 1960; Highway Engineering ; Modern Asia Edition; John Wiley & sons; New York

14. NAASRA; 1980; Intern Guide to the Geometric design of Rural Roads; Sidney

15. Roger L Brocken Brough RE and Kenneth J Boedecker Jr. PE; 1996; Highway Engineering; Mc Graw Hill International Edition

16. Roeslan Diwiryo Ir; Pengantar Teknik Jalan Raya Bagian III: Direktorat Jendral Bina Marga, Badan Explorasi Survay dan Perencanaan ;

17. Russell C. Brinker Paul R Wolf; Alih Bahasa Djoko Walijatun; 1987; Dasar-dasar Pengukuran tanah(Surveying ; Erlangga)

18. Supratman Agus; Bahan Ajar Jalan Raya I, Teknik Sipil FPTK UPI, 2002

PAGE
3

