

DAFTAR PUSTAKA

- Abd-Elhamed, Ayman & Mahmoud, Sayed. (2015). *Effect-of-Infill-Walls-on-Response-of-Multi-Storey-Reinforced-Concrete-Structure*. International Journal of Civil, Environmental, Structural, Construction and Architectural Engineering. Vol:9,.
- Amalia, A. R., & Iranata, D. (2017, June). Comparative Study On Diagonal Equivalent Methods Of Masonry Infill Panel. In *AIP Conference Proceedings* (Vol. 1855, No. 1, P. 030011). AIP Publishing.
- Amalia, Rizqi (2015) *Studi Perbandingan Perilaku Struktur Eccentrically Braced Frames Inverted V Dan Eccentrically Braced Frames Inverted Y Terhadap Beban Lateral Gempa*. Undergraduate Thesis, Institut Teknologi Sepuluh Nopember.
- American Society Of Civil Engineers (ASCE). (2010). Minimum Design Loads For Buildings And Other Structures: ASCE Standard ASCE/SEI 7-10. Reston, Virginia.
- Applied Technology Council. ATC 40 (1996), "Seismic Evaluation And Retrofit Of Concrete Buildings", Redwood City, California, U.S.A.
- Badan Pembinaan Konstruksi Pusat Pembinaan Kompetensi Dan Pelatihan Konstruksi. (2017). *Materi Pelatihan Berbasis Kompetensi Bidang Konstruksi Sub Bidang Teknik Sipil: Tukang Pasang Bata Pelaksanaan Pekerjaan Pasangan Bata*. Kementerian Pekerjaan Umum : Jakarta.
- Badan Standarisasi Nasional. (2012). *SNI 1726 :2012 Tata Cara Perencanaan Ketahanan Gempa untuk Struktur Bangunan Gedung dan Non-Gedung*. Bandung: Departemen Pekerjaan Umum
- Badan Standarisasi Nasional.(2013). *SNI 1727:2013 Beban Minimum Untuk Perencanaan Bangunan Gedung Dan Struktur Lain*. Jakarta: Departemen Pekerjaan Umum.
- Badan Standarisasi Nasional.(2015). *SNI 1729:2015 Spesifikasi untuk bangunan gedung baja struktural*. Jakarta: Departemen Pekerjaan Umum.
- Badan Standarisasi Nasional.(2013). *SNI 2847:2013 Persyaratan Beton Struktural untuk Bangunan Gedung*, Jakarta :Departemen Pekerjaan Umum.
- Basyaruddin, Irma Rezkianti Ibnu. (2017). *Perbandingan Kapasitas Penampang Kolom Non-Prategang dengan Kolom Prategang dari Pola Interaction Curve P-M*. Prosiding Seminar Nasional Teknik Sipil ISBN 978-602-6834-28-7. Universitas Mulawarman Press

- Building Seismic Safety Council. (1997). *NEHRP Guidelines For The Seismic Rehabilitation Of Buildings* (FEMA 273). Washington D.C:FEMA.
- Budiwati, Ida Ayu Made, Ida Bagus Dharma Giri. (2018). Analisis Numerik Perilaku Rangka Beton Bertulang dengan Dinding Pengisi. Fakultas Teknik Universitas Udayana : Badung, Bali.
- Cagatay, I. H., Beklen, C., & Mosalam, K. M. (2010). Investigation Of Short Column Effect Of RC Buildings: Failure And Prevention. *Computers & Concrete*, 7(6), 523-532.
- Dewi, Rany Rakitta . (2011). Studi Perilaku Model Panel Dinding Bata Pengisi Pada Struktur Beton Bertulang. *Undergraduate Thesis Of Civil Engineering*. Institut Teknologi Surabaya.
- Dinas Pekerjaan Umum Kota Balikpapan. (2019). Analisa Harga Satuan Pekerjaan Kota Balikpapan. DPU : Balikpapan.
- Dorji, J. (2009). *Seismic Performance of Brick Infilled RC Frame Structures in Low and Medium Rise Buildings in Bhutan*, Thesis Master of Engineering, Queensland University of Technology.
- Ferretti, D., Gherri, B., & Michelini, E. (2018, November). Eco-Mechanical Indexes For Sustainability Assessment Of AAC Blocks. In *IOP Conference Series: Materials Science And Engineering* (Vol. 442, No. 1, P. 012011). IOP Publishing.
- Frapanti, S. (2018). Studi Perhitungan Kekakuan Portal Dinding Bata Pada Bangunan Bertingkat Dari Beberapa Negara Dengan *Pushover*. *Educational Building Jurnal Pendidikan Teknik Bangunan Dan Sipil*, 4(1 JUNI), 1-10.
- Goritman, B., Irwangsa, R., & Kusuma, J. H. (2012). Studi Kasus Perbandingan Berbagai Bata Ringan Dari Segi Material, Biaya, Dan Produktivitas. *Jurnal Dimensi Pratama Teknik Sipil*, 1(1).
- Guney, Murat. (2005). A Numerical Procedure For The Nonlinear Analysis Of Reinforced Concrete Frames With Infill Walls. *Thesis. The Graduate School Of Natural And Applied Sciences Of The Middle East Technical University:Turkey*.
- Guevara-Perez, L. T. (2012). Soft Story And Weak Story In Earthquake Resistant Design: A Multidisciplinary Approach. *15WCEE. Lisboa*. Facultad De Arquitectura Y Urbanismo, Universidad Central De Venezuela, Caracas.
- Gunawan, Ir. Rudy. Tabel Profil Konstruksi Baja, 1987. Yogyakarta : Yayasan Sarana Cipta
- Gunung Garuda, PT. (2017). *Product Catalogue*. Gunung Garuda: Jakarta
- Gunung Raja Paksi ,PT . (2019). *Product Catalogue*. Gunung Raja Paksi: Jakarta

