

SATUAN ACARA PERKULIAHAN

Nama Mata Kuliah : METALURGI FISIK

Kode MK / sks : MES 2332 / 2 sks

SKS : 2 (Dua)

Semester : 2 (Dua)

Waktu : 2 x 50 menit

Pertemuan ke : 1

I. Tujuan Instruksional Khusus

Mahasiswa dapat menjelaskan konsep Pengertian strukturmikro dan sifat mekanik, hubungan dan pengaruh strukturmikro terhadap sifat mekanik

II. Pokok Bahasan

Hubungan dan pengaruh strukturmikro terhadap sifat mekanik

III. Sub Pokok Bahasan

Umum, Geometri Kristal, Struktur Mikro, dan sifat mekanik

IV. Kegiatan Pembelajaran

Tahap Kegiatan	Kegiatan Pembelajaran	Kegiatan Mahasiswa	Media yang digunakan
Pendahuluan	<ol style="list-style-type: none">1. Menjelaskan gambaran materi kuliah satu semester2. Menjelaskan pengelolaan tugas-tugas dan metode evaluasi3. Menjelaskan tujuan dan ruang lingkup materi kuliah untuk hari ini	<ol style="list-style-type: none">1. Mendengar2. Mencatat pada fotocopy lembar presentasi yang dibagikan	<ul style="list-style-type: none">- White Board- Laptop & LCD- Foto Copy Bahan Presentasi
Penyajian	<ol style="list-style-type: none">1. Menjelaskan tentang Geometri kristal2. Menjelaskan tentang Struktur Mikro3. Menjelaskan tentang Sifat Mekanik	<ol style="list-style-type: none">1. Memperhatikan2. Mendengar3. Mencatat pada fotocopy lembar presentasi yang dibagikan4. Mengajukan pertanyaan	<ul style="list-style-type: none">- White Board- Laptop & LCD- Foto Copy Bahan Presentasi
Penutup	<ol style="list-style-type: none">1. Mengundang/ memberi pertanyaan dari atau kepada mahasiswa2. Membuat kesimpulan3. Mengingatkan bahwa materi minggu depan tentang Cacat kristal4. Mengingatkan untuk mengulang materi dan membaca materi minggu depan lewat internet	<ol style="list-style-type: none">1. Memberikan dan menjawab pertanyaan2. Mencatat	<ul style="list-style-type: none">- White Board- Laptop & LCD- Foto Copy Bahan Presentasi

V. Evaluasi

Evaluasi dilakukan dengan memberikan pertanyaan secara langsung dan umpan balik kepada mahasiswa.

VI. Referensi

1. Alexander, W.O. Dasar Metalurgi untuk Rekayasawan, PT Gramedia Pustaka Utama, Jakarta, 1985.
2. Dieter, George E., Engineering Design A Materials and Processing Approach, McGraw-Hill Book Company, Singapore, 1987.
3. Sinha, Anil Kumar, Ferrous Physical Metallurgy, Butterworth Publishers, United States of America, 1989.
4. Smith William, Structure and Properties of Engineering Alloys, Mc. Graw Hill, USA, 1981.
5. Smallman, R.E., Metalurgi Fisik Modern & Rekayasa Material, Penerbit Erlangga, Jakarta, 1999.
6. Van Vlack, Ilmu dan Teknologi Bahan, Penerbit Erlangga, Jakarta, 1983.

SATUAN ACARA PERKULIAHAN

Nama Mata Kuliah : METALURGI FISIK

Kode MK / sks : MES 2332 / 2 sks

SKS : 2 (Dua)

Semester : 2 (Dua)

Waktu : 2 x (2 x 50 menit)

Pertemuan ke : 2 & 3

I. Tujuan Instruksional Khusus

Mahasiswa dapat menjelaskan Jenis dan penyebab terjadinya cacat kristal dan pengaruhnya terhadap sifat mekanik

