

TUGAS AKHIR

**APLIKASI PROGRAM MICROSOFT VISUAL BASIC 6
DALAM MENGANALISIS DAYA DUKUNG
PONDASI TIANG PANCANG**

Rio Prabowo
18.B1.0078

Andri Wahyono
18.B1.0083

**PROGRAM STUDI TEKNIK SIPIL FAKULTAS TEKNIK
UNIVERSITAS KATOLIK SOEGIJAPRANATA
SEMARANG
2019**

LEMBAR PENGESAHAN TUGAS AKHIR
APLIKASI PROGRAM MICROSOFT VISUAL BASIC 6
DALAM MENGANALISIS DAYA DUKUNG
PONDASI TIANG PANCANG

Disusun Oleh:

Rio Prabowo 18.B1.0078

Andri Wahyono 18.B1.0083

Telah diperiksa dan setuju,
Semarang,.....

Dosen Pembimbing I

Dosen Pembimbing II

Daniel Hartanto, ST.,MT

Ir. Budi Setiadi, MT

Dekan Fakultas Teknik

Dr. Ir. Djoko Suwarno, M.Si. IPM

LEMBAR PENGESAHAN PEMBIMBING

LEMBAR PENGESAHAN PEMBIMBING APLIKASI PROGRAM MICROSOFT VISUAL BASIC 6 DALAM MENGANALISIS DAYA DUKUNG PONDASI TIANG PANCANG

Dosen Pembimbing I

Dosen Pembimbing II

Daniel Hartanto, ST.,MT

Ir. Budi Setiadi, MT

LEMBAR PENGESAHAN PENGUJI

LEMBAR PENGESAHAN PENGUJI APLIKASI PROGRAM MICROSOFT VISUAL BASIC 6 DALAM MENGANALISIS DAYA DUKUNG PONDASI TIANG PANCANG

Dosen Penguji I

Dosen Penguji II

Dr. Ir. Maria Wahyuni, MT

Ir. Yohanes Yuli Mulyanto, MT

KATA PENGANTAR

KATA PENGANTAR

Puji syukur penulis panjatkan ke hadirat Tuhan Yang Maha Esa yang telah memberikan karunia dan berkat-Nya sehingga penulis dapat menyusun tugas akhir ini guna memenuhi salah satu persyaratan memperoleh gelar Sarjana Teknik Sipil dari Program Studi Teknik Sipil Universitas Katolik Soegijapranata Semarang. Materi Tugas Akhir ini adalah tentang “Aplikasi Program Microsoft Visual Basic 6.0 dalam Menganalisis Daya Dukung Pondasi Tiang Pancang”.

Pada kesempatan ini penulis mengucapkan terima kasih kepada :

1. Tuhan YME yang telah memberikan kesempatan, kelancaran dan kesehatan sehingga penulis dapat menyelesaikan tugas akhir ini.
2. Ir. Djoko Suwarno, MSi. selaku Dekan Fakultas Teknik Universitas Katolik Soegijapranata.
3. Daniel Hartanto, ST, MT, selaku Kepala Program Studi Teknik Sipil Universitas Katolik Soegijapranata dan selaku Dosen Pembimbing I yang telah memberikan waktu, memberikan bimbingan, arahan serta dengan sabar memberikan langkah-langkah penyelesaian masalah dalam penulisan tugas akhir ini.
4. Ir. Budi Setiadi, MT, selaku Dosen Pembimbing II yang telah memberikan waktu dan memberikan bimbingan dengan sabar selama penulisan tugas akhir ini.
5. Kedua orang tua tercinta yang telah memberikan doa, dukungan, motivasi selama menempuh Program Sarjana Teknik Sipil.
6. Dosen dan Staf Teknik Sipil Universitas Katolik Soegijapranata Semarang yang telah memberikan bantuan dan motivasi selama menempuh Program Sarjana ini.

Selanjutnya harapan penulis semoga tugas akhir ini dapat bermanfaat bagi kepentingan pendidikan di lingkungan Program Studi Teknik Sipil Universitas Katolik Soegijapranata Semarang.

