[image: image1.png]

SILABI
FRM/FMIPA/063-00
 1 April 2010
Fakultas

: Matematika dan Ilmu Pengetahuan Alam

Program Studi

: Pendidikan Fisika dan Fisika

Mata Kuliah/Kode

: Mekanika Analitik/FIC 324
Jumlah SKS

: Teori = 3 SKS; Praktek = - SKS

Semester

: IV
Mata Kuliah Prasyarat & Kode
: -
Dosen

: Juli Astono
I. Deskripsi Mata Kuliah

 Matakuliah ini untuk mengembangkan kompetensi tentang system partikel, gerak benda tegar dalam bidang dan ruang, system koordinat non inertia, lagrangian dan hamilton.
II. Standar Kompetensi Mata Kuliah

Diharapkan mahasiswa mempunyai kemampuan memahami, menganalisis, dan mengaplikasikan konsep-konsep dalam mekanika analitik untuk menunjang matakuliah yang lain.

III. Rencana Kegiatan :
	Tatap Muka ke
	Kompetensi Dasar
	Materi Pokok
	Strategi Perkuliahan
	Standar Bahan/ Referensi

	1.2.3
	Pemahaman system partikel

	· Sistem partikel dan pusat massa

· Konservasi momentum linier dan angguler

· Konservasi energi

· Gerak system dengan variable massa

· Tumbukan elastic dan hokum-hukum kon-versi

· Tumbukan non elastic

· Persoalan dua benda dalam system koordi-nat pusat massa

· Tumbukan dalam ko-ordinat pusat massa

· Gaya tolak berban-ding terbalik kuadrat jarak
	Tatap muka, diskusi, latih an soal, tugas

	Spiegel, Theoretical Mechanics,

Schaum’S Out-line Series.
Arya,A. (1990), Instruction Classical Mechanics, Allyn and Bacon, USA

	4,5
	Pemahaman kons- sep gerak benda dalam bidang
	· Deskripsi benda tegar

· Pusat massa benda tegar

· Rotasi terhadap sum bu tetap

· Momen inersia

· Teorema sumbu seja jar

· Teorema sumbu tegak

· Pendulum
	Tatap muka, diskusi, latih an soal, tugas
	Spiegel, Theoretical Mechanics,

Schaum’S Out-line Series.
Arya,A. (1990), Instruction Classical Mechanics, Allyn and Bacon, USA

	6
	Ujian Sisipan
	·
	
	

	7, 8, 9

	Pemahaman gerak benda dalam ruang
	· Momentum sudut

· Inersial tensor

· Momen inersia

· Produk inersia

· Persamaan euler
	Tatap muka, diskusi, latih an soal, tugas

	Spiegel, Theoretical Mechanics,

Schaum’S Out-line Series.
Arya,A. (1990), Instruction Classical Mechanics, Allyn and Bacon, USA

	10, 11, 12
	Pemahaman system koordinat noninersial

	· Sistem koordiant tran-lasi

· Sistem koordinat ro-tasi

· Deskripsi gerak rotasi bumi

· Pendulum Foucault
	Tatap muka, diskusi, latih an soal, tugas

	Spiegel, Theoretical Mechanics,

Schaum’S Out-line Series.
Arya,A. (1990), Instruction Classical Mechanics, Allyn and Bacon, USA

	13, 14, 15, 16.
	Pemahaman konsep lagrangian dan hamilton

	· Koordinat umum

· Persamaan gerak lagrange untuk partikel tunggal

· Persamaan gerak lagrange untuk system partikel

· Fungsi hamilton
	Tatap muka, diskusi, latih an soal, tugas

	Spiegel, Theoretical Mechanics,

Schaum’S Out-line Series.
Arya,A. (1990), Instruction Classical Mechanics, Allyn and Bacon, USA

IV. Referensi/ Sumber Bahan
A. Wajib
Arya, A. (1990), Instruction Classical Mechanics, Allyn and Bacon, USA
B. Lampiran
1. Spigel, M. R., 1983, Theoritical Mechanics, Schaum’s Series McGraw-Hill International Book Co. Singapore

V. Evaluasi

	No
	Komponen
	Bobot (%)

	1
	Tugas
	55

	2
	Ujian Sisipan/Tengah semester
	20

	3
	Ujian
	25

	Jumlah
	10

Yogyakarta, 14 Februari 2011
Kajurdik Fisika

Dosen Pengampu

Juli Astono, M.Si.

Subroto
NIP.19580703 198403 1 002

NIP. 131121720
UNIVERSITAS NEGERI YOGYAKARTA

F A K U L T A S M I P A