II. Pokok Bahasan

Cacat Kristal Logam

III. Sub Pokok Bahasan

1. Point defects (0 D)
2. Line defects (1 D)
3. Surface defects (2 D)
4. Volume defects (3 D)

IV. Kegiatan Pembelajaran

Tahap Kegiatan	Kegiatan Pembelajaran	Kegiatan Mahasiswa	Media yang digunakan
Pendahuluan	<ol style="list-style-type: none">1. Memberikan pertanyaan dan review kuliah yang lalu2. Menjelaskan tujuan dan ruang lingkup materi kuliah untuk	<ol style="list-style-type: none">1. Mendengar2. Mencatat pada fotocopy lembar presentasi yang dibagikan	<ul style="list-style-type: none">- White Board- Laptop & LCD- Foto Copy Bahan Presentasi
Penyajian	<ol style="list-style-type: none">1. Menjelaskan Point defects (0 D)2. Menjelaskan Line defects (1 D)3. Menjelaskan Surface defects (2 D)4. Menjelaskan Volume defects (3 D)	<ol style="list-style-type: none">1. Memperhatikan2. Mendengar3. Mengajukan pertanyaan	<ul style="list-style-type: none">- White Board- Laptop & LCD- Foto Copy Bahan Presentasi
Penutup	<ol style="list-style-type: none">1. Mengundang/ memberi pertanyaan dari atau kepada mahasiswa2. Membuat kesimpulan3. Mengingatkan bahwa materi minggu depan tentang Rekristalisasi4. Mengingatkan untuk mengulang materi dan membaca materi minggu depan lewat internet.	<ol style="list-style-type: none">1. Memberikan dan menjawab pertanyaan2. Mencatat	<ul style="list-style-type: none">- White Board- Laptop & LCD- Foto Copy Bahan Presentasi

V. Evaluasi

Evaluasi dilakukan dengan memberikan pertanyaan secara langsung dan umpan balik kepada mahasiswa.

VI. Referensi

1. Alexander, W.O. Dasar Metalurgi untuk Rekayasawan, PT Gramedia Pustaka Utama, Jakarta, 1985.
2. Dieter, George E., Engineering Design A Materials and Processing Approach, McGraw-Hill Book Company, Singapore, 1987.
3. Sinha, Anil Kumar, Ferrous Physical Metallurgy, Butterworth Publishers, United Stated of America, 1989.
4. Smith William, Structure and Properties of Engineering Alloys, Mc. Graw Hill, USA, 1981.
5. Smallman, R.E., Metalurgi Fisik Modern & Rekayasa Material, Penerbit Erlangga, Jakarta, 1999.
6. Van Vlack, Ilmu dan Teknologi Bahan, Penerbit Erlangga, Jakarta, 1983.

SATUAN ACARA PERKULIAHAN

Nama Mata Kuliah : METALURGI FISIK

Kode MK / sks : MES 2332 / 2 sks

SKS : 2 (Dua)

Semester : 2 (Dua)

Waktu : 2 x (2 x 50 menit)

Pertemuan ke : 4 & 5

I. Tujuan Instruksional Khusus

Mahasiswa dapat menjelaskan Pengertian Deformasi dan rekristalisasi, serta pengaruhnya terhadap sturkturmikro dan sifat mekanik, contoh aplikasi

II. Pokok Bahasan

Deformasi dan Rekristalisasi

III. Sub Pokok Bahasan

Deformasi dan Rekristalisasi

IV. Kegiatan Pembelajaran

Tahap Kegiatan	Kegiatan Pembelajaran	Kegiatan Mahasiswa	Media yang digunakan
Pendahuluan	3. Memberikan pertanyaan dan review kuliah yang lalu 4. Menjelaskan tujuan dan ruang lingkup materi kuliah untuk hari ini	3. Mendengar 4. Mencatat pada fotocopy lembar presentasi yang dibagikan	- White Board - Laptop & LCD - Foto Copy Bahan Presentasi
Penyajian	5. Menjelaskan tentang Deformasi 6. Menjelaskan tentang Rekristalisasi	4. Memperhatikan 5. Mendengar 6. Mencatat pada fotocopy lembar presentasi yang dibagikan 7. Mengajukan pertanyaan	- White Board - Laptop & LCD - Foto Copy Bahan Presentasi
Penutup	5. Mengundang/ memberi pertanyaan dari atau kepada mahasiswa 6. Membuat kesimpulan 7. Mengingatkan bahwa materi minggu depan tentang Metal Solidification 8. Mengingatkan untuk mengulang materi dan membaca materi minggu depan lewat internet	3. Memberikan dan menjawab pertanyaan 4. Mencatat	- White Board - Laptop & LCD - Foto Copy Bahan Presentasi

V. Evaluasi

Evaluasi dilakukan dengan memberikan pertanyaan secara langsung dan umpan balik kepada mahasiswa.

