
LAPORAN

RANCANGAN PEMBELAJARAN BERBASIS SCL

MATA KULIAH : RANGKAIAN LISTRIK I

[image: image1.emf]
OLEH :

IR. ZAENAB MUSLIMIN, MT

Program Studi : Teknik Elektro
Fakultas : Teknik

Universitas Hasanuddin,

Makassar

September 2007

LEMBAR PENGESAHAN

RANCANGAN PEMBELAJARAN BERBASIS SCL

Mata Kuliah : RANGKAIAN LISTRIK I
ANGKATAN KE-3
Telah diperiksa dan disetujui
Oleh Coach Clinic SCL
Universitas Hasanuddin
Makassar, 17 September 2007

 Coach

 Cochee,
IR. INGRID NURTANIO, MT

 IR.ZAENAB MULIMIN, MT
 NIP. 131 804 368

 NIP. 131 992 460
Mengetahui,
Ketua LKPP-Unhas

Ub. Kepala PKPAI-Unhas
Ir. Machmud Syam, DEA
NIP. 131 637 597

Daftar Isi

	No
	
	Hal

	1

2

3

4

5

6

7

8
	Sampul

Halaman Pengesahan

Daftar Isi

Kompetensi Lulusan Kurikulum Program Studi

Rancangan Pembelajaran Mata Kuliah

Tabel Rencana Penilaian Kinerja Mahasiswa

Kontrak Pembelajaran

Lembar Konsultasi

	i

1

2

3

5

7

13

21

KOMPETENSI LULUSAN PROGRAM STUDI TEKNIK ELEKTRO
 FAKULTAS TEKNIK UNIVERSITAS HASANUDDIN

	KELOMPOK

KOMPETENSI
	NO
	RUMUSAN KOMPETENSI
	ELEMEN

KOMPETENSI

	
	
	
	a
	b
	C
	d
	E

	1
	2
	3
	4
	5
	6
	7
	8

	KOMPETENSI UTAMA
	1
	Kemampuan menerapkan pengetahuan dasar Rangkaian Listrik pada Sistem Tenaga Listrik, Telekomunikasi serta Kendali, Komputer & Elektronika
	
	√
	√
	
	

	
	2
	Kemampuan dalam mendisain dan merancang instalasi listrik (instalasi penerangan), dasar-dasar pembangkit tenaga listrik, transmisi dan distribusi
	
	√
	√
	√
	

	
	3
	Kemampuan dalam mengevaluasi proyek dan perencanaan usaha di bidang keteknikan khususnya teknik elektro
	
	√
	√
	√
	

	
	4
	Kemampuan dalam menghitung dan menganalisis gangguan yang mungkin terjadi pada Sistem Tenaga Listrik serta pengaman yang akan digunakan
	
	√
	√
	
	

	
	5
	Kemampuan mendisain dan merancang Sistem Telekomunikasi, Satelit, Wireless, baik fisis maupun non fisis
	
	√
	√
	√
	

	
	6
	Kemampuan merancang dan mengaplikasikan perangkat keras komputer digital
	
	√
	√
	
	

	
	7
	Kemampuan dalam merancang arsitektur jaringan komputer serta menerapkan konsep dasar perangkat lunak dan keras untuk mengadministrasikan suatu jaringan komputer terpadu
	
	√
	√
	
	

	
	8
	Kemampuan menguasai dasar-dasar teori kendali baik klasik maupun modern serta aplikasinya dalam analisis dan perancangan sistem kendali
	
	√
	√
	
	

	1
	2
	3
	4
	5
	6
	7
	8

	KOMPETENSI PENDUKUNG
	9
	Kemampuan dalam penguasaan bahasa Inggris
	
	√
	√
	
	√

	
	10
	Kemampuan bekerjasama, baik sebagai ketua maupun anggota dari sebuah tim kerja
	√
	
	
	√
	

	
	11
	Kemampuan berkomunikasi dan beradaptasi dalam lingkungan kerja
	√
	
	
	√
	

	KOMPETENSI LAINNYA
	12
	Kemampuan untuk terlibat dalam kehidupan sosial bermasyarakat berdasarkan budaya bahari
	√
	
