

SATUAN ACARA PERKULIAHAN FISIKA MODERN PROGRAM PPG FISIKA

Standar kompetensi :

Mahasiswa memahami konsep konsep dasar fisika modern dan aplikasinya pada penyusunan perencanaan dan pelaksanaan pembelajaran di sekolah.

Dosen : Drs. P.Sinaga M Si

Ming Gu ke	Kompetensi Dasar	Indikator	Materi pokok/sub materi pokok	Pengalaman belajar	Media	Evaluasi	sumber
1	2	3	4	5	6	7	8
1	Menjelaskan prinsip dan postulat relativitas khusus serta penerapannya pada permasalahan gerak benda dan energi	Mahasiswa dapat : -menjelaskan prinsip relativitas -menjelaskan persamaan transformasi Galilean,persamaan penjumlahan kecepatan serta keterbatasannya ketika v mendekati c - menunjukkan kesalahan hipotesis ether melalui percobaan Michelson morley -menyatakan kembali postulat relativitas khusus -mengidentifikasi proper length ,panjang bergerak pada kontraksi panjang , proper time ,waktu bergerak pada dilatasi waktu -menjelaskan transformasi Lorent berlaku untuk seluruh rantang kecepatan benda -menerapkan hukum penjumlahan kecepatan Einstein pada permasalahan gerak relatif benda -menjelaskan keberlakuan hukum kekekalan momentum baik pada kerangka S maupun	RELATIVITAS KHUSUS : - prinsip relativitas - Transformasi Galilean - Hipotesis ether dan eksperimen Michelson Morley -postulat relativitas khusus -Konsekuensi dari postulat relativitas khusus :dilatasi waktu ,konstraksi panjang -Transformasi Lorent dan hukum penjumlahan kecepatan Einstein -Keberlakuan Hukum kekekalan momentum,Momentum	-berdiskusi tentang prinsip relativitas -menerima informasi tentang transformasi Galilean dan mendiskusikan keterbatasannya ketika kecepatan benda atau kerangka mendekati kecepatan cahaya -berdiskusi tentang hipotetsis ether dan pembuktiannya melalui pembahasan eksperimen Michelson Morley -Menerima informasi tentang postulat relativitas khusus dan mendiskusikan konsekuensinya - menyimak program fisika interaktif tentang dilatasi waktu ,paradoks anak kembar , kontraksi panjang dan mendiskusikannya -mendiskusikan keberlakuan hukum kekekalan momentum baik dikerangka S maupun S' yang bergerak relatif terhadap kerangka S dengan kecepatan konstan -menerima informasi tentang	-OHT -interactive physics on modern physics -papan tulis dan kapur	- tes unit I ,II ,III -Tugas	-Modern Physics karangan serway ,Moses ,Moyer - konsep Fisika Modern ,karangan Arthur Beiser terjemahan The Houw Liong
2							
3							

4		<p>di kerangka S' yang bergerak dengan kecepatan konstan terhadap S</p> <ul style="list-style-type: none"> - mendeskripsikan hubungan antara energi total ,energi kinetik dan energi diam dari suatu partikel yang bergerak dengan kecepatan mendekati kecepatan cahaya -menentukan hubungan antara energi total dan momentum linier dari suatu partikel -menerapkan berbagai konsep atau hukum dalam pokok bahasan reaktivitas khusus pada berbagai permasalahan yang sesuai 	<p>relativistik dan bentuk relativistik hukum newton</p> <ul style="list-style-type: none"> -energi relativistik -hubungan antara energi total dan momentum relativistik dari suatu partikel -massa sebagai ukuran energi - 	<p>energi relativistik dari partikel dan mendiskusikan bahwa bila kecepatan partikel jauh dibawah C maka persamaan energi kembali ke persamaan klasik</p> <ul style="list-style-type: none"> -menerima informasi tentang hubungan antara energi total dan momentum relativistik -latihan penerapan hukum dan prinsip tentang relativitas pada permasalahan yang sesuai 			
5	<p>Memahami konsep kuantisasi energi dan dualisme gelombang partikel dari cahaya serta aplikasinya pada fenomena radiasi benda hitam ,efek foto listrik ,efek Compton ,sinar X serta efek gravitasi pada cahaya</p>	<p>Mahasiswa dapat :</p> <ul style="list-style-type: none"> -menjelaskan aproksimasi benda hitam sempurna -mendeskripsikan emisi radiasi dari benda padat berpijar dan kurva hubungan intensitas persatuan panjang gelombang terhadap panjang gelombang untuk tiap harga temperatur benda -menjelaskan bahwa jumlah energi radiasi pada kurva hubungan intensitas terhadap panjang gelombang ialah sama dengan luas daerah dibawah kurva -mengidentifikasi hubungan antara daya emisi dan daya absopsi dari benda padat berpijar pada kondisi keseimbangan termal (teori 	<p>TEORI KUANTUM DARI CAHAYA:</p> <ul style="list-style-type: none"> -emisi radiasi dari benda padat berpijar -Grafik hubungan intensitas persatuan panjang gelombang terhadap panjang gelombang - teori Gustav kirchhoff tentang emisi radiasi dari benda padat berpijar -aproksimasi 	<ul style="list-style-type: none"> -menerima informasi tentang fenomena emisi radiasi dari benda padat berpijar dan fakta eksperimen hasil pengukuran intensitas untuk tiap panjang gelombang untuk berbagai temperatur benda -menerima informasi tentang teori Gustav Kirchhoff pada emisi radiasi benda padat berpijar dalam keadaan keseimbangan termal -mendiskusikan pengertian benda hitam dan aproksimasinya dan penerapannya pada teori Gustav kirchhoff -mendiskusikan hukum Steffan Boltmann . -menerima informasi tentang upaya upaya para ilmuwan dalam menjelaskan secara 			