VI. Referensi

7. Alexander, W.O. Dasar Metalurgi untuk Rekayasawan, PT Gramedia Pustaka Utama, Jakarta, 1985.
8. Dieter, George E., Engineering Design A Materials and Processing Approach, McGraw-Hill Book Company, Singapore, 1987.
9. Sinha, Anil Kumar, Ferrous Physical Metallurgy, Butterworth Publishers, United Stated of America, 1989.
10. Smith William, Structure and Properties of Engineering Alloys, Mc. Graw Hill, USA, 1981.
11. Smallman, R.E., Metalurgi Fisik Modern & Rekayasa Material, Penerbit Erlangga, Jakarta, 1999.
12. Van Vlack, Ilmu dan Teknologi Bahan, Penerbit Erlangga, Jakarta, 1983.

SATUAN ACARA PERKULIAHAN

Nama Mata Kuliah : METALURGI FISIK

Kode MK / sks : MES 2332 / 2 sks

SKS : 2 (Dua)

Semester : 2 (Dua)

Waktu : 2 x 50 menit

Pertemuan ke : 6

I. Tujuan Instruksional Khusus

Mahasiswa dapat menjelaskan Pengertian Transformasi fasa pada proses solidifikasi logam dan contoh aplikasinya

II. Pokok Bahasan

Metal Solidification dan Transformasi Fasa

III. Sub Pokok Bahasan

Proses Pembentukan Kristal Logam dan Transformasi Fasa pada Diagram Pembekuan Logam

IV. Kegiatan Pembelajaran

Tahap Kegiatan	Kegiatan Pembelajaran	Kegiatan Mahasiswa	Media yang digunakan
Pendahuluan	<ol style="list-style-type: none">1. Memberikan pertanyaan dan review kuliah yang lalu2. Menjelaskan tujuan dan ruang lingkup materi kuliah untuk hari ini	<ol style="list-style-type: none">1. Mendengar2. Mencatat pada fotocopy lembar presentasi yang dibagikan	<ul style="list-style-type: none">- White Board- Laptop & LCD- Foto Copy Bahan Presentasi
Penyajian	<ol style="list-style-type: none">1. Menjelaskan tentang Proses Pembentukan Kristal Logam2. Menjelaskan Transformasi Fasa pada Diagram Pembekuan Logam	<ol style="list-style-type: none">1. Memperhatikan2. Mendengar3. Mencatat pada fotocopy lembar presentasi yang dibagikan4. Mengajukan pertanyaan	<ul style="list-style-type: none">- White Board- Laptop & LCD- Foto Copy Bahan Presentasi
Penutup	<ol style="list-style-type: none">1. Mengundang/ memberi pertanyaan dari atau kepada mahasiswa2. Membuat kesimpulan3. Mengingatkan untuk mengulang materi dan membaca materi minggu depan lewat internet4. Memberikan tugas I, hasilnya sebagai bahan diskusi pada minggu ke-7	<ol style="list-style-type: none">1. Memberikan dan menjawab pertanyaan2. Mencatat	<ul style="list-style-type: none">- White Board- Laptop & LCD- Foto Copy Bahan Presentasi

V. Evaluasi

1. Evaluasi dilakukan dengan memberikan pertanyaan secara langsung dan umpan balik kepada mahasiswa.
2. Memberikan tugas "Deskripsikanlah fenomena transformasi fasa pada diagram Fe-Fe₃C"

VI. Referensi

1. Alexander, W.O. Dasar Metalurgi untuk Rekayasawan, PT Gramedia Pustaka Utama, Jakarta, 1985.
2. Dieter, George E., Engineering Design A Materials and Processing Approach, McGraw-Hill Book Company, Singapore, 1987.
3. Sinha, Anil Kumar, Ferrous Physical Metallurgy, Butterworth Publishers, United Stated of America, 1989.
4. Smith William, Structure and Properties of Engineering Alloys, Mc. Graw Hill, USA, 1981.
5. Smallman, R.E., Metalurgi Fisik Modern & Rekayasa Material, Penerbit Erlangga, Jakarta, 1999.
6. Van Vlack, Ilmu dan Teknologi Bahan, Penerbit Erlangga, Jakarta, 1983.