	
	
	√

	
	13
	Kemampuan dalam beriman dan bertaqwa kepada Tuhan YME, berbudi pekerti luhur, memiliki etika dan moral, berkepribain yang mantap dan mandiri serta bertanggung jawab terhadap masyarakat dan bangsa
	√
	
	
	
	√

ELEMEN KOMPETENSI :

a. landasan kepribadian;

b. penguasaan ilmu dan keterampilan;

c. kemampuan berkarya;

d. sikap dan perilaku dalam berkarya menurut tingkat keahlian berdasarkan ilmu dan keterampilan yang dikuasai;

e. pemahaman kaidah berkehidupan bermasyarakat sesuai dengan pilihan keahlian dalam berkarya

RENCANA PEMBELAJARAN BERBASIS KBK
MATA KULIAH : RANGKAIAN LISTRIK I

	Kompetensi Utama :
	Kemampuan dalam menerapkan pengetahuan dasar Rangkaian Listrik dalam Sistem Tenaga Listrik, Telekomunikasi serta Kendali, Komputer dan Elektronika (No. 1)

	Kompetensi Pendukung :
	Kemampuan bekerjasama, baik sebagai ketua maupun anggota dari sebuah tim kerja (No.10)

Kemampuan berkomunikasi dan beradaptasi dalam lingkungan kerja (No. 11)

	Kompetensi lainnya

(Institusial) :
	Kemampuan dalam beriman dan bertaqwa kepada Tuhan YME, berbudi pekerti luhur, memiliki etika dan moral, berkepribadian yang mantap dan mandiri serta bertanggung jawab terhadap masyarakat dan bangsa (No. 13)

	Minggu

Ke :
	Materi

Pembelajaran
	Bentuk

Pembelajaran

(Metode SCL)
	Kompetensi Akhir

Sesi Pembelajaran
	Indikator Penilaian
	Bobot

 Nilai

(%)

	1
	2
	3
	4
	5
	6

	1 - 2
	Pengertian dasar rangkaian listrik; Hukum Ohm, Daya dan Energi
	Kuliah
	Menjelaskan pengertian dasar rangkaian listrik; menerapkan hukum Ohm pada suatu rangkaian listrik
	
	

	3 – 6
	Rangkaian Seri-Paralel, Hukum Kirchhoff tentang Tegangan- Arus, dan Teknik Pengukuran
	Kuliah + Kerja Individu + Tutorial (Problem Based Learning)
	Mengerti rangkaian seri -paralel dan penggunaan hk. Kirchhoff pada suatu rangkain listrik
	Ketepatan pengggunaan konsep rangkaian seri-paralel; penguasaan materi tentang hk Kirchhoff
	10

	1
	2
	3
	4
	5
	6

	7
	Penerapan Hk. Ohm, Hk. Kirchhoff pada Rangkaian Seri dan Paralel untuk Sumber DC
	Tutorial (Project Base Learning)
	Menyelesaikan persoalan rangkaian yang kompleks dengan menerapkan hk. Ohm dan Kirchhoff untuk sumber DC
	Ketepatan pengggunaan hk. Ohm dan Kirchhoff dalam penyelesaian rangkaian listrik; Langkah-langkah pennyelesaian yang sistematis
	10

	8
	Uji Kompetensi (Mid Test)
	Studi Kasus
	Menyelesaikan persoalan dan menerapkan konsep dengan tepat
	Kejelasan langkah penyelesaian persoalan; penguasaan materi dan ketepatan hasil
	30

