

30
Intan Nuriskha Rachma, 2017
PERBANDINGAN NILAI SIMPANGAN HORIZONTAL PADA RANGKA ECCENTRICALLY BRACED FRAMES (EBF)
DENGAN KONFIGURASI RANGKA D-BRACED DAN SPLIT-K BRACED
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

BAB III

 1 METODE PENELITIAN

1.1 Diagram Alir Penelitian

Input Pembebanan

- Beban mati

- Bean hidup

- Beban gempa

Pemodelan struktur

pada SAP

Kontrol

struktur

Hasil displacement

Mulai

Identifikasi Data

Struktur tidak ok

Running model

Struktur ok

A

31
Intan Nuriskha Rachma, 2017
PERBANDINGAN NILAI SIMPANGAN HORIZONTAL PADA RANGKA ECCENTRICALLY BRACED FRAMES (EBF)
DENGAN KONFIGURASI RANGKA D-BRACED DAN SPLIT-K BRACED
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Gambar 3. 1 Diagram alir penelitian

31

Intan Nuriskha Rachma, 2017
PERBANDINGAN NILAI SIMPANGAN HORIZONTAL PADA RANGKA ECCENTRICALLY BRACED FRAMES (EBF)
DENGAN KONFIGURASI RANGKA D-BRACED DAN SPLIT-K BRACED
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Gambar 3. 2 Lanjutan diagram alir penelitian

Pada penelitian ini akan digunakan tiga model struktur. Struktur pertama adalah portal

rangka baja tanpa adanya pengaku. Struktur ini menjadi titik acuan awal pembebanan dan

gaya-gaya dalam untuk perencanaan dimensi bracing serta link. Model kedua dan ketiga

struktur akan dipasang pengaku berupa bracing EBF dengan tipe D braced dan Split-K

braced. Analisis struktur akan membandingkan hasil simpangan progam menggunakan

Bresing tipe K-split

braced EBF

Bresing tipe D braced

EBF

Not ok

Pemilihan profil dan pemodelan struktur

dengan bresing

Running model

Kontrol

 bresing

Displacement

EBF-D

A

Displacement

EBF-K

Displacement

Tanpa brecing

Selesai

32

Intan Nuriskha Rachma, 2017
PERBANDINGAN NILAI SIMPANGAN HORIZONTAL PADA RANGKA ECCENTRICALLY BRACED FRAMES (EBF)
DENGAN KONFIGURASI RANGKA D-BRACED DAN SPLIT-K BRACED
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

SAP2000 dengan pemodelan 3D. Ketiga model tersebut akan diberikan beban lateral dalam

bentuk respon spektrum dan pada akhir penelitian akan dilihat perbandingan simpangan

horisontal, periode struktur, dan besaran penampang balok yang digunakan pada struktur

sebelum dan sesudah pemasangan pengaku EBF.

1.2 Pemodelan Struktur

1.2.1 Properti Material

Penelitian dilakukan pada bangunan perkantoran di Jakarta. Struktur gedung adalah

rangka baja dengan ketinggian 7 lantai. Bangunan akan ditinjau dengan pengaku eksentrik

tipe K-Split EBF dan D EBF sebagai struktur penahan beban gempa. Material yang

digunakan adalah baja. Material baja pada rangka gedung untuk D-EBF dan Split K EBF

adalah sebagai berikut:

 Baja Bj 41

Tegangan Putus (Fu) : 410 MPa

Tegangan leleh (Fy) : 250 MPa

Modulus Elastisitas (E) : 200000 Mpa

Material baja pada rangka gedung sebelum dipasang pengaku EBF adalah sebagai berikut:

 Baja A36

Tegangan Putus (Fu) : 36 ksi 248 MPa

Tegangan leleh (Fy) : 58 ksi 400 MPa

Modulus Elastisitas (E) : 200000 Mpa

 Beban gempa

Data-data untuk menghitung beban gempa pada portal:

Percepatan gravitasi : 9,81 m/dt2

Jenis Tanah : Lunak

Faktor reduksi gempa (R) : 8 (Rangka Baja dengan bracing Eksentris)

1.2.2 Geometri dan Pemodelan Struktur

Pada penelitian ini akan dibuat tiga model gedung yang mana berfungsi sebagai

perkantoran yang terdiri dari 7 lantai. Struktur yang menggunakan bresing akan dianalisis

menggunakan ukuran yang sama dengan struktur yang tidak menggunakan bracing. Pada

pemodelan struktur A bangunan tidak memiliki bracing sedangkan model B memliki

33

Intan Nuriskha Rachma, 2017
PERBANDINGAN NILAI SIMPANGAN HORIZONTAL PADA RANGKA ECCENTRICALLY BRACED FRAMES (EBF)
DENGAN KONFIGURASI RANGKA D-BRACED DAN SPLIT-K BRACED
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

bracing dengan tipe D EBF dan model C struktur dipasang dengan tipe bracing K EBF.

