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
: Beton Prategang
Kode Mata Kuliah
: CE 313
Jumlah SKS

: 2 SKS

Kelompok Mata Kuliah
: MKK Prodi

Status Mata Kuliah
: Wajib

Prasyar
Semester
: VI

3
3. Mata Kuliah Prasyarat : Telah menempuh kuliah Mekanika Teknik I, II, dan III, Konstruksi Beton I dan II
4. Deskripsi Isi

Pengertian beton prategang dan macam-macam beton prategang, prinsip perhitungan beton prategang, sistem prategang dan pengangkeran, kehilangan gaya pratekan, analisa penampang untuk menahan lentur, desain penampang untuk menahan lentur, lendutan dan tata letak kabel, balok menerus pratekan, plat pratekan.
5. Pendekatan Pembelajaran

Ekspositori dan inkuiri

-
Metode : Ceramah, tanya jawab, diskusi dan pemecahan masalah
-
Tugas : Perorangan (parsial dan terstruktur), kelompok (makalah)

6. Media Pembelajaran

· Papan Tulis

· LCD, OHP
7. Evaluasi

Bobot penilaian kemampuan atau keberhasilan belajar didasarkan pada :

1. Kehadiran.

2. Tugas Individual dan Tugas Kelompok

3. Ujian tengah Semester (UTS)

4. Ujian Akhir semester (UAS)

8. Rincian Materi Perkuliahan Tiap Pertemuan

· Pertemuan 1
:
Pengertian beton prategang dan macam-macam beton prategang
· Pertemuan 2
:
Prinsip perhitungan beton prategang
· Pertemuan 3
:
Bahan- bahan beton prategang
· Pertemuan 4
:
Sistem prategang post tension dan pengangkeran
· Pertemuan 5
:
Sistem Prategang Pretension
· Pertemuan 6
:
Kehilangan gaya pratekan langsung
· Pertemuan 7
:
Kehilangan gaya prategang tergantung waktu
· Pertemuan 8
:
UTS
· Pertemuan 9
:
Analisa penampang untuk menahan lentur tanpa tarik
· Pertemuan 10
:
Analisa penampang untuk menahan tarik dengan diijinkan adanya tegangan tarik
· Pertemuan 11
:
Desain penampang untuk menahan lentur tidak diijinkan adanya tegangan tarik
· Pertemuan 12
:
Desain penampang untuk menahan lentur diijinkan adanya tegangan tarik
· Pertemuan 13
:
Lendutan dan tata letak kabel
· Pertemuan 14
:
Balok menerus pratekan
· Pertemuan 15
:
Tata letak kabel untuk balok menerus
· Pertemuan 16
:
UAS

9. Referensi :

- Buku Utama

1. T.Y. Lin, 1993, Desain struktur beton pratekan
2. Edward g. Nawy,2001, beton pratekan suatu pendekatan yang mendasar
3. Ir.winarni Hadipratomo, 1985, Struktur Beton Pratekan, Teori dan Prinsip Desain.
- Referensi:
1. Nilson, A.H. and Winter, G. , 1991, Design of Concrete Structures, McGraw-Hill International Edition, New York. ;

2. Kenneth M. Leet, 1997, Reinforced Concrete Design, McGraw-Hill International Edition, New York.
3. SNI T-15-1991-03, Tata cara Perhitungan Struktur beton untuk Gedung, DPU, LPMB, Bandung.
SATUAN ACARA PERKULIAHAN

Nama Mata Kuliah
: Beton Prategang
Kode/sks

: CE 313

Mata Kuliah Prasyarat
: Mekanika Teknik I, II, dan III, Konstruksi Beton I dan II
Semester

: VI
	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 memahami tentang beton prategang dan macam-macam beton prategang
	Pengertian beton prategang dan macam-macam beton prategang
	- Ceramah

- Tanya jawab
	- Papan Tulis

- LCD/ OHP
	
	100 menit
	1,2,3

	2
	Mahasiswa dapat memahami dan menghitung beton prategang
	Prinsip perhitungan beton prategang
	- Ceramah

- Tanya jawab
	- Papan Tulis

- LCD/ OHP
	Tugas parsial/ kelompok
	100 menit
	1,2,3

	3
	Mahasiswa dapat memahami tentang bahan- bahan beton prategang
	Bahan- bahan beton prategang
	- Ceramah

- Tanya jawab
	- Papan Tulis

- LCD/ OHP
	Tugas parsial/ kelompok
	100 menit
	1,2,3

	4
	Mahasiswa dapat memahami dan menganalisis sistem prategang post tension dan pengangkeran
	Sistem prategang post tension dan pengangkeran
	- Ceramah