	9 - 11
	Metode Analisis , Analisis Arus Cabang, Analisis Simpul/Node, Analisis Mesh, Perubahan Rangkaian dari Y - ∆
dan ∆ - Y
	Kuliah + Kerja Kelompok + Presentasi (Collaborative Learning)
	Menyelesaikan persoalan rangkaian dengan memilih salah satu metode analisis, dan menyederhanakan dengan menggunakan hubungan Y - ∆ atau ∆ - Y (bila dibutuhkan)
	Kerjasama tim dalam presentasi; Kejelasan dalam langkah penyelesain; Kreativitas
	10

	12 – 15
	Bentuk Gelombang AC Sinusoidal; Bilangan Kompleks; Fasor, Impedansi dan Admitansi; Rangkaian Seri-Paralel sumber AC
	Kuliah + Kerja Individu + Tutorial (Project Based Learning)
	Mengerti tentang Operasi matematika dengan bilangan kompleks; menjelaskan tentang fasor dan segitiga impedansi; Menyelesaikan persoalan rangkaian yang lebih kompleks untuk sumber AC
	Ketepatan pengggunaan bilangan kompleks; penguasaan materi; kejelasan langkah dalam menyelesaikan persoalan
	10

	16
	Uji Kompetensi (Final Test)
	Studi Kasus
	Menyelesaikan persoalan dan menerapkan konsep dengan tepat
	Kejelasan langkah penyelesaian persoalan; penguasaan materi dan ketepatan hasil

	30

	NAMA MATA KULIAH
	: Rangkaian Listrik I

	KODE / NAMA DOSEN
	: Ir. Zaenab Muslimin, MT

	JUMLAH PESERTA
	: 40 Orang

	JURUSAN
	: TEKNIK ELEKTRO

	EVALUASI KOMPETENSI AKHIR SESI PEMBELAJARAN

	No
	STB
	NAMA MAHASISWA
	Mengerti rangkaian seri -paralel dan penggunaan hk. Kirchhoff pada suatu rangkain listrik (10 %)
	Menyelesaikan persoalan rangkaian yang kompleks dengan menerapkan hk. Ohm dan Kirchhoff untuk sumber DC (10 %)

	
	
	
	Ketepatan pengggunaan konsep rangkaian
	Penguasaan Materi
	Ketepatan pengggunaan konsep rangkaian
	Langkah-langkah penyelesaian

	1
	2
	3
	4
	5
	6
	7

	1
	D41107001
	Yusita Octavia
	
	
	
	

	2
	D41107005
	Fiqha Rahma
	
	
	
	

	3
	D41107007
	Ika Perdana
	
	
	
	

	4
	D41107009
	Rivanto P
	
	
	
	

	5
	D41107011
	Achmad F
	
	
	
	

	6
	D41107013
	Rifad Zulfikar
	
	
	
	

	7
	D41107015
	Muh. Ardhy
	
	
	
	

	8
	D41107017
	Rafiuddin
	
	
	
	

	9
	D41107019
	Ridha Anhar
	
	
	
	

	10
	D41107021
	Edwin T
	
	
	
	

	11
	D41107027
	Mujammal Ac
	
	
	
	

	12
	D41107031
	LD Achmad P
	
	
	
	

	13
	D41107033
	Mirna Andriani
	
	
	
	

	14
	D41107035
	Sri Jumriani A
	
	
	
	

	15
	D41107037
	Hadijah Putra
	
	
	
	

	1
	2
	3
	4
	5
	6
	7

	16
	D41107039
	Muh. Padli Nur
	
	
	
	

	17
	D41107041
	Novatri B
	
	
	
	

	18
	D41107043
	A. Ahmad Y
	
	
	
	

	19
	D41107045
	Pingkan W
	
	
	
	

	20
	D41107047
	Bayu T
	
	
	
	

	21
	D41107049
	Michael M
	
	
	
	

	22
	D41107051
	Afarandy
	
	
	
	

	23
	D41107053
	Erna R
	
	
	
	

	24
	D41107055
	Ari Irawan
	
	
	
	

