

DAFTAR PUSTAKA

- American Society for Testing and Materials, 2003, Standard Test Method for Compressive Strength of Masonry Prisms, ASTM C 1314, West Conshohocken, PA.
- Anand, S. C., dan Young, D.T., 1982, Finite Element Model for Composite Masonry, *Journal of Structural Engineering*, vol. 108, pp.2637-2651
- Basoenondo, E.A., 2008, Lateral Load Response of Cikarang Brick Wall Structures – An Experimental Study, PhD. Thesis, Queensland University of Technology
- Cipta Karya, 1993, Lampiran Surat Keputusan Direktur Jenderal Cipta Karya Departemen PU, Nomor: 111/KPTS/CK/1993, Tanggal 28 September 1993 Tentang: Pedoman Pembangunan Bangunan Tahan Gempa, Bagian E: Bangunan Tembok Bata
- Dorji, J., 2009, Seismic Performance of Brick Infilled RC Frame Structures in Low and Medium Rise Buildings in Butan, MSc. Thesis, Queensland University of Technology
- El-Dakhkhni, W.W., 2002, Experimental and Analytical Seismic Evaluation of Concrete Masonry-Infilled Steel Frames Retrofitted using GFRP Laminates, PhD. Thesis, Drexel University
- Grimm, C.T., dan Tucker, L.R., 1985, Flexural Strength of Masonry Prisms versus Wall Panels, *Journal of Structural Engineering*, 111(9), 2021-2032
- Hamid, A.A., dan Drysdale, R.G., 1981, Proposed Failure Criteria for Concrete Block Masonry under Biaxial Stresses, *Journal of the Structural Division*, 107(8), 1675-1687
- Hashemi, A., Mosalam, K.M., 2006, Shake-Table Experiment on Reinforced Concrete Structure Containing Masonry Infill Wall, *Earthquake Engineering and Structural Dynamics*, August 2006, Vol. 35, No. 14, pp. 1827-1852
- Hashemi, A., Mosalam, K.M., 2007, Seismic Evaluation of Reinforced Concrete Buildings Including Effects of Masonry Infill Walls, PEER Report 2007/100, University of California, Berkeley
- Holmes, M., 1961, Steel Frames with Brickwork and Concrete Infilling, *Proceedings of the Institution of Civil Engineers*, Vol. 19, pp. 473-478
- Imran, I., Aryanto, A., 2009, Behavior of Reinforced Concrete Frames In-Filled with Lightweight Materials Under Seismic Loads, *Civil Engineering Dimension*, Vol. 11, No. 2, September 2009, 69-77
- Kadysiewski, S., Mosalam, K.M., 2008, Modeling of Unreinforced Masonry Infill Walls Considering In-Plane and Out-of-Plane Interaction, PEER Report 2008/102, University of California, Berkeley
- Kappos, A. J., 2000, Seismic Design and Performance Assessment of Masonry Infilled R/C Frames, *Proceedings of the 12th World Conference on Earthquake Engineering*, New Zealand
- Krause, G.L., Wight, J.K., 1990, Strengthening and Modeling of Reinforced Concrete Frames For Seismic Forces, Report No. UMCE 9023, The University of Michigan
- Madan, A., Reinhorn, A.M., 1997, Modeling of Masonry Infill Panels for Structural Analysis, *Journal of Structural Engineering*, V.23, No.10, pp. 1070-1077

- Manos, C. J., Thaumpta, J., dan Bilal, Y., 2000, Influence of Masonry Infills on the Earthquake Response of Multi-Story RC Structures, Proceedings of the 12th World Conference on Earthquake Engineering, New Zealand
- Purnomo H, Bsoenondo E.A., dan Thambiratman D.P., 2007, Behavior of Non Standardised Clay Brick Masonry Wall Panels to Lateral Loading, 3rd APRU/AEARU Research Symposium on Earthquake Hazards around the Pacific Rim, Jakarta, Indonesia
- Russel, A.P., Mahmood, H., Ingham, J.M., Pseudo-Static In-Plane Testing Of Typical New Zealand Unreinforced Masonry Walls
- Saneinejad A., dan Hobbs, B., 1995, Inelastic Design of Infilled Frames, Journal of Structural Division, ASCE , 121(ST4), 634-650.
- Thomas, F. G., 1953, The Strength of Brickwork, The Structural Engineer, Part 2, Vol. 36, pp. 35-41
- Tokoro, K.A.T, Anderson, J.C., Bertero, V.V., 2004, Seismic Performance of Masonry Buildings and Design Implications, PEER Report 2004/01, University of California, Berkeley
- Wood, R. H., 1958, The Stability of Tall Buildings, Proceedings of the Institution of Civil Engineers, Vol. 11, pp. 69-102.