Semarang, ... 18 Maret 2019

Penulis

LAMPIRAN KEPUTUSAN REKTOR

LAMPIRAN KEPUTUSAN REKTOR UNIVERSITAS KATOLIK SOEGIJAPRANATA

Nomor : 0047 /SK.Rek/X/2013

Tanggal : 07 Oktober 2013

Tentang : PERNYATAAN KEASLIAN SKRIPSI
TUGAS AKHIR DAN TESIS

PERNYATAAN KEASLIAN SKRIPSI / TUGAS AKHIR/TESIS*)

Dengan ini saya menyatakan bahwa dalam skripsi/tugas akhir/tesis*) yang berjudul :

“Aplikasi Program Microsoft Visual Basic Dalam Menganalisis Daya Dukung Pondasi Tiang Pancang” ini tidak terdapat karya yang pernah diajukan untuk memperoleh gelar kesarjanaan di suatu Perguruan Tinggi , dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang secara tertulis diacu dalam naskah ini dan disebutkan dalam daftar pustaka.

Apabila di kemudian hari ternyata terbukti bahwa skripsi/tugas akhir/tesis *) ini sebagian atau seluruhnya merupakan hasil plagiasi, maka saya rela untuk dibatalkan, dengan segala akibat hukumnya sesuai peraturan yang berlaku pada Universitas Katolik Soegijapranata dan/atau peraturan perundang-undangan yang berlaku.

Semarang, 18 Maret 2019

Rio Prabowo

NIM : 18.B1.0078

Andri Wahyono

NIM : 18.B1.0083

DAFTAR ISI

LEMBAR PENGESAHAN PEMBIMBING	i
LEMBAR PENGESAHAN PENGUJI.....	ii
KATA PENGANTAR.....	iii
LAMPIRAN KEPUTUSAN REKTOR	iv
DAFTAR ISI.....	v
DAFTAR GAMBAR.....	vii
DAFTAR TABEL	ix
DAFTAR LAMPIRAN.....	x
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang	1
1.2 Permasalahan.....	2
1.3 Tujuan PenelitianTujuan Penelitian	3
1.4 Manfaat Penelitian.....	3
1.5 Batasan Penelitian	3
1.6 Sistematika Penulisan.....	4
BAB II TINJAUAN PUSTAKA	5
2.1 Uraian Umum	5
2.2 Penyelidikan Tanah	5
2.2.1 Cone Penetration Test (CPT).....	5
2.2.2 Standard Penetration Test (SPT).....	7
2.3 Pondasi Dalam.....	9
2.3.1 Pondasi Tiang Berdasarkan Cara Pemindahan Beban yang Diterima	11
2.3.2 Pondasi Tiang Berdasarkan Bahan yang Digunakan	11
2.4 Kapasitas Daya Dukung Tiang Pancang	16
2.4.1 Daya Dukung Berdasarkan Kekuatan Bahan.....	16
2.4.2 Daya Dukung Berdasarkan Hasil <i>Cone Penetration Test</i> (CPT).....	17
2.4.3 Daya Dukung Berdasarkan Hasil <i>Standard Penetration Test</i> (SPT)..	18
2.5 Kelompok Tiang Pancang	21
2.6 Bahasa Program.....	24
2.6.1 Sistem.....	24
2.6.2 Informasi	25

BAB III METODE PENELITIAN	28
3.1 Perangkat Keras (<i>Hardware</i>).....	28
3.2 Perangkat Lunak (<i>Software</i>).....	28
3.3 Bagan Alir Studi	29
3.4 Tahapan Proses Pembuatan Program	31
 BAB IV ANALISIS DAN PEMBAHASAN.....	 35
4.1 Tahapan Awal Program.....	35
4.2 Pemrograman dengan Data Uji CPT	38
4.3 Pemrograman dengan Data Uji SPT	50
4.4 Pemrograman Kelompok Tiang	57
4.5 Validasi.....	62
4.5.1 Perbandingan Perhitungan Manual Uji CPT.....	62
4.5.2 Perbandingan Perhitungan Manual Uji SPT.....	64
4.5.3 Perbandingan Perhitungan Manual Daya Dukung Kelompok Tiang	65
 BAB V KESIMPULAN DAN SARAN.....	 67
5.1 Kesimpulan.....	67
5.2 Saran.....	67
 DAFTAR PUSTAKA.....	 69