	25
	D41107057
	Fitrianti A
	
	
	
	

	26
	D41107059
	Andarias Eno
	
	
	
	

	27
	D41107061
	Muh. Afdal
	
	
	
	

	28
	D41107063
	Stefanus A
	
	
	
	

	29
	D41107065
	A. Radhiah B
	
	
	
	

	30
	D41107067
	Julianti H
	
	
	
	

	31
	D41107069
	Agustino
	
	
	
	

	32
	D41107071
	Nurhadriyanty
	
	
	
	

	33
	D41107073
	Shodikuim
	
	
	
	

	34
	D41107075
	Abd Muhaimin
	
	
	
	

	35
	D41107077
	Salaman Dj
	
	
	
	

	36
	D41107079
	Ade Chandra
	
	
	
	

	37
	D41107081
	Endah Dwi
	
	
	
	

	38
	D41107083
	Abd Hannan
	
	
	
	

	39
	D41107085
	Aflaha P
	
	
	
	

	40
	D41107087
	A. Asmi P
	
	
	
	

	EVALUASI KOMPETENSI AKHIR SESI PEMBELAJARAN (LANJUTAN)

	No
	STB
	NAMA MAHASISWA
	Menyelesaikan persoalan dan menerapkan konsep dengan tepat
 (30 %)
	Menyelesaikan persoalan rangkaian dengan memilih salah satu metode analisis, dan menyederhanakan dengan menggunakan hubungan Y - ∆ atau ∆ - Y (10 %)

	
	
	
	Ketepatan pengggunaan konsep rangkaian
	Penguasaan Materi
	Kerjasama tim dalam presentasi
	Kejelasan dalam langkah penyelesaian
	Kreativitas

	1
	2
	3
	4
	5
	6
	7
	8

	1
	D41107001
	Yusita Octavia
	
	
	
	
	

	2
	D41107005
	Fiqha Rahma
	
	
	
	
	

	3
	D41107007
	Ika Perdana
	
	
	
	
	

	4
	D41107009
	Rivanto P
	
	
	
	
	

	5
	D41107011
	Achmad F
	
	
	
	
	

	6
	D41107013
	Rifad Zulfikar
	
	
	
	
	

	7
	D41107015
	Muh. Ardhy
	
	
	
	
	

	8
	D41107017
	Rafiuddin
	
	
	
	
	

	9
	D41107019
	Ridha Anhar
	
	
	
	
	

	10
	D41107021
	Edwin T
	
	
	
	
	

	11
	D41107027
	Mujammal Ac
	
	
	
	
	

	12
	D41107031
	LD Achmad P
	
	
	
	
	

	13
	D41107033
	Mirna Andriani
	
	
	
	
	

	14
	D41107035
	Sri Jumriani A
	
	
	
	
	

	15
	D41107037
	Hadijah Putra
	
	
	
	
	

	16
	D41107039
	Muh. Padli Nur
	
	
	
	
	

	1
	2
	3
	4
	5
	6
	7
	8

	17
	D41107041
	Novatri B
	
	
	
	
	

	18
	D41107043
	A. Ahmad Y
	
	
	
	
	

	19
	D41107045
	Pingkan W
	
	
	
	
	

	20
	D41107047
	Bayu T
	
	
	
	
	

	21
	D41107049
	Michael M
	
	
	
	
	

	22
	D41107051
	Afarandy
	
	
	
	
	

	23
	D41107053
	Erna R
	
	
	
	
	

	24
	D41107055
	Ari Irawan
	
	
	
	
	

	25
	D41107057
	Fitrianti A
	
	
	
	
	

	26
	D41107059
	Andarias Eno
	
	
	
	
	

	27
	D41107061
	Muh. Afdal
	
	
	
	
	

	28
	D41107063
	Stefanus A
	
	
	
	
	

	29
	D41107065
	A. Radhiah B
	
	
	
	
	

	30
	D41107067
	Julianti H
	
	
	