Berikut tampak tiga dimensi struktur dan posisi penempatan bracing tipe D dan K EBF yang

menjadi model penelitian:

Gambar 3. 3 Model struktur 3D tanpa bracing

Gambar selanjutnya adalah model portal dimana pengaku EBF tipe K dan D akan

ditempatkan:

34

Intan Nuriskha Rachma, 2017
PERBANDINGAN NILAI SIMPANGAN HORIZONTAL PADA RANGKA ECCENTRICALLY BRACED FRAMES (EBF)
DENGAN KONFIGURASI RANGKA D-BRACED DAN SPLIT-K BRACED
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Gambar 3. 4 Portal arah arah x-11 sumbu EF dan CB dengan pengaku EBF tipe K dan D

Gambar 3. 5 Portal arah arah x-10 sumbu A2-A3 dengan pengaku EBF tipe K

35

Intan Nuriskha Rachma, 2017
PERBANDINGAN NILAI SIMPANGAN HORIZONTAL PADA RANGKA ECCENTRICALLY BRACED FRAMES (EBF)
DENGAN KONFIGURASI RANGKA D-BRACED DAN SPLIT-K BRACED
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Gambar 3. 6 Portal arah arah x-10 sumbu A2-A3 dengan pengaku EBF tipe D

Gambar 3. 7 Portal arah arah x-7 sumbu CB dengan pengaku EBF tipe K

36

Intan Nuriskha Rachma, 2017
PERBANDINGAN NILAI SIMPANGAN HORIZONTAL PADA RANGKA ECCENTRICALLY BRACED FRAMES (EBF)
DENGAN KONFIGURASI RANGKA D-BRACED DAN SPLIT-K BRACED
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Gambar 3. 8 Portal arah arah x-7 sumbu CB dengan pengaku EBF tipe D

Gambar 3. 9 Link EBF tipe K dan D

37

Intan Nuriskha Rachma, 2017
PERBANDINGAN NILAI SIMPANGAN HORIZONTAL PADA RANGKA ECCENTRICALLY BRACED FRAMES (EBF)
DENGAN KONFIGURASI RANGKA D-BRACED DAN SPLIT-K BRACED
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Gambar 3. 10 Model struktur 3D dengan pengaku EBF tipe K

38

Intan Nuriskha Rachma, 2017
PERBANDINGAN NILAI SIMPANGAN HORIZONTAL PADA RANGKA ECCENTRICALLY BRACED FRAMES (EBF)
DENGAN KONFIGURASI RANGKA D-BRACED DAN SPLIT-K BRACED
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Gambar 3. 11 Model struktur 3D dengan pengaku EBF tipe D

1.2.3 Dimensi Struktur Elemen Link, Bracing, dan Beam Outside Link

Dimensi yang digunakan pada ketiga elemen struktur tersebut disesuaikan dengan

beberapa kontrol diantaranya kontrol seismic, kontrol kelangsingan penampang, kontrol

geser, dan kontrol momen. Dimensi yang terpilih selanjutnya di masukan ke progam SAP dan

di cek kemampuannya dalam menahan beban termasuk beban lateral. Berikut dimensi yang

digunakan pada model yang menjadi bahan penelitian adalah:

Tabel 3. 1 Balok sebelum mendapatkan bracing EBF

Balok Tanpa Bracing EBF

Lantai
Arah X-7

Sumbu CB

Arah X-11

Sumbu EF

Arah X-11

Sumbu CB

Arah X-10

Sumbu A2-A3

1 400.200.8.12 400.200.8.12 400.200.8.12 400.200.8.12

2 400.200.8.12 400.200.8.12 400.200.8.12 400.200.8.12

3 400.200.8.12 400.200.8.12 400.200.8.12 400.200.8.12

4 400.200.8.12 400.200.8.12 400.200.8.12 400.200.8.12

5 400.200.8.12 400.200.8.12 400.200.8.12 400.200.8.12

6 400.200.8.12 400.200.8.12 400.200.8.12 400.200.8.12

Tabel 3. 2 Dimensi elemen struktur bracing, link, dan beam outside link tipe D-EBF

