

149

DAFTAR PUSTAKA

Alexander, A., Christianto, D., & Pranata, H. (2018). Analisis Pengaruh

Fleksibilitas Diafragma Terhadap Distribusi Horizontal Gaya

Gempa. JMTS: Jurnal Mitra Teknik Sipil.

Arsyana, D. (2016). Studi Detail Perencanaan Struktur Gedung Fakultas

Perikanan Dan Kelautan Universitas Airlangga Surabaya Dengan

Menggunakan Openframe Tanpa Rigid Floor Diafragma Dan

Openframe Dengan Rigid Floor Diafragma Berdasarkan Sni 1726: 2002

Dan SNI 2847: 2013. Rekayasa Teknik Sipil.

ATC-40. (1996). Seismic Evaluation and Retroit of Concrete Buildings

Volume 1. California: Seismic Safety Commision State of California.

Badan Standar Nasional. (2002). Tata Cara Perencanaan Ketahanan Gempa

Untuk Bangunan Gedung, SNI 03-1726-2002. Jakarta: Badan

Standarisasi Nasional.

Badan Standarisasi Nasional. (2013). SNI 1727:2013 tentang Beban

Minimum untuk Perancangan Bangunan Gedung dan Struktur Lain.

Jakarta : Badan Standarisasi Nasional.

Badan Standarisasi Nasional. (2019). SNI 1726:2019 tentang Tata Cara

Perencanaan Ketahanan Gmpa untuk Struktur Bangunan Gedung dan

Non Gedung. Jakarta : Badan Standarisasi Nasional.

Faisal, A. (2019). Evaluasi Perbandingan Simpangan Struktur Srpm Akibat

Permodelan Struktur Yang Berbeda. Sumatera Utara: Kumpulan Jurnal

Dosen Universitas Muhammadiyah Sumatera Utara.

Hajati, N.L. (2013). Kajian Daktilitas Sistem Portal Berdinding Geser Terhadap

Beban Lateral. Bandung: Jurusan Teknik Sipil Institut Teknologi Nasional

Jack, C. dan Cormac Mc. (2004) Desain Beton Bertulang Jilid 1. Jakarta: Gramedia

Pustaka Utama

Majore, B. O., Wallah, S. E., & Dapas, S. O. (2015). Studi Perbandingan Respons

Dinamik Bangunan Bertingkat Banyak Dengan Variasi Tata Letak Dinding

Geser. Manado: Jurnal Sipil Statik, Universitas Sam Ratulangi Manado.

150

Marianda, D. (2016). Evaluasi Kinerja Struktur Gedung “Asrama Mahasiswi

UGM” Yogyakarta Menggunakan Analisa Pushover Sesuai Pedoman Atc-40.

Yogyakarta: Universitas Islam Indonesia.

Marques.M. (2014, Desember 3). Sistem Struktur Bangunan Tinggi. Diambil

kembali dari http://www.scribd.com /doc/230053238/r-017456298#scribd

Moeini, M., & Rafezy, B. (2011). Investigation into the floor diaphragms flexibility

in reinforced concrete structures and code provision. Global Journal of

Research In Engineering, 11(1).

Nugroho, F. (2015). Evaluasi Kinerja Bangunan Rencana Gedung Hotel ANS

dengan Dilatasi (Model B2) di Daerah Rawan Gempa. Padang: Jurnal

Momentum, Institut Teknologi Padang.

Nurdianti,U. (2013) Studi Keandalan Struktur Gedung Tinggi Tidak Beraturan

Menggunakan Pushover Analysis Pada Tanah Medium. Makasar:

Universitas Hasanuddin Makasar.

Pramesti,N.R. (2018) Analisa Perilaku Bangunan Tidak Beraturan Horizontal

Dengan Variasi Dimensi Kolom Terhadap Gempa. Jakarta : Uiversitas Negeri

Jakarta.

Putra,M.D.P. (2018). Perbandingan Struktur Gedung Tidak Beraturan

Horizontal Berbentuk “L” Terhadap Kondisi Sistem Rigid Floor, Flexural

Floor, Dan Sistem Dinding Geser. Medan : UMSU.

Pawirodikromo, W. (2012) Seismologi Teknik dan Rekayasa Kegempaan.

Yogyakarta: Pustaka Pelajar.

Tavio, W. U. (2018). Desain Rekayasa Gempa Berbasis Kinerja. Yogyakarta (ID):

Andi Offset.

