

Raisa Fadhila,2013
PENINGKATAN DAYA DUKUNG TANAH LEMPUNG EKSPANSIF DENGAN FLY-ASH SEBAGAI SUBGRADE RUAS
JALAN CIBARUSAH CIKARANG JAWA BARAT
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR PUSTAKA

Adyawati (1996). “Sifat-Sifat Dasar Tanah Ekspansif di Beberapa Lokasi Di Jawa,

Lippo Cikarang” : Seminar Nasional Geoteknik

Agus, Supratman. (2002). “Geometri Jalan Raya”. Bandung

Alfreds, Jumikis. “Soil Mechanics”. Van Nostrand.

Anonim “Annual Book of ASTM Standard”.

Ardhyan. (1997) “Studi Laboratorium Peningkatan Kekuatan Geser Tanah Ekspansif

Cikampek Dengan Stabilisasi Semen”

Braja M. Das (1995) “Mekanika Tanah (Prinsip-Prinsip Rekayasa Geoteknis) Jilid I”.

Jakarta : Erlangga,

Departemen Pekerjaan Umum. “Teknik Bahan Perkerasan Jalan”. Badan Penerbit

Pekerjaan Umum.

Departemen Pekerjaan Umum. (2003). “Pusat Penelitian Dan Pengembangan

Prasarana Transportasi, Pengembangan Panduan Konstruksi Jalan Di Atas

Tanah Ekspansif ” . Bandung

Departemen Pekerjaan Umum.(2005) “Penanganan Tanah Ekspansif untuk Konstruksi

Jalan”. Badan Penerbit Pekerjaan Umum.

Departemen Pekerjaan Umum. (2006) “Pedoman Pekerjaan Tanah Dasar No:003-

01/BM/2006”. Badan Penerbit Pekerjaan Umum.

Departemen Pekerjaan Umum. (2008). “Panduan Pelaksanaa Pekrjaan Tanah dan

Pondasi Pada Perkerasan Jalan”. Badan Penerbit Pekerjaan Umum.

133

Raisa Fadhila,2013
PENINGKATAN DAYA DUKUNG TANAH LEMPUNG EKSPANSIF DENGAN FLY-ASH SEBAGAI SUBGRADE RUAS
JALAN CIBARUSAH CIKARANG JAWA BARAT
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Departemen Pekerjaan Umum.(2009) “Teknik Pengelolaan Jalan”. Badan Penerbit

Pekerjaan Umum.

Gunawan. (2006). “Diktat Soal dan Penyelesaian Mekanika Tanah. Jakarta: Delta

Teknik Group.

Hary, Christady Hardiyatmo. (1992) “ Mekanika Tanah I ” Jakarta : PT. Gramedia

Pustaka Utama

Hendricho, Barto. “Pengaruh Waktu Pemeraman Terhadap Potensi Pengembangan

(Swelling) Dari Tanah Ekspansif Yang Distabilisasi Pasir, Kapur Dan Semen”.

M. Suherman. (2005) “Penanganan Tanah Ekspansif Untuk Konstruksi Jalan

 Puslitbang Prasarana Transportasi” Badan Penerbit Pekerjaan Umum.

Morlok, Edward. (1991). “Pengantar Teknik dan Perencanaan Transportasi”.

Erlangga.

Nasution. (1996). “Manajemen Transportasi”. Jakarta: Ghalia Indonesia

Nelson, John (1992). “Expansive Soils”.Colorado: John Wiley, Inc.

Nugroho, Untoro. (2003) “Pengaruh Penambahan Kaparu dan Aspal Emulsi terhadap

Kembang-Susut dan Daya Dukung Tanah Ekspansif sebagai Subgrade Jalan”.

Semarang.

Nurul, Martiany. (2009). “Stabilisasi Lempung Cikopo Cikampek Menggunakan

Limbah Marmer” Bandung.

Prakash, Shamser. (1981), “Soil Dynamics”’ McGraw-Hill Inc., USA

134

Raisa Fadhila,2013
PENINGKATAN DAYA DUKUNG TANAH LEMPUNG EKSPANSIF DENGAN FLY-ASH SEBAGAI SUBGRADE RUAS
JALAN CIBARUSAH CIKARANG JAWA BARAT
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Risman. “ Kajian Kuat Geser dan CBR Tanah Lempung yang distabilisai dengan Abu

Terbang dan Kapur”. Semarang

Robert Olshanky. (2002). “Damage to Foundation from Expansive Soils”.

Saodang, Hamirhan. (2009). “Konstruksi Jalan Raya”. Bandung : Nova.

Seta, Wijaya. ” Perilaku Tanah Ekspansif yang dicampur dengan Pasir untuk

Subgrade”. Semarang.

Shirley, “Geoteknik dan Mekanika Tanah”. Bandung : Nova.

Sudijanto, Agus. (2003). “Stabilisasi Tanah Lempung Ekspansif dengan Garam Dapur

(NaCl)”. Malang

Sugiyono. (2007). “Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif,

dan R&D”. Bandung: Alfabeta

Sukirman, Silvia. (1992). “Perkerasan Lentur Jalan Raya” ; Nova.

Sukirman, Silvia. (1994). “Dasar Perencanaan Geometrik Jalan” Bandung; Nova.

Sukirman, Silvia. (2010). “Perencanaan Tebal Struktur Perkerasan Lentur” Bandung

Sunggono, Ir. (1979). “Buku Teknik Sipil”. Bandung: Nova.

Sunggono, Ir. (1984). “Mekanika Tanah”. Bandung: Nova.

Taufan, Candra. (1998). “Perbandingan Hasil Stabilisasi Dengan Fly Ash Dan Semen

Pada TanahEkspansif Cikampek”.

135

Raisa Fadhila,2013
PENINGKATAN DAYA DUKUNG TANAH LEMPUNG EKSPANSIF DENGAN FLY-ASH SEBAGAI SUBGRADE RUAS
JALAN CIBARUSAH CIKARANG JAWA BARAT
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Taufik, Usman. (2008). “Pengaruh Stabilisasi Tanah Berbutir Halus Yang

Distabilisasi Menggunakan Abu Merapi Pada Batas Konsistensi CBR

Rendaman”

Tjitro, Soejono. (2009) “Pengaruh Flyash terhadap Kekuatan Tekan dan Kekerasan

Cetakan Pasir”. Surabaya

Turmudi. (2008). “Analisis Daya Dukung Tanah Ekspansif Dengan Campuran Kapur

Sebagai Stabilisasi Tanah Dasar”

Untung, Djoko. (1985). “Konstruksi Jalan Raya”. Jakarta: Badan Penerbit Pekerjaan

Umum.

UPI. (2011). “Pedoman Penulisan Karya Ilmiah”. Bandung: Terbatas untuk lingkungan

UPI.

Wesley, Laurence. (2012). “Mekanika Tanah untuk Tanah Endapan & Residu”.

Yogyakarta: Andi.

Wibowo, Wahyu. (2010). “Pemindahan Tanah Mekanis dan Alat-alat Berat”

Wijayanti, Diah. (2006) “Pengaruh Penggunaan Flyash sebagai Soil Stabilizer pada

Tanah Ekspansif yang Terfiltrasi Secara Vertikal oleh Air Laut”. Surabaya.

http://id.wikipedia.org/wiki/Jalanraya

http://id.wikipedia.org/wiki/Tanahdasar

http://www.earth.google.com

http://www.google.com

http://www.map.google.com

http://id.wikipedia.org/wiki/Jalanraya
http://id.wikipedia.org/wiki/Tanahdasar
http://www.earth.google.com/
http://www.google.com/
http://www.map.google.com/

