
vi Institut Teknologi Nasional

ABSTRAK

Nama : Donny Ardyanto Utomo

Program Studi : Teknik Sipil

Judul : Perancangan Tebal Perkerasan Pada Rekonstruksi Runway

Bandara Mutiara SIS Al-Jufri Palu Menggunakan Hot Mix Asphalt

PG 76 FR

Pembimbing : Barkah Wahyu Widianto, S.T., M.T.

Bandar udara Mutiara SIS Al-Jufri Palu merupakan salah satu penunjang

transportasi udara Kota Palu. Pada tahun 2018 terjadi gempa yang mengakibatkan

retak pada runway disepanjang 250 m sehingga diperlukan rekonstruksi khususnya

pada bagian runway. Penelitian ini bertujuan merancang tebal perkerasan Bandara

dengan menggunakan metode Federal Agency Administration (FAA). Pada metode

FAA digunakan 2 jenis Hot Mix Asphalt yang berbeda yaitu Asphalt Concrete Pen

60/70 dan Asphalt Concrete PG 76 FR serta menghitung nilai PCN dan ACN pada

runway tersebut. Dengan menggunakan metode FAA untuk jenis Asphalt Concrete

Pen 60/70 didapatkan tebal total perkerasan sebesar 78,5 cm dan untuk jenis Asphalt

Concrete PG 76 FR didapat tebal total perkerasan sebesar 71,5 cm. dengan analisis

tersebut Asphalt Concrete PG 76 FR memiliki tebal 8.9 % lebih tipis jika

dibandingkan dengan Asphalt Concrete Pen 60/70. Perbedaan tebal pada metode

FAA diakibatkan karena nilai modulus resilien yang berbeda dari masing-masing

Asphalt Concrete. Untuk nilai PCN dan ACN pada runway tersebut Asphalt

Concrete Pen 60/70 memiliki nilai PCN sebesar 65 sedangkan untuk Asphalt

Concrete PG 76 FR memiliki nilai PCN sebesar 84 sehingan Asphalt Concrete PG

76 FR memiliki nilai PCN 22,6 % lebih tinggi jika dibandingkan dengan Asphalt

Concrete Pen 60/70.

Kata Kunci: Runway; Federal Agency Administration; Asphalt Concrete PG 76

FR; PCN dan ACN

vii Institut Teknologi Nasional

ABSTRACT

Name : Donny Ardyanto Utomo

Study Program : Civil Engineering

Title : Thick Pavement Design On Runway Reconstruction

Mutiara SIS Al-Jufri Palu Airport Uses Hot Mix Asphalt

PG 76 FR

Counsellor : Barkah Wahyu Widianto, S.T., M.T.

Mutiara SIS Al-Jufri Palu Airport is one of the support of palu city air

transportation. In 2018 there was an earthquake that resulted in cracks in the

runway along 250 m so that reconstruction is needed, especially on the runway.

This research aims to design thick pavement airports using federal agency

administration (FAA) methods. In the FAA method used 2 different types of Asphalt

Hot Mix namely Asphalt Concrete Pen 60/70 and Asphalt Concrete PG 76 FR and

calculate the value of PCN and ACN on the runway. By using the FAA method for

asphalt concrete pen type 60/70 obtained the total thickness of the pavement of 78.5

cm and for the type of Asphalt Concrete PG 76 FR obtained the total thickness of

the pavement of 71.5 cm. Asphalt Concrete PG 76 FR is 8.9% thinner than asphalt

concrete pen 60/70. The difference in thickness in the FAA method is due to the

different values of the resilient modulus of each Asphalt Concrete. For PCN and

ACN values on the runway Asphalt Concrete Pen 60/70 has a PCN value of 65

while for Asphalt Concrete PG 76 FR has a PCN value of 84 so that Asphalt

Concrete PG 76 FR has a PCN value of 22.6% higher when compared to Asphalt

Concrete Pen 60/70.

Keywords: Runway; Federal Agency Administration; Asphalt Concrete PG 76 FR;

PCN and ACN