6		<p>Gustav Kirchhoff)</p> <ul style="list-style-type: none"> -menjelaskan hukum eksponensia Wien serta batas batas keberlakuannya -menjelaskan hukum Stefan Boltzman dan aplikasinya -menjelaskan hukum pergeseran Wien dan aplikasinya -menjelaskan persamaan Rayleigh Jeans tentang radiasi benda hitam ,asumsi serta teori dasar yang dipakai serta batas batas keberlakuannya -menjelaskan persamaan Max Planck tentang radiasi benda hitam ,asumsi/postulat yang digunakannya serta batas batas keberlakuannya -menjelaskan fenomena serta data data eksperimen tentang efek foto listrik dan keterbatasan fisika klasik dalam menjelaskan secara teori dari fenomena tersebut -mengidentifikasi perbedaan antara asumsi Plack dan asumsi Rayleigh Jeans dalam upaya menjelaskan secara teori radiasi benda hitam -menjelaskan teori kuantum Einstein tentang efek foto listrik dan dualisme gelombang partikel dari cahaya - menjelaskan fenomena dan produksi sinar x berdasarkan konsep efek foto listrik -menjelaskan secara kualitatif dan kuantitatif eksperimen 	<p>benda hitam sempurna</p> <ul style="list-style-type: none"> -fakta fakta eksperimen tentang emisi radiasi benda hitam (Hk.Stefan boltmann) -Upaya penjelasan secara teoritis tentang fakta eksperimen kurva radiasi benda hitam : hukum eksponensial Wien , Persamaan Rayleigh Jeans, Persamaan Planck - Fenomena efek foto listrik dan fakta fakta eksperimen -teori kuantum Einstein tentang efek foto listrik dan dualisme gelombang partikel -fenomena sinar X dan penjelasan produksi sinar x -Difraksi Bragg -efek Compton ,fakta eksperimen dan penjelasannya secara teoritis 	<p>teoritis tentang radiasi benda hitam dan mendiskusikan perbedaan asumsi dan dasar teori yang digunakannya serta batas batas keberlakuannya</p> <ul style="list-style-type: none"> -menerima informasi tentang fenomena efek foto listrik dan fakta fakta eksperimennya serta mendiskusikan cara mengukur stopping potensial , frekuensi potong dan energi kinetik elektron foto - mendiskusikan penjelasan teoritis fisika klasik terhadap fakta eksperimen efek foto listrik serta keterbatasannya -menerima informasi tentang teori kuantum Einstein pada efek foto listrik dan dualisme gelombang partikel dari cahaya -menyimak program fisika interaktif pada radiasi benda hitam dan efek foto listrik serta mendiskusikan materi yang ada didalamnya. -menerima informasi tentang fenomena sinar x dan mendiskusikan penjelasan teoritis tentang sinar x dengan memakai konsep efek foto listrik -menerima informasi tentang fenomena efek Compton dan mendiskusikan bahwa fenomena tersebut merupakan bukti bahwa cahaya partikel partikel - mendiskusikan pembuktian bahwa cahaya berupa partikel 			
---	--	--	---	--	--	--	--