	
	

	31
	D41107069
	Agustino
	
	
	
	
	

	32
	D41107071
	Nurhadriyanty
	
	
	
	
	

	33
	D41107073
	Shodikuim
	
	
	
	
	

	34
	D41107075
	Abd Muhaimin
	
	
	
	
	

	35
	D41107077
	Salaman Dj
	
	
	
	
	

	36
	D41107079
	Ade Chandra
	
	
	
	
	

	37
	D41107081
	Endah Dwi
	
	
	
	
	

	38
	D41107083
	Abd Hannan
	
	
	
	
	

	39
	D41107085
	Aflaha P
	
	
	
	
	

	40
	D41107087
	A. Asmi P
	
	
	
	
	

	EVALUASI KOMPETENSI AKHIR SESI PEMBELAJARAN (LANJUTAN)

	No
	STB
	NAMA MAHASISWA
	Mengerti tentang Operasi matematika dengan bilangan kompleks; menjelaskan tentang fasor dan segitiga impedansi; Menyelesaikan persoalan rangkaian yang lebih kompleks untuk sumber AC (10%)
	Menyelesaikan persoalan dan menerapkan konsep dengan tepat
(30 %)

	
	
	
	Ketepatan pengggunaan konsep rangkaian
	Penguasaan Materi
	Kejelasan langkah dalam menyelesaikan persoalan
	Kejelasan langkah penyelesaian persoalan
	Penguasaan materi
	Ketepatan hasil

	1
	2
	3
	4
	5
	6
	7
	8
	9

	1
	D41107001
	Yusita Octavia
	
	
	
	
	
	

	2
	D41107005
	Fiqha Rahma
	
	
	
	
	
	

	3
	D41107007
	Ika Perdana
	
	
	
	
	
	

	4
	D41107009
	Rivanto P
	
	
	
	
	
	

	5
	D41107011
	Achmad F
	
	
	
	
	
	

	6
	D41107013
	Rifad Zulfikar
	
	
	
	
	
	

	7
	D41107015
	Muh. Ardhy
	
	
	
	
	
	

	8
	D41107017
	Rafiuddin
	
	
	
	
	
	

	9
	D41107019
	Ridha Anhar
	
	
	
	
	
	

	10
	D41107021
	Edwin T
	
	
	
	
	
	

	11
	D41107027
	Mujammal Ac
	
	
	
	
	
	

	12
	D41107031
	LD Achmad P
	
	
	
	
	
	

	13
	D41107033
	Mirna Andriani
	
	
	
	
	
	

	14
	D41107035
	Sri Jumriani A
	
	
	
	
	
	

	15
	D41107037
	Hadijah Putra
	
	
	
	
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9

	16
	D41107039
	Muh. Padli Nur
	
	
	
	
	
	

	17
	D41107041
	Novatri B
	
	
	
	
	
	

	18
	D41107043
	A. Ahmad Y
	
	
	
	
	
	

	19
	D41107045
	Pingkan W
	
	
	
	
	
	

	20
	D41107047
	Bayu T
	
	
	
	
	
	

	21
	D41107049
	Michael M
	
	
	
	
	
	

	22
	D41107051
	Afarandy
	
	
	
	
	
	

	23
	D41107053
	Erna R
	
	
	
	
	
	

	24
	D41107055
	Ari Irawan
	
	
	
	
	
	

	25
	D41107057
	Fitrianti A
	
	
	
	
	
	

	26
	D41107059
	Andarias Eno
	
	
	
	
	
	

	27
	D41107061
	Muh. Afdal
	
	
	
	
	
	

	28
	D41107063
	Stefanus A
	
	
	
	
	
	

	29
	D41107065
	A. Radhiah B
	
	
	
	
	
	

	30
	D41107067
	Julianti H
	
	
	
	
	
	

	31
	D41107069
	Agustino
	
	
	
	
	
	