DAFTAR GAMBAR

Gambar 2.1 <i>Conus</i> sondir Alat sondir.....	6
Gambar 2.2 Alat sondir.....	7
Gambar 2.3 Mesin bor SPT	7
Gambar 2.4 Pondasi sumuran	9
Gambar 2.5 Pondasi <i>bored pile</i>	10
Gambar 2.6 Pondasi tiang pancang.....	10
Gambar 2.7 <i>Ending bearing pile</i> dan <i>friction pile</i>	11
Gambar 2.8 Pondasi tiang kayu	12
Gambar 2.9 Penampang <i>precast reinforced concrete pile</i>	13
Gambar 2.10 <i>Precast prestressed concrete pile</i>	14
Gambar 2.11 Tiang pancang <i>Franki-pile</i>	15
Gambar 2.12 Tiang pancang baja	16
Gambar 2.13 Korelasi N-SPT dengan <i>undrained shear strength</i> (C_u).....	19
Gambar 2.14 Pembacaan N_1 dan N_2 dari data N-SPT.....	21
Gambar 2.15 Susunan tiang dalam <i>pile cap</i>	22
Gambar 2.16 <i>Pile Group</i>	23
Gambar 2.17 <i>Project standard EXE</i>	26
Gambar 3.1 Bagan alir studi	30
Gambar 3.2 <i>Flowchart</i> program utama.....	32
Gambar 3.3 <i>Flowchart</i> sub program data CPT	33
Gambar 3.4 <i>Flowchart</i> sub program data SPT	33
Gambar 3.5 <i>Flowchart</i> sub program daya dukung kelompok tiang	34
Gambar 4.1 Tampilan pada tabel <i>database</i>	36
Gambar 4.2 Tabel hubungan tabel <i>database</i>	36
Gambar 4.3 Tampilan <i>form</i> awal/utama	37
Gambar 4.4 Tampilan awal/utama.....	38
Gambar 4.5 Tampilan tabel <i>database</i>	39
Gambar 4.6 Hubungan (tabel_proyek) dengan (tabel_cpt).....	40
Gambar 4.7 Tampilan <i>form</i> uji CPT (<i>Cone Penetration Test</i>).....	40
Gambar 4.8 Tampilan uji CPT.....	41
Gambar 4.9 Tampilan data input uji CPT	47

Gambar 4.10 Tampilan data <i>output</i> uji CPT	47
Gambar 4.11 Tampilan <i>printout</i> uji CPT	48
Gambar 4.12 Tampilan data <i>output</i> uji CPT	49
Gambar 4.13 Tampilan <i>printout</i> uji CPT	49
Gambar 4.14 Tampilan tabel <i>database</i>	51
Gambar 4.15 Hubungan (tabel_spt) dengan (tabel_proyek)	51
Gambar 4.16 Tampilan <i>form</i> uji SPT (<i>Standard Penetration Test</i>).	52
Gambar 4.17 Tampilan uji SPT (<i>Standard Penetration Test</i>).....	52
Gambar 4.18 Tampilan data <i>input</i> uji SPT.	56
Gambar 4.19 Tampilan data <i>output</i> uji SPT.	56
Gambar 4.20 Hasil <i>Printout</i>	57
Gambar 4.21 Tampilan <i>form</i> daya dukung kelompok tiang	58
Gambar 4.22 Tampilan daya dukung kelompok tiang	59
Gambar 4.23 Tampilan data <i>input</i> kelompok tiang	61
Gambar 4.24 Tampilan data <i>output</i> kelompok tiang	61

DAFTAR TABEL

Tabel 2.1 Hubungan antara N dengan Sudut Geser dan Kepadatan Relatif (Terzaghi).....	19
Tabel 2.2 Hubungan antara N-SPT dengan Kuat Geser Tekan-Bebas.....	19
Tabel 4.1 Data uji CPT RS. Telogorejo (titik 1).....	44
Tabel 4.2 Data uji SPT RS. Telogorejo.....	55
Tabel 4.3 Perbandingan daya dukung tiang ijin uji CPT (non kohesif).....	63
Tabel 4.4 Perbandingan daya dukung tiang ijin uji CPT (kohesif).....	63
Tabel 4.5 Perbandingan daya dukung tiang ijin uji SPT (non kohesif).....	65
Tabel 4.6 Perbandingan daya dukung kelompok tiang.....	66

DAFTAR LAMPIRAN

LAMPIRAN 1 : Tabel Data Pengukuran Hasil Uji CPT	L1-5
LAMPIRAN 2 : Data N-SPT	L2-1
LAMPIRAN 3 : Kode List Menu Halaman Utama	L3-49
LAMPIRAN 4 : Tutorial Menggunakan Program Visual Basic 6.0	L4-10
LAMPIRAN 5 : Flowchart Aplikasi Pondasi Tiang Pancang	L5-1