7		<p>difraksi sinar x</p> <ul style="list-style-type: none"> -menjelaskan efek Compton sebagai pembuktian secara eksperimen bahwa cahaya adalah berupa foton - menjelaskan pembuktian cahaya sebagai partikel dengan mengamati efek grafitasi pada cahaya 	<p>-efek grafitasi pada cahaya</p>	<p>dengan melihat efek grafitasi pada cahaya.</p> <ul style="list-style-type: none"> -berlatih mengaplikasikan konsep dan hukum yang berkaitan dengan pokok bahasan teori kuantum dari cahaya pada permasalahan yang sesuai. 			
8	Memahami beberapa eksperimen yang menuntun pada penemuan partikel penyusun atom dan menjadi dasar munculnya model atom serta eksperimen maupun kajian teoritis untuk menguji kebenaran model atom	<p>Mahasiswa dapat :</p> <ul style="list-style-type: none"> -menjelaskan komposisi atom menurut JJ Thomson dan fakta fakta pendukungnya. -menjelaskan proses eksperimen hamburan partikel alva dan fakta eksperimen yang dihasilkannya -menjelaskan bagaimana Rutherford menganalisis fakta eksperimen hamburan partikel alva hingga dapat disimpulkan bahwa model atom Thomson itu salah dan munculnya model atom baru yang dikemukakan Rutherford. -mendeskripsikan kelemahan model atom rutherford berdasarkan analisis teori gelombang EM - menjelaskan secara kualitatif proses eksperimen yang dilakukan Balmer dan kawan kawan yaitu mengukur spektrum atom hidrogen dan fakta eksperimen yang dihasilkannya yaitu bahwa spektrum atom itu diskrit. 	<p>STRUKTUR ATOM :</p> <ul style="list-style-type: none"> -komposisi atom:penemuan elektron oleh JJ Thomson ,pengukuran e/m oleh thomson,pengukuran muatan elektron oleh Millikan dan model atom Thomson -Eksperimen hamburan partikel alva oleh rutherford dkk -Model atom Rutherford -Kelemahan model atom Rutherford -percobaan Balmer dkk yaitu mengukur spektrum atom H dengan 	<ul style="list-style-type: none"> -menerima informasi tentang beberapa penemuan utama yang menunjukkan bahwa atom disusun oleh partikel ringan yang diantaranya elektron -mendiskusikan proses pengukuran e/m oleh Thomson dan pengukuran muatan elektron oleh Millikan -menerima informasi tentang model atom Thomson dan fakta pendukungnya -menrima informasi tentang eksperimen hamburan partikel alva dan mendiskusikan fakta eksperimen yang dihasilkannya secara kualitatif. -mendiskusikan analisis rutherford terhadap fakta eksperimen hingga dapat disimpulkan bahwa model atom Thomson itu salah dan munculnya model atom baru yang dikemukakan Rutherford -mendiskusikan beberapa kelemahan model atom 	<p>Program fisika interaktif tentang eksperimen Franck Hertz dan tingkat energi atom Hidrogen dari Walter Fendtl secara on line atau off line</p>		
9							

10		<ul style="list-style-type: none"> - menyatakan kembali model atom Niels Bohr serta mengidentifikasi konsep baru dari Niels Bohr -mengaplikasikan model atom Niels Bohr untuk menentukan kuantisasi energi elektronik pada atom Hidrogen - Menjelaskan secara teoritis fakta eksperimen Balmer dkk dengan menggunakan model atom Bohr -menjelaskan prinsip korespondensi 	<p>menggunakan spektrometer dan menunjukkan bahwa spektrum atom itu diskrit</p> <ul style="list-style-type: none"> -Model kuantum Bohr untuk atom /postulat Bohr -penerapan model atom Bohr pada kasus atom H dan penjelasan teoritis fakta eksperimen Balmer dkk -Eksperimen Franck Hertz -prinsip korespondensi 	<p>Rutherford baik hasil analisis teoritis teori gelombang EM maupun ketidaksesuaian dengan fakta eksperimen Balmer dkk</p> <ul style="list-style-type: none"> -menerima informasi cara pengukuran spektrum atom dengan alat spektrometer -menerima informasi tentang postulat Niels Bohr dan mendiskusikan ide ide Bohr yang tidak ada dalam fisika klasik atau bertentangan dengan fisika klasik -mendiskusikan aplikasi model atom Bohr pada atom H sekaligus sebagai upaya untuk menjelaskan secara teoritis fakta eksperimen Balmer dkk -menerima informasi tentang eksperimen Franck Hertz dan mendiskusikan fakta eksperimennya untuk membuktikan kebenaran model atom Bohr. -menyimak program fisika interaktif tentang percobaan franck Hertz -berlatih mengaplikasikan konsep konsep yang sudah dipelajari pada pokok bahasan struktur atom pada permasalahan yang sesuai 			
11	Memahami sifat gelombang dari partikel terutama ide tentang bagaimana	<p>Mahasiswa dapat :</p> <ul style="list-style-type: none"> -menyatakan kembali postulat de Broglie dan menjelaskan dasar pemikirannya. -mengidentifikasi kondisi munculnya sifat gelombang dari partikel bermassa m 	<p>GELOMBANG MATERI :</p> <ul style="list-style-type: none"> -Postulat de Broglie -penjelasan de broglie tentang kuantisasi orbit 	<ul style="list-style-type: none"> -menerima informasi tentang postulat de Broglie dan pemikiran (ide) yang mendasarinya -mendiskusikan tentang 	Program fisika interaktif pair production		