SATUAN ACARA PERKULIAHAN

Nama Mata Kuliah : METALURGI FISIK

Kode MK / sks : MES 2332 / 2 sks

SKS : 2 (Dua)

Semester : 2 (Dua)

Waktu : 2 x 50 menit

Pertemuan ke : 7

I. Tujuan Instruksional Khusus

Mahasiswa dapat menggambarkan diagram Fe-Fe₃C dan dapat menjelaskan fenomena transformasi fasa yang terjadi.

II. Pokok Bahasan

Diagram Fe-Fe₃C

III. Sub Pokok Bahasan

Diagram Fe-Fe₃C, dan Fenomena transformasi fasa pada Diagram Fe-Fe₃C

IV. Kegiatan Pembelajaran

Tahap Kegiatan	Kegiatan Pembelajaran	Kegiatan Mahasiswa	Media yang digunakan
Pendahuluan	<ol style="list-style-type: none"> 1. Memberikan pertanyaan dan review kuliah yang lalu 2. Diskusi kelompok materi tugas I 	<ol style="list-style-type: none"> 1. Mendengar 2. Diskusi Kelompok dengan pemakalah utama kelompok I 	<ul style="list-style-type: none"> - White Board - Laptop & LCD - Foto Copy Bahan Presentasi
Penyajian	<ol style="list-style-type: none"> 1. Menjelaskan tentang Diagram Fe-Fe₃C 2. Menjelaskan tentang Fenomena transformasi fasa pada Diagram Fe-Fe₃C 	<ol style="list-style-type: none"> 1. Memperhatikan 2. Mendengar 3. Mencatat pada fotocopy lembar presentasi yang dibagikan 4. Mengajukan pertanyaan 	<ul style="list-style-type: none"> - White Board - Laptop & LCD - Foto Copy Bahan Presentasi
Penutup	<ol style="list-style-type: none"> 1. Membandingkan hasil diskusi di awal kuliah dengan penjelasan pada penyajian. 2. Mengundang/ memberi pertanyaan dari atau kepada mahasiswa 3. Membuat kesimpulan 4. Mengingatkan untuk mengulang materi dan membaca materi minggu depan lewat internet 5. Memberikan tugas II, hasilnya sebagai bahan diskusi pada minggu ke- 9 6. Mengingatkan bahwa minggu ke-8 diselenggarakan ujian Mid Semester 	<ol style="list-style-type: none"> 1. Memberikan dan menjawab pertanyaan 2. Mencatat 	<ul style="list-style-type: none"> - White Board - Laptop & LCD - Foto Copy Bahan Presentasi

V. Evaluasi

1. Evaluasi dilakukan dengan memberikan pertanyaan secara langsung dan umpan balik kepada mahasiswa.
2. Memberikan tugas “ Membedakan fenomena pada diagram TTT dan CCT “

VI. Referensi

1. Alexander, W.O. Dasar Metalurgi untuk Rekayasawan, PT Gramedia Pustaka Utama, Jakarta, 1985.
2. Sinha, Anil Kumar, Ferrous Physical Metallurgy, Butterworth Publishers, United Stated of America, 1989.
3. Smith William, Structure and Properties of Engineering Alloys, Mc. Graw Hill, USA, 1981.
4. Suratman, Rochim, Panduan Proses Perlakuan Panas, Lembaga Penelitian ITB, Bandung, 1994
5. Smallman, R.E., Metalurgi Fisik Modern & Rekayasa Material, Penerbit Erlangga, Jakarta, 1999.
6. Thelning, K.E., Steel and its Heat Treatment, Second Edition, Butterworth, 1984.
7. Van Vlack, Ilmu dan Teknologi Bahan, Penerbit Erlangga, Jakarta, 1983.

SATUAN ACARA PERKULIAHAN

Nama Mata Kuliah : METALURGI FISIK

Kode MK / sks : MES 2332 / 2 sks

SKS : 2 (Dua)

Semester : 2 (Dua)

Waktu : 2 x 50 menit

Pertemuan ke : 9

I. Tujuan Instruksional Khusus

Mahasiswa dapat menjelaskan fenomena-fenomena pada diagram TTT dan diagram CCT.