	32
	D41107071
	Nurhadriyanty
	
	
	
	
	
	

	33
	D41107073
	Shodikuim
	
	
	
	
	
	

	34
	D41107075
	Abd Muhaimin
	
	
	
	
	
	

	35
	D41107077
	Salaman Dj
	
	
	
	
	
	

	36
	D41107079
	Ade Chandra
	
	
	
	
	
	

	37
	D41107081
	Endah Dwi
	
	
	
	
	
	

	38
	D41107083
	Abd Hannan
	
	
	
	
	
	

	39
	D41107085
	Aflaha P
	
	
	
	
	
	

	40
	D41107087
	A. Asmi P
	
	
	
	
	
	

KONTRAK PEMBELAJARAN
	Nama Mata Kuliah
	: Rangkaian Listrik I

	Kode Mata Kuliah
	: 101D402

	Pembelajar
	: Ir. Zaenab Muslimin, MT

	Semester
	: I

	Hari Pertemuan / Jam
	: Senin / 14.10 – 15.50

	Tempat Pertemuan
	: PBT 401 A

1. MANFAAT MATA KULIAH
Rangkaian Listrik I merupakan mata kuliah dasar yang wajib diprogramkan oleh seluruh mahasiswa jurusan Teknik Elektro, Fakultas Teknik Universitas Hasanuddin tanpa membedakan konsentrasi yakni Teknik Tenaga Listrik, Teknik Telekomunikasi, dan Teknik Kendali, Komputer dan Elektronika. Mata kuliah ini memperkenalkan elemen-elemen listrik, penerapan suatu hukum Ohm dan hukum Kirchhoff serta penyelesaian pada model suatu rangkaian yang sering ditemui dalam sistem telekomunikasi, kendali, komputer dan elektronika dan khususnya sistem tenaga listrik. Penguasaan terhadap elemen-elemen listrik dan penyelesaian model suatu rangkaian akan membantu mahasiswa dalam memahami mata kuliah pada semester berikutnya seperti mata kuliah :dasar elektronika, dasar sistem kendali, analisa sistem tenaga, transmisi arus bolak-balik, distribusi tenaga listrik.
2. DESKRIPSI MATA KULIAH

Mata kuliah ini membicarakan tentang elemen-elemen dasar suatu rangkaian listrik; penerapan hukum Ohm dan Kirchhoff; rangkaian seri dan paralel untuk sumber teangan DC (arus searah) dan AC (arus bolak-balik); penerapan beberapa metode analisis untuk penyelesian suatu rangkaian; gelombang sinusoidal; fasor, impedansi dan admitansi.
3. TUJUAN PEMBELAJARAN

1. Mampu menjelaskan pengertian dasar rangkaian listrik; menerapkan hk. Ohm pada suatu rangkaian listrik

2. Mampu mendefinisikan rangkaian seri-paralel dan mampu menngunakan hk. Kirchhoff pada suatu rangkaian listrik
3. Mampu menyelesiakan persoalan rangkaian yang kompleks dengan menerapkan hk. Ohm dan hk. Kirchhoff untuk sumber DC
4. Mampu menyelesaikan persoalan dan menerapkan konsep yang telah dipelajari dengan tepat (sumber DC)
5. Mampu menyelesaikan persoalan rangkaian dengan memilih salah satu metode analisis, dan menyederhanakan dengan menggunakan hubungan Y - ∆ atau ∆ - Y (bila dibutuhkan)

6. Mampu menjelaskan tentang fasor, segitiga impedansi dan menyelesaikan persoalan rangkaian yang lebih kompleks dengan sumber AC

7. Mampu menyelesaikan persoalan dan menerapkan konsep yang telah dipelajari dengan tepat (sumber AC)
4. ORGANISASI MATERI

