

Silabus

1. Identitas Mata Kuliah

Nama Mata Kuliah	: Pengukuran dan Instrumentasi Industri
Nomor Kode	: ET 462
Jumlah SKS	: 2 Sks
Semester	: 6
Kelompok mt kuliah	: Bidang Studi (MKBS)
Program studi/program	: Pendidikan Teknik Elektro
Status mata kuliah	: wajib .
Prasyarat	: Telah menempuh mata kuliah rangkaian listrik, dan elektronika.
Dosen	: Yoyo Somantri Drs, ST. M.Pd.

2. Tujuan

Setelah mengikuti mata kuliah ini, mahasiswa diharapkan mampu menguasai pelaksanaan pengukuran besaran listrik dan non listrik dan analisisnya serta memahami sistem instrumentasi industri.

3. Deskripsi isi :

Pada perkuliahan ini dibahas : Pengukuran dan kesalahan, sistem-sistem satuan dalam pengukuran, Standar pengukuran instrumen penunjuk arus searah, instrumen penunjuk arus bolak balik, jembatan arus searah dan jembatan arus bolak-balik serta penggunaannya, osiloskop, Instrumen elektronik untuk pengukuran tegangan, arus, tahanan, dan parameter rangkaian yang lainnya, Karakteristik Dinamik dan Statik instrumen, dan pengukuran besaran non elektrik yaitu : tekanan, aliran, temperatur, viskositas, level, pH, dan lain-lain

4. Pendekatan pembelajaran :

- Metoda : Ceramah dan demonstrasi.
- Tugas : Mengumpulkan laporan individu dan kelompok.
- Media : Alat-alat ukur, komponen, dan trainer.

5. Evaluasi hasil belajar :

Keberhasilan mahasiswa dalam perkuliahan ini ditentukan oleh prestasi yang bersangkutan dalam :

- Kehadiran perkuliahan

-Laporan tugas, praktikum, UTS dan UAS.

6. Rincian materi perkuliahan tiap pertemuan :

1. Pengukuran dan kesalahan.
2. Sistem-sistem satuan dalam pengukuran.
3. Standar pengukuran instrumen penunjuk arus searah dan instrumen penunjuk arus bolak balik.
4. Jembatan arus searah dan jembatan arus bolak-balik serta penggunaannya.
5. Osiloskop.
6. Instrumen elektronik untuk pengukuran tegangan , arus, tahanan, dan parameter rangkaian yang lainnya.
7. Karakteristik Dinamik dan Statik instrumen
8. Pengukuran besaran non elektrik yaitu : tekanan, aliran, Temperatur, Viskositas, Level, pH, dan lain-lain.

7. Buku Sumber :

Sumber Utama:

1. William David Cooper (1985) Electronic Instrumentation And Measurement Techniques, Prentice-Hall, Inc Englewood Cliffs. USA.
2. Dally, Rirey, & Mc Connell (1994) ; Instrumentation Engineering Measurements; John Wiley & Sons, Inc. New York.
3. Fribance.E. Austin. (1990); Industrial Instrumentation Fundamentals; Mc Graw Hill. Inc. New York.

Sumber Penunjang:

1. Daca. S. (1985); Instrumentation Fundamental and Mechanicals; PHI, New Delhi.
2. Leonard S.(1985); Process Control Instrumentation Technology; John wiley & Sons Inc. Singapore.
3. John G. Webster (1999); The measurement Instrumentation and Sensor; ACRC. Handbook Published.
4. JP Holman; (1985) Metoda Pengukuran Teknik. Erlangga. Jakarta.
5. D. Patranabis;(1978); Priciple of Industrial Instrumentation.Mc. Graw Hill. Inc.