
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
: Struktur Kayu
Kode Mata Kuliah
: CE214
Jumlah SKS

: 2
Kelompok Mata Kuliah
: MKK Prodi
Status Mata Kuliah
: Wajib
Prasyar
Semester
: III
3
3. Mata Kuliah Prasyarat : -
4. Deskripsi Isi

Perkuliahan konstuksi kayu berisi teori mengenai sifat mekanis kayu dalam memikul beban, syarat-syarat desain kayu, perencanaan dan perhitungan struktur kayu dengan beberapa jenis pembebanan, serta perencanaan dan perhitungan pemasangan alat penyambung, plat koppel, dan teralis pada beban berganda
5. Pendekatan Pembelajaran

Ekspositori dan inkuiri

- Metode
: Ceramah, tanya jawab, diskusi dan pemecahan masalah.

- Tugas
: Perorangan (parsial dan terstruktur), kelompok (makalah)

6. Media Pembelajaran

LCD & OHP

Komputer

Papan Tulis, Spidol, Penghapus

7. Evaluasi

- Kehadiran
:
20%

- Tugas Perorangan/Kelompok
:
30%

- UTS
:
20%

- UAS
:
30%

- Praktikum
:
-

8. Rincian Materi Perkuliahan Tiap Pertemuan

- Pertemuan 1
:
Sifat-sifat mekanis kayu dan sifat-sifat kayu dalam memikul beban
- Pertemuan 2
:
Perencanaan dan perhitungan struktur kayu dengan pembebanan lentur murni

- Pertemuan 3
:
Memberikan penjelasan mengenai syarat-syarat desain kayu berdasarkan pembebanan normal tarik
- Pertemuan 4
:
Perencanaan dan perhitungan struktur kayu dengan pembebanan normal tekan
- Pertemuan 5
:
Perencanaan dan perhitungan struktur kayu dengan pembebanan kombinasi
- Pertemuan 6
:
Perencanaan dan perhitungan hubungan kayu tanpa menggunakan alat penyambung dan dengan menggunakan alat penyambung
- Pertemuan 7
:
Perencanaan dan perhitungan sambungan kayu
- Pertemuan 8
:
UTS
- Pertemuan 9
:
Perencanaan dan perhitungan struktur kayu dengan penampang ganda
- Pertemuan 10
:
Penghubung dan penyambung pada batang berganda
- Pertemuan 11
:
Perencanaan dan perhitungan pemasangan alat penyambung pada klos
- Pertemuan 12
:
Perencanaan dan perhitungan pemasangan pelat koppel pada penampang berganda
- Pertemuan 13
:
Perencanaan dan perhitungan pemasangan pelat koppel pada penampang berganda dengan menggunakan alat penyambung baut dan paku
- Pertemuan 14
:
Perencanaan dan perhitungan pemasangan teralis pada batang berganda
- Pertemuan 15
:
Perencanaan dan perhitungan pemasangan teralis pada batang berganda
- Pertemuan 16
:
UAS
9. Referensi
1. Frick, Heinz., “Ilmu Konstruksi Bangunan 1”, Penerbit Kanisius, Yogyakarta, 1980

2.
Tjoa Pwee Hong dan Djokowahjono, F.H., “Konstruksi Kayu”, Penerbitan Universitas Atma Jaya Yogyakarta, 1996

3.
Yap, Felix., “Konstruksi Kayu”, Bina Cipta, Bandung, 1984

SATUAN ACARA PERKULIAHAN

Nama Mata Kuliah
:
Struktur Kayu
Kode/sks
:
CE214 / 2 sks
Mata Kuliah Prasyarat
:
-
Semester
:
III
	Pertemuan ke
	Tujuan Pembelajaran Khusus (performance/indicator)
	Pokok Bahasan/sub-pokok bahasan
	Metode Pembelajaran
	Media Pembelajaran
	Tugas dan Evaluasi
	Alokasi Waktu
	Referensi

	1
	Mahasiswa dapat mengetahui tentang sifat-sifat kayu, mutu dan kelas awet kayu, tegangan ijin pada kayu
Mahasiswa dapat mengetahui tentang sifat-sifat kayu, mutu dan kelas awet kayu, tegangan ijin pada kayu

	· Sifat-sifat mekanis kayu

· Sifat-sifat kayu dalam memikul beban
	Tatap muka
	Papan Tulis, LCD, dan Laptop
	
	100 menit
	1, 2, 3

	2
	Mahasiswa dapat mengerti dan memahami gaya-gaya dalam serta tegangan yang timbul dalam pembebanan lentur murni.
Mahasiswa dapat mengerti dan memahami lendutan yang terjadi akibat pembebanan lentur murni