	Uji Kompetensi-2

	Bilangan Kompleks; Segitiga Impedansi; Rangkaian Seri-Paralel l untuk Sumber AC

	Analisis Arus cabang, Simpul dan Mesh

	Uji Kompetensi-1

	Penerapan Hk. Ohm, Hk. Kirchhoff pada Rangkaian Seri dan Paralel untuk Sumber DC

	Pengertian Dasar Rangkaian Listrik

5. STRATEGI PEMBELAJARAN

Mata kuliah ini menggunakan metode ceramah pada pertemuan pertama dan kedua, hal ini dilakukan karena merupakan mata kuliah dasar dan disajikan pada semester awal. Namun pada pertemuan berikutnya menggunakan metode disamping ceramah dipadukan antara kerja individu dan Program Base Learning (PBL) untuk menyelesaikan tugas-tugas sederhana dan untuk tugas yang lebih kompleks digunakan metode kerja individu serta PjBL; ceramah yang dipadukan dengan kerja kelompok dan Collaborative Learning pada materi yang membutuhkan kerja sama tim untuk penyelesaian tugas berbagai alternatif seperti dengan analisis simpul, anallisis mesh, dan analisis arus cabang. Perkembangan kemajuan mahasiswa dipantau dari kerja invidu, presentasi di depan kelas plus ujian.
6. MATERI / BAHAN BACAAN

1. Robert L. Boylestad, 2003, Introductory Circuit Analysis, Tenth edition, Prentice Hall Pearson Education International.
2. A. Bruce Carlson, 2000, CIRCUITS-Engineering Concepts and Analysis of Linier Electric Circuits, Brooks / Cole Thomson Learning.
3. Thomas L.Floyd, 2003, Principles of Electric Circuits-Electron Flow Version, Sixth Edition, Prentice Hall Electronics Supersite.
4. Joseph A. Edminister, Theory and Problems of Electric Circuits, Third Edition, Schaum’s Outline Series McGRAW-HILL
7. TUGAS

1. Dianjurkan buku bacaan/bahan dari materi kuliah telah dibaca oleh mahasiswa sebelum mengikuti perkuliahan.
2. Mahasiswa diwajibkan menyelesaikan tugas yang diberikan dan dikumpul sesuai dengan waktu yang telah ditentukan.
8. KRITERIA PENILAIAN

Kriteria yang dinilai pada mata kuliah ini sebagai berikut :
1. Ketepatan penggunaan konsep rangkaian seri-paralel; penguasaan materi tentang hk. Kirchhoff untuk rangkaian sederhana (10%)
2. Ketepatan penggunaan hk. Ohm dan Kirchhoff dalam penyelesaian rangkaian listrik; langkah-langkah penyelesaian yang sistematis (10%)
3. Kejelasan langkah penyelesaian persoalan; penguasaan materi dan ketepatan hasil (30%)
4. Kerjasama tim dalam presentasi; Kejelasan dalam langkah penyelesain; Kreativitas (10%)

5. Ketepatan pengggunaan bilangan kompleks; penguasaan materi; kejelasan langkah dalam menyelesaikan persoalan (10%)
6. Kejelasan langkah penyelesaian persoalan; penguasaan materi dan ketepatan hasil (30%)

Penilaian nilai akhir (A, B, C, D dan E) berdasarkan PAP.

A => 80

B => 65 – 79

C => 50 – 64

D => 40 – 49

E =< 39

9. NORMA AKADEMIK
1. Mahasiswa harus berpakain rapih dan pakai sepatu
2. Mahaiswa dianjurkan membawa minimal satu buku teks rangkaian listrik yang relevan
3. Mahasiswa dianjurkan membawa kalkulator
10. JADWAL PEMBELAJARAN

	Minggu

	Topik Bahasan
	Metode SCL
	Dosen

	I
	Kontrak Pembelajaran
Pengertian Dasar Rangkaian Listrik
	Kuliah
	D41-ZM

	II
	Penerapan Hukum Ohm dalam suatu Rangkaian Listrik serta Perhitungan Daya dan Energi
	Kuliah
	D41-ZM