- Tanya jawab
	- Papan Tulis

- LCD/ OHP
	Tugas parsial/ kelompok
	100 menit
	1,2,3

	5
	Mahasiswa dapat memahami dan menganalisis sistem Prategang Pretension
	Sistem Prategang Pretension
	- Ceramah

- Tanya jawab
	- Papan Tulis

- LCD/ OHP
	Tugas parsial/ kelompok
	100 menit
	1,2,3

	6
	Mahasiswa dapat memahami dan menganalisis kehilangan gaya pratekan langsung
	Kehilangan gaya pratekan langsung
	- Ceramah

- Tanya jawab
	- Papan Tulis

- LCD/ OHP
	Tugas parsial/ kelompok
	100 menit
	1,2,3

	7
	Mahasiswa dapat memahami dan menganalisis kehilangan gaya prategang tergantung waktu
	Kehilangan gaya prategang tergantung waktu
	- Ceramah

- Tanya jawab
	- Papan Tulis

- LCD/ OHP
	Tugas parsial/ kelompok
	100 menit
	1,2,3

	8
	Ujian Tengah Semester
	Ujian Tengah Semester
	UTS
	UTS
	UTS
	UTS
	UTS

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

	9
	Mahasiswa dapat memahami dan menganalisis penampang untuk menahan lentur tanpa tarik
	Analisa penampang untuk menahan lentur tanpa tarik
	- Ceramah

- Tanya jawab
	- Papan Tulis

- LCD/ OHP
	Tugas parsial/ kelompok
	100 menit
	1,2,3

	10
	Mahasiswa dapat memahami dan menganalisis penampang untuk menahan tarik dengan diijinkan adanya tegangan tarik
	Analisa penampang untuk menahan tarik dengan diijinkan adanya tegangan tarik
	- Ceramah

- Tanya jawab
	- Papan Tulis

- LCD/ OHP
	Tugas parsial/ kelompok
	100 menit
	1,2,3

	11
	Mahasiwa dapat memahami dan mendesain penampang untuk menahan lentur tidak diijinkan adanya tegangan tarik
	Desain penampang untuk menahan lentur tidak diijinkan adanya tegangan tarik
	- Ceramah

- Tanya jawab
	- Papan Tulis

- LCD/ OHP
	Tugas parsial/ kelompok
	100 menit
	1,2,3

	12
	Mahasiwa dapat memahami dan mendesain penampang untuk menahan lentur diijinkan adanya tegangan tarik
	Desain penampang untuk menahan lentur diijinkan adanya tegangan tarik

	- Ceramah

- Tanya jawab
	- Papan Tulis

- LCD/ OHP
	Tugas parsial/ kelompok
	100 menit
	1,2,3

	13
	Mahasiwa dapat memahami dan menganalisis lendutan dan tata letak kabel
	Lendutan dan tata letak kabel
	- Ceramah

- Tanya jawab
	- Papan Tulis

- LCD/ OHP
	Tugas parsial/ kelompok
	100 menit
	1,2,3

	14
	Mahasiwa dapat memahami dan menganalisis balok menerus pratekan
	Balok menerus pratekan
	- Ceramah

- Tanya jawab
	- Papan Tulis

- LCD/ OHP
	Tugas parsial/ kelompok
	100 menit
	1,2,3

	15
	Mahasiwa dapat memahami dan menganalisis tata letak kabel untuk balok menerus
	Tata letak kabel untuk balok menerus
	- Ceramah

- Tanya jawab
	- Papan Tulis

- LCD/ OHP
	Tugas parsial/ kelompok
	100 menit
	1,2,3

	16
	Ujian Akhir Semester
	Ujian Akhir Semester
	UAS
	UAS
	UAS
	UAS
	UAS

REFERENSI:

- Buku Utama

1. T.Y. Lin, 1993, Desain struktur beton pratekan
2. Edward g. Nawy,2001, beton pratekan suatu pendekatan yang mendasar
3. Ir.winarni Hadipratomo, 1985, Struktur Beton Pratekan, Teori dan Prinsip Desain.
PAGE
SILABUS TEKNIK SIPIL S1

hal 1 dari 4

