SILABUS

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

b. Facultas

: FPTK

c. Jurusan

: Pendidikan Teknik Sipil

d. Program Studi
: Teknik Sipil S1

2. Identitas Mata Kuliah

Nama Mata Kuliah
: Irigasi dan Bangunan Air II
Kode Mata Kuliah
: CE 321
Jumlah SKS

: 2 SKS
Kelompok Mata Kuliah
: Mata Kuliah Keahlian (MKK) Program Studi
Status Mata Kuliah
: Wajib
Prasyar Semester
:
3
3. Mata Kuliah Prasyarat
Irigasi dan Bangunan Air I
4. Deskripsi Isi

Bangunan sadap, bangunan pembagi dengan bangunan pengatur, Pengukur Pintu Romijn, Pintu Sorong, Crump de Gruyter, Skotbalk,Ambang Lebar, Bangunan Terjunan, Box Kuarter, Box Tersier; Bangunan Utama/Bendung, bangunan penangkap pasir/kantong sedimen, komponen-komponen bendung, lebar dan lebar efektif, hidrolis bendung, mercu tipe bulat dan Ogee/WES, pintu intake dan penguras/pembilas, peredam energi tipe Vlughter, Sochlitjch dan USBR, lantai muka; Analisis Stabilitas, pengertian stabil, gaya yang bekerja/komponen gaya, tekanan air mendatar, keatas, gravitasi, tekanan sedimen, tekanan tanah aktif/pasif, gaya gempa mendatar.
5. Pendekatan Pembelajaran

Ekspositori dan inkuiri

· Metode
: ceramah, tanya jawab, diskusi dan pemecahan masalah

Tugas

: laporan buku, dan makalah, penyajian dan diskusi
6. Media Pembelajaran

LCD/power point, fieldtrip
7. Evaluasi

- Kehadiran

- Tugas Perorangan/Kelompok

- UTS
- UAS

- Praktikum

8. Rincian Materi Perkuliahan Tiap Pertemuan

- Pertemuan 1
: Bangunan sadap
- Pertemuan 2
: Bangunan pembagi dengan bangunan pengatur
- Pertemuan 3
: Pengukur Pintu Romijn, Pintu Sorong
- Pertemuan 4
: Crump de Gruyter, Skotbalk,Ambang Lebar
- Pertemuan 5
: Bangunan Terjunan, Box Kuarter, Box Tersier
- Pertemuan 6
: Bangunan Utama/Bendung, bangunan penangkap pasir/kantong sedimen
- Pertemuan 7
: Komponen-komponen bendung, lebar dan lebar efektif
- Pertemuan 8
: UTS
- Pertemuan 9
: Hidrolis bendung
- Pertemuan 10
: Mercu tipe bulat dan Ogee/WES
- Pertemuan 11
: Pintu intake dan penguras/pembilas
- Pertemuan 12
: Peredam energi tipe Vlughter, Sochlitjch
- Pertemuan 13
: Peredam energi tipe USBR
- Pertemuan 14
: Lantai muka
- Pertemuan 15
: Analisis Stabilitas Bendung
- Pertemuan 16
: Analisis Stabilitas Bendung
- Pertemuan 17
: UAS
9. Referensi
Abdullah Angoedi. 1984. Sejarah Irigasi di Indonesia. Jakarta: ICID

Ambler, John S (editor). 1992. Irigasi di Indonesia: Dinamika kelembagaan petani. Jakarta: LP3ES

Galang Persada. 1986. Standar Perencanaan Irigasi KP-01 s/d KP-07. Jakarta: Badan Penerbit Pekerjaan Umum.

Garg, Santos Kumar. 1981. Irrigation Engineering and Hydraulic Structures. New
Delhi: Khana Publihsers

Mazumder, S.K. 1983. Irrigation Engineering. New Delhi: Tata McGraw-Hill Publishing Company Limited

Punmia, B.C, and Pande B.B.Lal. 1979. Irrigation and Water Power Engineering. New Delhi: Nai Sarak, Nem Chand Jain.

Sub Direktorat Perencanaan Teknis. 1981. Pedoman dan Kriteria Perencanaan Teknis
Irigasi. Jakarta: DPU, Ditjen Pengairan, Ditgasi.

Sudjarwadi. (1989/1990). Teori dan Praktek Irigasi. Yogyakarta: PAU Ilmu Teknik UGM.

Varshney, R.S, et al. 1979. Theory & Design of Irrigation Structures, Vol. I & II.Roorkee: Nem Chand & Bros.

SATUAN ACARA PERKULIAHAN

Nama Mata Kuliah
: Irigasi dan Bangunan Air II
Kode/sks

: CE 321/2
Mata Kuliah Prasyarat
:
Semester

:
	Pertemuan ke
	Tujuan Pembelajaran Khusus (performance/indicator)
	Pokok Bahasan/sub-pokok bahasan
	Metode Pembelajaran
	Media Pembelajaran
	Tugas dan Evaluasi
	Alokasi Waktu
	Referensi

	1
	Mahasiswa mampu memahami bangunan sadap
	Bangunan sadap
	Ceramah, tanya jawab, diskusi
	LCD/power point
	
	100”
	

	2
	Mahasiswa mampu memahami bangunan pembagi dengan bangunan pengukur
	Bangunan pembagi dengan bangunan pengatur
	Ceramah, tanya jawab, diskusi
	LCD/power point
	
	100”
	

	3 & 4
	Mahasiswa mampu merencakanan pintu pengatur dan pengukur
	Pintu pengatur dan pengukur
	Ceramah, tanya jawab, diskusi
	LCD/power point
	
	2 x 100”
	

	5
	Mahasiswa mampu merencanakan bangunan terjun, box tersier dan kuarter
	Bangunan Terjunan, Box Kuarter, Box Tersier
	Ceramah, tanya jawab, diskusi
	LCD/power point
	
	100”
	

	6
	Mahasiswa mampu memahami bangunan utama dan kantong sedimen
	Bangunan Utama/Bendung, bangunan penangkap pasir/kantong sedimen
	Ceramah, tanya jawab, diskusi
	LCD/power point
	
	100”
	

	7
	Mahasiswa mampu memahami komponen-komponen bendung
	Komponen-komponen bendung, lebar dan lebar efektif
	Ceramah, tanya jawab, diskusi
	LCD/power point
	
	100”
	

	8
	
	UTS
	
	
	
	100”
	

	9
	Mahasiswa mampu menghitung hidrolis bending

	Hidrolis bendung
	Ceramah, tanya jawab, diskusi
	LCD/power point
	
	100”
	

	10
	Mahasiswa mampu merencanakan mercu dengan berbagai tipe
	Mercu tipe bulat dan Ogee/WES
	Ceramah, tanya jawab, diskusi
	LCD/power point
	
	100”
	

	11
	Mahasiswa mampu merencanakan pintu intake dan penguras
	Pintu intake dan penguras/ pembilas
	Ceramah, tanya jawab, diskusi
	LCD/power point
	
	100”
	

	12 & 13
	Mahasiswa mampu merencanakan peredam energy
	Peredam energi
	Ceramah, tanya jawab, diskusi
	LCD/power point
	
	2 x 100”
	

	14
	Mahasiswa mampu merencanakan lantai muka
	Lantai muka
	Ceramah, tanya jawab, diskusi
	LCD/power point
	
	100”
	

	15 & 16
	Mahasiswa mampu menganalisis stabilitas bendung
	Analisis Stabilitas Bendung
	Ceramah, tanya jawab, diskusi
	LCD/power point
	
	2 x 100”
	

PAGE
SILABUS TEKNIK SIPIL S1

 hal 4 dari 4

