Garis-garis Besar Program Pengajaran

dan Kontrak Perkuliahan

Konversi Energi
(KJ711)
Disusun Oleh:

Dr. Tedjo Narsoyo R ., M.Pd
UNIVERSITAS PENDIDIKAN INDONESIA

SEKOLAH PASCASARJANA

PROGRAM STUDI PENDIDIKAN TEKNOLOGI & KEJURUAN

BANDUNG

2010

KONTRAK PERKULIAHAN

Mata Kuliah

: REKAYASA KONVERSI ENERGI

Kode/Bobot SKS

: KJ711/ 3 sks

Semester

: III (tiga)

Dosen

: Dr. Tedjo Narsoyo Reksoatmodjo., M.Pd

Hari,Jam Ruang

: Sesuai jadwal yang ditetapkan Program Studi

Deskripsi mata kuliah

: Periksa GBPP/Silabus

Sasaran Kompetensi

: Mampu merancang mesin konversi energi berdasarkan salah satu

 sumberdaya alam (air, angin, geothermal, dll)

Strategi perkuliahan, Referensi, Tugas: Periksa GBPP terlampir

GARIS-GARIS BESAR PROGRAM PEMBELAJARAN (GBPP)

	Mata Kuliah
	:
	REKAYASA KONVERSI ENERGI

	Kode/Bobot SKS
	:
	KJ712/ 3 SKS

	Deskripsi Singkat
	:
	Mata kuliah ini bertujuan membekali mahasiswa dengan konsep-konsep konversi energi dan aplikasi praktis untuk keperluan masyarakat yang mencakup : landasan temodinamika, konsep-konsep energi dari bahan baker fosil dan geothermal, konsep pemanfaat semberdaya alam (energi kinetik aliran air, ombak dan angina) dan konsep ocean thermal energy conversion (OTEC)

	Tujuan Kompetensi Umum
	:
	Mampu mengembangkan sarana konversi energi berdasarkan salah satu konsep dasar konversi energi

	No
	Sasaran Kompetensi Khusus
	Indikator pencapaian Kompetensi
	Pokok Bahasan (PB) dan Sub-Pokok Bahasan (SB)
	Metode
	Media
	Waktu
	Bahan Bacaan

	1.
	Menguasai konsep dan penggunaan hokum-hukum terodinamika dalam konversi energi
	1. dapat menjelaskan konsep dan pengunaan hukum termodinamika kesatu, kedua dan ketiga.

2. Dapat menurunkan rumus-rumus ketiga hukum termodinamika tersebut
	PB : Termodinamika
SB : Dasar-dasar termodinamika; hukum termodinamika pertama; hukum termodinamika kedua; hukum termodinamika ketiga; latihan soal-soal dan diskusi
	Advance, Organizer, Quiz, Diskusi, Home Assigment
	Infocus
	150 mnt
	Ref No. 5 Bab 1 s.d 5

	2.
	Dapat menjelaskan perbedaan sifat-sifat gas ideal, gas nonreaktif dan gas reaktif serta gejala perpindahan panas dan aliran fluida
	1. Dapat menjelaskan disertai contoh-contoh sifat-sifat gas nonreaktif dan gas reaktif

2. Dapat menjelaskan disertai contoh konsep perpindahan panas

	PB : Termodinamika (lanjutan)

SB : Sifat-sifat substansi murni; campuran nonreaktif; system reaktif; perpindahan panas; aliran fluida; latihan soal-soal dan diskusi
	Advance, Organizer, Quiz, Diskusi, Home Assigment
	Infocus
	150 mnt
	Ref No. 5 Bab 6 s.d 11

	3.
	Dapat menjelaskan konsep dan aplikasi siklus-siklus termodinamika dan aplikasinya dalam mesin-mesin konversi energi
	1. Dapat menjelaskan semua siklus gas ideal dan penerapannya pada mesin-mesin konversi energi

2. Dapat menjelaskan penyimpangan siklus riil dan siklus ideal

3. Dapat menjelaskan konsep efisiensi termal, dan efisiensi mekanik
	PB : Siklus-siklus gas ideal
SB : S. Cannot; s. otto; s. Bryton; s.stirling; s’ericson; s. diesel; s. Atkinson; ; latihan soal-soal dan diskusi
	Advance, Organizer, Quiz, Diskusi, Home Assigment
	Infocus
	150 mnt
	Ref No. 5 Bab 12 s.d 15