- Hague, S. D. (2013). "Eccentrically Braced Steel Frames As A Seismic Force. Resisting System". Kansas State University, Manhattan, Kansas.
- Hendra, Y., & Muchoyar, I. (2014). Studi Eksperimen Kuat Lekat Mortar Biasa Pada Pasangan Beton Ringan Aerasi. *Informasi Dan Ekspose Hasil Riset Teknik Sipil Dan Arsitektur*, 10(2).
- Imran, Helmy Hermawan Tjahjanto Dan Iswandi. (2009). *Kajianperformance Struktur Portal Beton Bertulang Dengan Dinding Pengisi*. Jakarta: Himpunan Ahli Konstruksi Indonesia.
- Ilham, Ir. M. Noer, MT., A. Analisa Balok Beton Bertulang. Perhitungan Excell
- Kauffman, A., & Memari, A. (2014). Performance Evaluation Of Different Masonry Infill Walls With Structural Fuse Elements Based On In-Plane Cyclic Load Testing. *Buildings*, 4(4), 605-634.
- Kazemzadeh Azad, Sina & Topkaya, Cem. (2017). A Review Of Research On Steel Eccentrically Braced Frames. *Journal Of Constructional Steel Research*. 128. 53-73. 10.1016/J.Jcsr.2016.07.032.
- Kementrian Pekerjaan Umum Perumahan Rakyat, 2016, Permen PUPR No.28/PRT/M/2016, Tentang Pedoman Analisis Harga satuan Pekerjaan Bidang Pekerjaan Umum
- Korkmaz, K. A., Demir, F., Tekeli, H., & Karahan, A. E. (2008). Effects Of Infilled Masonry Walls On Nonlinear Structural Behavior Of Precast Concrete Structures In Turkey. In *14th World Conf. On Earthquake Engineering*.
- Lam, N., Wilson, J., & Rodsin, K. (2008). Collapse Modeling Of Soft-Story Buildings. In *Memorias, 14th World Conference On Earthquake Engineering, Beijing, China, Artículo S15-006, CDROM Octubre*.
- Leksono, R. S., & Kristijanto, H. (2012). Studi Pengaruh Kekuatan Dan Kekakuan Dinding Bata Pada Bangunan Bertingkat. *Jurnal Teknik ITS*, 1(1), D30-D33.
- Leslie, Rahul. (2013). *The Pushover Analysis, Explained In Its Simplicity*. Proceedings Of 2 National Conference – RACE' 13 At SAINTGITS College Of Engineering, Kottayam
- Mansur, Moh. Safi'i and Dewi, Apriana Hanggara (2017) Perencanaan Struktur Gedung Perkuliahan Di Surabaya dengan Metode Sistem Rangka Pemikul Momen Menengah. Diploma thesis, Institut Teknologi Sepuluh Nopember.
- Meli, Roberto & Brzev, Svetlana & Astroza, Maximiliano & Boen, Teddy & Crisafulli, Francisco & Dai, J. & Farsi, Mohammed N. & Hart, T. & Mebarki, A. & S. Moghadam, Abdolreza & Quinn, D. & Tomaževi, Miha & Yamin, Luis. (2011). Seismic Design Guide For Low-Rise Confined Masonry Buildings. *EERI & IAEE*.