Arah X-7

Sumbu Cb

Braced D EBF

Link Braced Balok

1 200.200.8.12 350.350.14.22 200.200.10.16

2 200.200.8.12 350.350.14.22 200.200.10.16

3 200.200.8.12 350.350.14.22 200.200.10.16

4 200.200.8.12 350.350.14.22 200.200.10.16

5 200.200.8.12 350.350.14.22 200.200.10.16

6 200.200.8.12 350.350.14.22 200.200.10.16

Arah X-11

Sumbu Ef

Braced D EBF

Link Braced Balok

1 200.200.8.12 350.350.14.22 200.200.10.16

2 200.200.8.12 350.350.14.22 200.200.10.16

3 200.200.8.12 350.350.14.22 200.200.10.16

4 200.200.8.12 350.350.14.22 200.200.10.16

5 200.200.8.12 350.350.14.22 200.200.10.16

6 200.200.8.12 350.350.14.22 200.200.10.16

Arah X-11 Braced D EBF

39

Intan Nuriskha Rachma, 2017
PERBANDINGAN NILAI SIMPANGAN HORIZONTAL PADA RANGKA ECCENTRICALLY BRACED FRAMES (EBF)
DENGAN KONFIGURASI RANGKA D-BRACED DAN SPLIT-K BRACED
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Sumbu Cb Link Braced Balok

1 200.200.8.12 350.350.14.22 200.200.10.16

2 200.200.8.12 350.350.14.22 200.200.10.16

3 200.200.8.12 350.350.14.22 200.200.10.16

4 200.200.8.12 350.350.14.22 200.200.10.16

5 200.200.8.12 350.350.14.22 200.200.10.16

6 200.200.8.12 350.350.14.22 200.200.10.16

Arah X-10

Sumbu A2-A3

Braced D EBF

Link Braced Balok

1 200.200.8.12 350.350.14.22 200.200.10.16

2 200.200.8.12 350.350.14.22 200.200.10.16

3 200.200.8.12 350.350.14.22 200.200.10.16

4 200.200.8.12 350.350.14.22 200.200.10.16

5 200.200.8.12 350.350.14.22 200.200.10.16

6 200.200.8.12 350.350.14.22 200.200.10.16

Tabel 3. 3 Dimensi elemen struktur bracing, link, dan beam outside link tipe K-EBF

Arah X-7 Braced K EBF

Sumbu Cb Link Braced Balok

1 200.200.10.16 350.350.14.22 300.200.8.12

2 200.200.10.16 350.350.14.22 300.200.8.12

3 200.200.10.16 350.350.14.22 300.200.8.12

4 200.200.10.16 350.350.14.22 300.200.8.12

5 200.200.10.16 350.350.14.22 300.200.8.12

6 200.200.10.16 350.350.14.22 300.200.8.12

Tabel 3. 4 Lanjutan dimensi elemen struktur bracing, link, dan beam outside link tipe K-EBF

Arah X-11 Braced K EBF

Sumbu Ef Link Braced Balok

1 200.200.8.12 350.350.14.22 200.200.10.16

2 200.200.8.12 350.350.14.22 200.200.10.16

3 200.200.8.12 350.350.14.22 200.200.10.16

4 200.200.8.12 350.350.14.22 200.200.10.16

5 200.200.8.12 350.350.14.22 200.200.10.16

6 200.200.8.12 350.350.14.22 200.200.10.16

Arah X-11 Braced K EBF

Sumbu Cb Link Braced Balok

1 200.200.8.12 350.350.14.22 200.200.10.16

2 200.200.8.12 350.350.14.22 200.200.10.16

3 200.200.8.12 350.350.14.22 200.200.10.16

40

Intan Nuriskha Rachma, 2017
PERBANDINGAN NILAI SIMPANGAN HORIZONTAL PADA RANGKA ECCENTRICALLY BRACED FRAMES (EBF)
DENGAN KONFIGURASI RANGKA D-BRACED DAN SPLIT-K BRACED
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

4 200.200.8.12 350.350.14.22 200.200.10.16

5 200.200.8.12 350.350.14.22 200.200.10.16

6 200.200.8.12 350.350.14.22 200.200.10.16

Arah X-10 Braced K EBF

Sumbu A2-A3 Link Braced Balok

1 200.200.8.12 350.350.14.22 200.200.10.16

2 200.200.8.12 350.350.14.22 200.200.10.16

3 200.200.8.12 350.350.14.22 200.200.10.16

4 200.200.8.12 350.350.14.22 200.200.10.16

5 200.200.8.12 350.350.14.22 200.200.10.16

6 200.200.8.12 350.350.14.22 200.200.10.16