	4.
	Dapat mendesain empat jenis turbin air : ossberger, peltom, francis, kaplan
	1. Menguasai prinsip-prinsip dasar perubahan bentuk energi

2. Dapat emnjelaskan prinsip dasar kontruksi turbin air

3. Dapat mendesain berbagai tipe turbin air

	PB : Prinsip mesin-mesin turbin

SB : Turbin air, teori hidrodinamika; perubahan bentuk energi; rumus euler; prinsip t tekanan lebih dan tekanan sama; jenis-jenis turbin air, latihan soal-soal dan diskusi
	Advance, Organizer, Quiz, Diskusi, Home Assigment
	Infocus
	150 mnt
	Ref No. 5 Bab 14 Ref No.2 Bab 1

	5.
	Dapat mendesain turbin angina dengan sumbu vertical dan sumbu horizontal untuk daya s/d 1000 kW
	1. Dapat menjelaskan cara menentukan arah dan kecepatan angin

2. Dapat menentukan daya t. Angin

3. Dapat mendesain t.a ngin dengan sumbu vertikal dan sumbu horizontal
	PB : Prinsip mesin-mesin turbin (lanjutan)

SB : Turbin angin ; kosep dan hukum aerodinamika; kinerja turbin anginsumbu tegak dan sumbu mendatar; perhitungan daya turbin angin; desain turbin angin; latihan soal-soal dan diskusi
	Advance, Organizer, Quiz, Diskusi, Home Assigment
	Infocus
	150 mnt
	Ref No. 5 Bab 14 Ref No.2

	6.
	Dapat mendesain instalasi tenaga uap:ketel uap jenis tangki dan turbin delaval (satu tingkat tekanan)
	1. Dapat menjelaskan siklus uap pada instalasi tenaga uap

2. Dapat mendesain ketel uap sederhana

3. Dapat mendesain turbin uap sederhana (de laval)
	PB : Prinsip mesin-mesin turbin (lanjutan)

SB : Turbin uap: proses penguapan air; siklus dalam turbin uap; Diagram T-s dan h-s; jenis-jenis turbin uap; perhitungan daya; desain turbin uap; latihan soal-soal dan diskusi
	Advance, Organizer, Quiz, Diskusi, Home Assigment
	Infocus
	150 mnt
	Ref No. 5 Bab 14 Ref No.2 Bab 2 Ref No 1 Bab 4 Ref No 4

	7.
	
	
	Responsi materi perkuliahan pertemuan 1 s/d 6
	
	
	
	

	8.
	Penguasaan keseluruahn kompetensi khusus ke-1 s/d ke-6
	Perolehan nilai ≥ 85 pada skala persentil
	UJIAN TENGAH SEMESTER (UTS)
	
	
	
	

	9.
	Mampu menjelaskan dengan disertai bagian-bagian instalasi dan penggunaan turbin gas
	Dapat menjelaskan :

1. Aplikasi konsep s. Brayton

2. konsep pembebanan dan gejala thermal choking dan cara mengatasi

3. Prinsip pemeliharaan

	PB : Prinsip mesin pembakaran (lanjutan)

SB : Turbin gas : aplikasi s. Brayton; s. Bryton dengan pendinginan antara; pengaturan beban, thermal choking; latihan soal-soal diskusi
	Advance, Organizer, Quiz, Diskusi, Home Assigment
	Infocus
	150 mnt
	Ref No. 2 Bab 3 Ref No.5 Bab 17

	10.
	Dapat mendesain motor otto untuk sarana transportasi dan industri
	Dapat melakukan :

1. Pengaturan valve timing dan pengapian

2. Balancing

3. Pengaturan daya

4. Desain moyor otto
	PB : Prinsip mesin pembakaran dalam

SB : Motor diesel: siklus m.diesel; valve timing; prinsip compression ignition dan pengaturan; supercharging; pengaturan daya; balancing; desain m. diesel; latihan soal-soal dan diskusi
	Advance, Organizer, Quiz, Diskusi, Home Assigment
	Infocus
	150 mnt
	Ref No. 1 Bab 1-3 Ref No.5 Bab 16