12	<p>merepresentasikan elektron dan partikel sebagai gelombang terlokalisasi atau group gelombang yang secara alami mengarah pada ketidakpastian pengukuran momentum dan posisi secara simultan</p>	<p>yang bergerak dengan kecepatan v . -menjelaskan kuantisasi panjang lintas edar elektron dalam atom berdasarkan postulat de Broglie -menjelaskan eksperimen difraksi elektron dengan menggunakan skema diagram percobaan -menjelaskan secara kualitatif dan secara kuantitatif fakta eksperimen difraksi elektron hingga dapat menyimpulkan kebenaran dari postulat de broglie -menjelaskan fungsi gelombang materi atau paket gelombang -menjelaskan arti kecepatan phase dan kecepatan grup dari gelombang materi -menjelaskan prinsip ketidakpastian Heisenberg -menjelaskan produksi pasangan</p>	<p>elektron dalam model atom Bohr -identifikasi kondisi sifat gelombang dari partikel dengan membandingkan panjang gelombang dan dimensi partikelnya -Eksperimen davisson Germer : difraksi elektron -group gelombang -paket paket gelombang materi -prinsip ketidakpastian Heisenbergh -produksi pasangan</p>	<p>konsekuensi dari postulat de Broglie pada elektron dalam atom ,yaitu kuantisasi panjang lintas edar elektron -mendiskusikan kondisi kondisi yang membuat partikel menampakan sifat gelombang ketika bergerak -menerima informasi tentang eksperimen Davison Germer dan mendiskusikan fakta fakta eksperimen yang dihasilkannya -menerima informasi bahwa gelombang materi direpresentasiakn dalam bentuk grup gelombang -mendiskusikan tentang kecvepatan phase dan kecepatan grup pada gelombang paket -menerima informasi tentang prinsip ketidakpastian Heisenberg dan mendiskusikan berbagai konsekuensinya. -menerima informasi tentang produksi pasangan : kreasi dan anihilasi dan mendiskusikannya berdasarkan hukum kekekalan energi dan momentum -menyimak program fisika interaktif tentang produksi pasangan dan mendiskusikan fenomenanya</p>			
13	<p>Memahami komposisi partikel partikel</p>	<p>Mahasiswa dapat : -menjelaskan komposisi dari inti atom</p>	<p>STRUKTUR INTI -komposisi inti</p>	<p>-menerima informasi tentang</p>			

14	<p>penyusun inti merupakan penentu stabil tidaknya suatu inti atom dan inti atom yang tidak stabil akan berupaya untuk mencapai kesetabilan dengan cara meluruh</p>	<ul style="list-style-type: none"> -menjelaskan bahwa perbandingan antara jumlah proton dan neutron dalam inti akan menentukan stabilitas inti atom -menjelaskan energi ikat inti karena adanya deffek massa yang dikonversi jadi energi -menjelaskan gaya gaya antar partikel penyusun inti yang berkontribusi pada stabilitas inti -menjelaskan model model inti -mengidentifikasi jenis jenis sinar radioaktif yang dipancarkan inti melalui percobaan rutherford -menyatakan kembali pengertian laju peluruhan inti -menjelaskan pengertian aktivitas sample radioaktif secara kualitatif dan kuantitatif dan satuan yang digunakannya -menjelaskan pengertian half life suatu inti radioaktif -menjelaskan proses peluruhan alfa ,beta dan gama -mengaplikasikan proses peluruhan sinar beta dari suatu unsur radioaktif untuk menentukan umur fosil organisme -menjelaskan deret radioktif dari inti tidak stabil menjadi inti stabil 	<p>dan stabilitas inti</p> <ul style="list-style-type: none"> -energi ikat dan gaya inti -model inti : liquid drops model ,model partikel bebas ,model kolektiv -Radioaktivitas: emisi spontan ,laju peluruhan,aktivitas, half life ,satuan aktivitas -proses peluruhan alfa ,gamma dan beta -carbon dating -radioaktivitas alam 	<p>penemuan partikel neutron dan lainnya dan mendiskusikan komposisi penyusun inti atom</p> <ul style="list-style-type: none"> -mendiskusikan komposisi partikel penyusun inti yang mempengaruhi stabilitas inti atom -menerima informasi tentang energi ikat inti sebagai akibat adanya defek massa. -menerima informasi tentang gaya gaya yang terjadi antar partikel penyusun inti dan efek efek lainnya yang memberikan kontribusi pada stabilitas inti -menerima informasi tentang percobaan rutherford dan mendiskusikan fakta eksperimen yang dihasilkan untuk mengidentifikasi jenis jenis sinar radioaktif -menerima informasi tentang model model inti dan mendiskusikan perbedaan dan kesamaannya -menerima informasi tentang laju peluruhan suatu sample radioaktif aktivitas ,satuan aktivitas ,half life dan mengaplikasikannya pada permasalahan yang sesuai. -menerima informasi tentang proses peluruhan alfa ,beta dan gama -mendiskusikan aplikasi proses peluruhan sinar gama untuk penentuan fosil sample organisme -menerima informasi tentang 			
----	---	--	--	---	--	--	--