	III
	Penerapan Hukum Kirchhoff tentang Tegangan, Rangkaian seri dan Teknik Pengukuran
	Kuliah + Kerja Individu + Tutorial (Problem Based Learning)
	D41-ZM

	IV
	Penerapan Hukum Kirchhoff tentang Tegangan, Rangkaian seri dan teknik pengukuran
	Kuliah + Kerja Individu + Tutorial (Problem Based Learning)
	D41-ZM

	V
	Penerapan Hukum Kirchhoff tentang Arus, Rangkaian Paralel dan Aturan Pembagi Arus
	Kuliah + Kerja Individu + Tutorial (Problem Based Learning)
	D41-ZM

	VI
	Penerapan Hukum Kirchhoff tentang Arus, Rangkaian Paralel dan Aturan Pembagi Arus
	Kuliah + Kerja Individu + Tutorial (Problem Based Learning)
	D41-ZM

	VII
	Penerapan Hk. Ohm, Hk. Kirchhoff pada Rangkaian Seri dan Paralel untuk Sumber DC
	Tutorial (Project Base Learning)
	D41-ZM

	VIII
	Uji Kompetensi (Mid Test)
	Studi kasus
	D41-ZM

	IX
	Penerapan Beberapa Metode Analisis dalam Penyelesaian Rangkaian Listrik, Analisis Arus Cabang, Analisis Simpul/Node, Analisis Mesh dan Perubahan Rangkaian dari Y - ∆ atau sebaliknya
	Kuliah + Kerja Kelompok + Presentasi (Collaborative Learning)
	D41-ZM

	X
	Penerapan Beberapa Metode Analisis dalam Penyelesaian Rangkaian Listrik, Analisis Arus Cabang, Analisis Simpul/Node, Analisis Mesh dan Perubahan Rangkaian dari Y - ∆ atau sebaliknya
	Kuliah + Kerja Kelompok + Presentasi (Collaborative Learning)
	D41-ZM

	XI
	Penerapan Beberapa Metode Analisis dalam Penyelesaian Rangkaian Listrik, Analisis Arus Cabang, Analisis Simpul/Node, Analisis Mesh dan Perubahan Rangkaian dari Y - ∆ atau sebaliknya
	Kuliah + Kerja Kelompok + Presentasi (Collaborative Learning)
	D41-ZM

	Minggu

	Topik Bahasan
	Metode SCL
	Dosen

	XII
	Pengertian Gelombang AC Sinusoidal
	Kuliah + Kerja Individu + Tutorial (Project Based Learning)
	D41-ZM

	XIII
	Penerapan Bilangan Kompleks pada suatu Rangkaian Listrik
	Kuliah + Kerja Individu + Tutorial (Project Based Learning)
	D41-ZM

	XIV
	Fasor, Impedansi, Admitansi pada Elemen-Elemen Dasar Rangkaian Listrik
	Kuliah + Kerja Individu + Tutorial (Project Based Learning)
	D41-ZM

	XV
	Penerapan Hk. Ohm, Hk. Kirchhoff, pada Rangkaian Seri dan Paralel untuk Sumber AC
	Kuliah + Kerja Individu + Tutorial (Project Based Learning)
	D41-ZM

	XVI
	Final Test
	Studi kasus
	D41-ZM

LEMBAR KONSULTASI

 Nama Coach

: IR. INGRID NURTANIO, MT
 Nama Coachy
: IR. ZAENAB MUSLIMIN, MT
	No
	Tanggal
	Rekomendasi/Catatan
	TTD Coach

	1

	20 Agustus 2007
	
	

	2

	27 Agustus 2007
	
	

	3

	4 September 2007
	
	

	4

	17 September 2007
	
	

	5

	
	
	

Makassar, 17 September 2007

Mengetahui

Konsultan Coaching Clinic SCL

Ir. Machmud Syam, DEA

NIP : 131 637 597
PAGE
21
21