	11.
	Dapat mendesain motor diesel untuk sarana transportasi dan industri
	Dapat melakukan :

1. Pengaturan velve timing dan pengapian

2. Balancing

3. Pengaturan daya

4. Desain motor otto
	PB : Prinsip mesin pembakaran dalam
SB : Motor diesel: siklus m.diesel; valve timing; prinsip compression ignition dan pengaturan; supercharging; pengaturan daya; balancing; desain m. diesel; latihan soal-soal dan diskusi
	Advance, Organizer, Quiz, Diskusi, Home Assigment
	Infocus
	150 mnt
	Ref No. 1 Bab 1-3 Ref No.5 Bab 16

	12.
	Dapat mendesain turbin air ossberger
	1. Menguasai prinsip pengubahan energi kinetik menjadi energi mekanik

2. Dapat mendesain instalasi konversi tenaga gelombang laut

3. Pemeliharaan turbin ossberger
	PB : Pemanfaatan aliran air sungai

SB : Pengukuran kecepatan aliran sungai; cara mengurangi sedimentasi; konversi energi kinetic air menjadi energi mekanik; desain turbin air ossberger. latihan soal-soal dan diskusi.
	Advance, Organizer, Quiz, Diskusi, Home Assigment
	Infocus
	150 mnt
	Ref No. 5 Bab 14 Ref No.2 Bab 1

	13.
	Dapat mendesain instalasi konversi tenaga gelombang dan turbin ossberger
	1. Menuasai prinsip pengubahan energi kinetik dan statik menjadi energi mekanik

2. Dapat mendesain instalasi konversi tenaga gelombang laut

3. Pemeliharaan turbin ossberger
	PB : Pemanfaatan energi gelombang lautan

SB : Pengukuran kecepatan gelombang; bentuk kolam penampung gelombang; instalasi turbin untuk pemanfaatan energi gelombang. latihan soal-soal dan diskusi.
	Advance, Organizer, Quiz, Diskusi, Home Assigment
	Infocus
	150 mnt
	Ref No. 5 Bab 14 Ref No.2 Bab 1

	14.
	Dapat mendesain instalasi konversi energi termal lautan
	1. Dapat menjelaskan gejalapemanasan global dan cara mencegahnya

2. Menjelaskan cara mengukur energi termal lautan

3. Dapat menjelaskan konsep OTEC
	PB : Pemanfaatan energi termal lautan

SB : Gejala pemanasan global dan dampaknya; pengukuran energi termal dalam laut; konsep pemanfaatan energi termal lautan; konsep OTEC; latihan soal-soal dan diskusi.
	Advance, Organizer, Quiz, Diskusi, Home Assigment
	Infocus
	150 mnt
	Ref No. 5 Bab 1 Ref No.2 Bab 1 Download dari internet

	15.
	
	
	Responsi materi perkuliahan pertemuan 1 s.d 6
	
	
	
	

	16.
	Penguasaan keseluruhan kompetensi khusus ke-1 s/d 14
	Perolehan nilai ≥ 85 pada skala persentil
	UJIAN AKHIR SEMESTER (UAS)
	
	
	
	

Buku Teks dan Rujukan :

1. Culp Jr., Archie W., Sitompul, D. (1991): Prinsip-prinsip Konversi Energi, penerbit Erlangga, Jakarta 10430
2. Dietzel, F., Sriyono, D. (1993): Turbin, Pompa dan Kompresor, Penerbit Erlangga, jakarta 10430

3. Le Gourieres, D. (1982): Wind Power Plant, Pergamon Press Pty, Ltd., Port Point, NSM 2011, Australia

4. Reksoatmodjo, T.N. (2006): Instalasi Tenaga Uap, Penerbit Refika Aditama, Bandung 40254
5. Soo, S.L. (1959): Thermodunamics of Engineering Science, Maruzen Company, Ltd. Tokyo Japan

2
D:\PRODI PTK\PTK 2010\SILABUS\KELENGKAPAN DOSEN\TEDJO NARSOYO\rekayasa konversi energi.doc