				radioaktivitas alam dan deret radioaktif			
15	Memahami mekanisme reaksi inti dan penerapannya untuk kesejahteraan umat manusia serta kemungkinan bahaya yang dapat ditimbulkannya	<p>Mahasiswa dapat :</p> <ul style="list-style-type: none"> -menjelaskan pengertian dan mekanisme reaksi inti serta hukum kekekalan yang harus dipenuhinya -menjelaskan bahwa pada setiap reaksi inti atau untuk berlangsungnya reaksi inti ada energi yang menyertainya baik endoterm atau eksoterm - menjelaskan bahwa energi reaksi berasal dari konversi perbedaan massa antara massa reaktan terhadap massa produk menjadi bentuk energi termal -menjelaskan pengertian fisi nuklir -menentukan besar energi yang dihasilkan dari fisi lengkap suatu sample uranium -membedakan fisi nuklir terkendali dengan fisi nuklir tak terkendali (reaksi berantai) -mendeskripsikan reaktor fisi nuklir -menjelaskan pengertian fisi nuklir -mendeskripsikan reaksi fusi yang terjadi dimatahari(rantai proton proton) -menentukan besar energi yang dihasilkan dari reaksi fusi. -membandingkan energi yang dapat dihasilkan dari sejumlah massa yang sama untuk reaksi fisi ,reaksi fusi dan reaksi 	<p>REAKSI INTI DAN APLIKASINYA</p> <ul style="list-style-type: none"> -reaksi inti dan hukum kekekalan yang berlaku -energi reaksi inti :eksoterm ,endoterm -Fisi nuklir : tak terkendali , terkendali. - reaktor fisi nuklir -Fusi nuklir - Reaksi fusi inti di matahari :rantai proton -Sumber energi listrik masa depan -interaksi sinar radioaktif dengan materi 	<ul style="list-style-type: none"> -menerima informasi tentang pengertian reaksi inti dan mekanismenya serta hukum kekekalan yang harus dipenuhinya. -menerima informasi tentang energi reaksi inti ,asal muasalnya dan wujudnya -menerima informasi tentang pengertian fisi nuklir serta mendiskusikan cara menentukan energi reaksi yang dihasilkannya -menerima informasi tentang reaksi fisi terkendali dan reaksi fisi tak terkendali -mendiskusikan aplikasi reaksi fisi terkendali dan reaksi fisi tak terkendali yang sudah ada -menerima informasi tentang reaktor fisi nuklir serta mendiskusikan kemungkinan bahaya bahaya yang ditimbulkannya bagi makhluk hidup -menerima informasi tentang reaksi fusi nuklir dan mendiskusikan reaksi fusi nuklir yang berlangsung di matahari -mendiskusikan tentang sumber energi yang murah dan bersih dengan 			
16							

		<p>pembakaran karbon bila digunakan sebagai sumber energi listrik. -menjelaskan pemanfaatan sinar radioaktif dalam dunia kedokteran dan lainnya</p>		<p>membandingkan berbagai sumber alam yang bisa dimanfaatkan -menerima informasi tentang interaksi sinar radioaktif dengan materi dan aplikasi sinar radioaktif dalam dunia kedokteran</p>			
--	--	---	--	--	--	--	--