- Mohebkah, A., Tasnimi, A. A., & Moghadam, H. A. (2008). Nonlinear Analysis Of Masonry-Infilled Steel Frames With Openings Using Discrete Element Method. *Journal Of Constructional Steel Research*, 64(12), 1463-1472.
- Murty, C. V. R., & Jain, S. K. (2000, January). Beneficial Influence Of Masonry Infill Walls On Seismic Performance Of RC Frame Buildings. In *12th World Conference On Earthquake Engineering*.
- Narayanan, N., & Ramamurthy, K. (2000). Structure And Properties Of Aerated Concrete: A Review. *Cement And Concrete Composites*, 22(5), 321-329.
- Nugroho, F. (2018). Pengaruh Penggunaan Bresing Cross Dan Inverted V Terhadap Penulangan Kolom Bangunan Gedung Beton Bertulang. *Jurnal Momentum*, 20(2), 94-101.
- Pamungkas, Rais. (2011). Analisis Kinerja Dinding Bata Yang Diperbaiki Dengan Plester. *Undergraduate Thesis*. Fakultas Teknik Universitas Indonesia.
- Patre, M. A., & Vairagade, M. L. (2016) Comparative Analysis And Design Of High Rise Structure Using Light Weight Infill Blocks And Conventional Bricks. *International Journal Of Trend In Research And Development*, Volume 3(4), ISSN: 2394-9333.
- Paulay, T.P. (1992). *Masonry Structures. Seismic Design Of Reinforced Concrete And Masonry Buildings*. San Diego USA: A Wiley Interscience Publication, Hal.144.
- PMBOK Guide 5th Edition. (2013). *A Guide To The Project Management Body Of Knowledge*. Project Management Institute : Pennsylvania, USA
- Prayuda, H. (2016). Gaya Lateral In-Plane Struktur Portal Dinding Pasangan Bata ½ Batu Melalui Analisis Numerik. *Semesta Teknika*, 18(2), 130-139.
- Prasetya, D. S. B., Priyambodo, S., & Ahzan, S. (2016). Pembuatan Bata Ringan Berbahan Dasar Limbah Pengolahan Emas Tradisional Di Propinsi Ntb. *Lensa: Jurnal Kependidikan Fisika*, 4(2), 92-94.
- Pujol, S., & Fick, D. (2010). The Test Of A Full-Scale Three-Story RC Structure With Masonry Infill Walls. *Engineering Structures*, 32(10), 3112-3121.
- Putra, Debby Hendika and Putratama, Muhammad Dzulfiqar Rizwanda (2017) Perencanaan Struktur Gedung Apartemen "B" Surabaya Dengan Metode Sistem Rangka Pemikul Momen Menengah (SRPMM). Diploma thesis, Institut Teknologi Sepuluh Nopember.
- Razak, S. M., Kong, T. C., Zainol, N. Z., Adnan, A., & Azimi, M. (2018). A Review Of Influence Of Various Types Of Structural Bracing To The Structural Performance Of Buildings. In *E3s Web Of Conferences* (Vol. 34, P. 01010). EDP Sciences.

- Sankhla, S. S., & Bhati, D. (2016). A Comparative Study on the Effect of Infill Walls on RCC Frame Structures. *Journal of Mechanical and Civil Engineering*, 13(6), 1-8.
- Sabelli, R., Roeder, C. W., & Hajjar, J. F. (2013). Seismic Design Of Steel Special Concentrically Braced Frame Systems. *NEHRP, Gaithersburg, USA, Seismic Design Technical Brief*, 8.
- Setiawan, Agus, Perencanaan Struktur Baja dengan Metode LRFD (Berdasarkan SNI 03-. 1729-2002), 2008, Penerbit Erlangga
- Skolnik, Derek & Wallace, John. (2010). A Critical Assessment of Interstory Drift Measurements. *Journal of Structural Engineering-asce - J STRUCT ENG-ASCE*. 136. 10.1061/(ASCE)ST.1943-541X.0000255.
- Soedradjat. S, Ir. A. 1984. Analisa (Cara Modern) Anggaran Biaya Pelaksanaan. Bandung: Nova
- Sunggono, KH. Ir. 1984. Buku Teknik Sipil, Penerbit Nova: Bandung.
- Wirnata, I. M. K., Bagiarta, I. K. Y., & Jawat, I. W. (2017). Perbandingan Perilaku Struktur Beton Bertulang Analisis Sistem Dinding Bata Sebagai Strut Dengan Sistem Open Frame (Studi Kasus: Gedung Rumah Toko, Jalan AA Gede Ngurah No 112 Mataram, NTB). *PADURAKSA: Jurnal Teknik Sipil Universitas Warmadewa*, 5(2), 24-45.


www.itk.ac.id

www.itk.ac.id

(halaman ini sengaja dikosongkan)


www.itk.ac.id