	Perencanaan dan perhitungan struktur kayu dengan pembebanan lentur murni

	Tatap muka dan diskusi
	Papan Tulis, LCD, dan Laptop
	
	100 menit
	1, 2, 3

	3
	Mahasiswa dapat mengerti dan memahami gaya-gaya dalam serta tegangan yang tim bul dalam pembebanan normal tarik
Mahasiswa dapat mengerti dan memahami lendutan yang terjadi akibat pembebanan normal tarik
Merencanakan struktur akibat pembebanan lentur murni dan normal tarik

	Memberikan penjelasan mengenai syarat-syarat desain kayu berdasar kan pembebanan normal tarik
	Tatap muka dan diskusi
	Papan Tulis, LCD, dan Laptop
	
	100 menit
	1, 2, 3

	4
	Memberikan penjelasan mengenai syarat-syarat desain kayu berdasar kan pembebanan normal tekan
	Perencanaan dan perhitungan struktur kayu dengan pembebanan normal tekan
	Tatap muka dan diskusi
	Papan Tulis, LCD, dan Laptop
	
	100 menit
	1, 2, 3

	5
	Memberikan penjelasan mengenai syarat-syarat desain kayu berdasar kan pembebanan kombinasi
	Perencanaan dan perhitungan struktur kayu dengan pembebanan kombinasi
	Tatap muka dan diskusi
	Papan Tulis, LCD, dan Laptop
	
	100 menit
	1, 2, 3

	6
	Memberikan penjelasan mengenai macam-macam tipe hubungan kayu, pemilihan alat penyambung.

	Perencanaan dan perhitungan hu bungan kayu tanpa menggunakan alat penyambung dan dengan menggunakan alat penyambung
	Tatap muka dan diskusi
	Papan Tulis, LCD, dan Laptop
	
	100 menit
	1, 2, 3

	7
	Memberikan penjelasan mengenai macam-macam tipe sambungan kayu
	Perencanaan dan perhitungan sam bungan kayu
	Tatap muka dan diskusi
	Papan Tulis, LCD, dan Laptop
	
	100 menit
	1, 2, 3

	8
	UJIAN TENGAH SEMESTER

	9
	Memberikan penjelasan mengenai struktur kayu dengan penampang ganda

	Perencanaan dan perhitungan struktur kayu dengan penampang ganda
	Tatap muka dan diskusi
	Papan Tulis, LCD, dan Laptop
	
	100 menit
	1, 2, 3

	10
	Memberikan penjelasan mengenai macam-macam penghubung, dan pemilihan penghubung tersebut.
	Penghubung dan penyambung pada batang berganda
	Tatap muka dan diskusi
	Papan Tulis, LCD, dan Laptop
	
	100 menit
	1, 2, 3

	11
	Memberikan penjelasan mengenai pemasangan klos dengan alat penyambung seperti baut dan paku
	Perencanaan dan perhitungan pemasangan alat penyambung pada klos
	Tatap muka dan diskusi
	Papan Tulis, LCD, dan Laptop
	
	100 menit
	1, 2, 3

	12
	Memberikan penjelasan mengenai pemasangan pelat koppel, dengan memperhitungkan slip factor
	Perencanaan dan perhitungan pemasangan pelat koppel pada penampang berganda
	Tatap muka dan diskusi
	Papan Tulis, LCD, dan Laptop
	
	100 menit
	1, 2, 3

	13
	Memberikan penjelasan mengenai pe masangan pelat koppel dengan baut dan kayu

	Perencanaan dan perhitungan pemasangan pelat koppel pada penampang berganda dengan menggunakan alat penyambung baut dan paku
	Tatap muka dan diskusi
	Papan Tulis, LCD, dan Laptop
	
	100 menit
	1, 2, 3

	14
	Memberikan penjelasan mengenai syarat-syarat pemasangan teralis dan perhitungannya dalam struktur
	Perencanaan dan perhitungan pemasangan teralis pada batang berganda
	Tatap muka dan diskusi
	Papan Tulis, LCD, dan Laptop
	
	100 menit
	1, 2, 3

	15
	Memberikan penjelasan mengenai syarat-syarat pemasangan teralis dan perhitungannya dalam struktur
	Perencanaan dan perhitungan pemasangan teralis pada batang berganda
	Tatap muka dan diskusi
	Papan Tulis, LCD, dan Laptop
	
	100 menit
	1, 2, 3

	16
	UJIAN AKHIR SEMESTER

PAGE
SILABUS TEKNIK SIPIL S1

 hal 4 dari 4