II. Pokok Bahasan

Diagram TTT, dan diagram CCT

III. Sub Pokok Bahasan

Fenomena pada diagram TTT, dan fenomena pada diagram CCT

IV. Kegiatan Pembelajaran

Tahap Kegiatan	Kegiatan Pembelajaran	Kegiatan Mahasiswa	Media yang digunakan
Pendahuluan	<ol style="list-style-type: none"> 1. Memberikan pertanyaan dan mereview jawaban soal ujian mid 2. Diskusi kelompok materi tugas II 	<ol style="list-style-type: none"> 1. Mendengar 2. Diskusi Kelompok dengan pemakalah utama kelompok II 	<ul style="list-style-type: none"> - White Board - Laptop & LCD - Foto Copy Bahan Presentasi
Penyajian	<ol style="list-style-type: none"> 1. Menjelaskan tentang fenomena pada diagram TTT 2. Menjelaskan tentang fenomena pada diagram CCT 	<ol style="list-style-type: none"> 1. Memperhatikan 2. Mencatat pada fotocopy lembar presentasi yang dibagikan 3. Mengajukan pertanyaan 	<ul style="list-style-type: none"> - White Board - Laptop & LCD - Foto Copy Bahan Presentasi
Penutup	<ol style="list-style-type: none"> 1. Membandingkan hasil diskusi di awal kuliah dengan materi penyajian. 2. Mengundang/ memberi pertanyaan dari atau kepada mahasiswa 3. Membuat kesimpulan 4. Mengingatkan untuk mengulang materi dan membaca materi minggu depan lewat internet atau jaringan LAN ITP 7. Memberikan tugas III, sebagai bahan diskusi pada minggu ke- 10 	<ol style="list-style-type: none"> 1. Memberikan dan menjawab pertanyaan 2. Mencatat 	<ul style="list-style-type: none"> - White Board - Laptop & LCD - Foto Copy Bahan Presentasi

V. Evaluasi

1. Evaluasi dilakukan dengan memberikan pertanyaan secara langsung dan umpan balik kepada mahasiswa.
2. Memberikan tugas“ Menjelaskan konsep hardenability“

VI. Referensi

1. Sinha, Anil Kumar, Ferrous Physical Metallurgy, Butterworth Publishers, United Stated of America, 1989.
2. Smith William, Structure and Properties of Engineering Alloys, Mc. Graw Hill, USA, 1981.
3. Suratman, Rochim, Panduan Proses Perlakuan Panas, Lembaga Penelitian ITB, Bandung, 1994
4. Smallman, R.E., Metalurgi Fisik Modern & Rekayasa Material, Penerbit Erlangga, Jakarta, 1999.
5. Thelning, K.E., Steel and its Heat Treatment, Second Edition, Butterworth, 1984.
6. Van Vlack, Ilmu dan Teknologi Bahan, Penerbit Erlangga, Jakarta, 1983.

SATUAN ACARA PERKULIAHAN

Nama Mata Kuliah : METALURGI FISIK

Kode MK / sks : MES 2332 / 2 sks

SKS : 2 (Dua)

Semester : 2 (Dua)

Waktu : 2 x 50 menit

Pertemuan ke : 10

I. Tujuan Instruksional Khusus

Mahasiswa dapat menjelaskan jenis-jenis dan proses perlakuan panas.

II. Pokok Bahasan

Jenis-jenis dan proses perlakuan panas

III. Sub Pokok Bahasan

Jenis dan proses perlakuan panas, dan Hardenability

IV. Kegiatan Pembelajaran

Tahap Kegiatan	Kegiatan Pembelajaran	Kegiatan Mahasiswa	Media yang digunakan
Pendahuluan	<ol style="list-style-type: none">1. Memberikan pertanyaan dan review kuliah yang lalu2. Diskusi kelompok materi tugas III	<ol style="list-style-type: none">1. Mendengar2. Diskusi Kelompok dengan pemakalah utama kelompok III	<ul style="list-style-type: none">- White Board- Laptop & LCD- Foto Copy Bahan Presentasi
Penyajian	<ol style="list-style-type: none">1. Menjelaskan tentang Jenis dan proses perlakuan panas2. Menjelaskan tentang Hardenability	<ol style="list-style-type: none">1. Memperhatikan2. Mendengar3. Mencatat pada fotocopy lembar presentasi yang dibagikan4. Mengajukan pertanyaan	<ul style="list-style-type: none">- White Board- Laptop & LCD- Foto Copy Bahan Presentasi
Penutup	<ol style="list-style-type: none">1. Membandingkan hasil diskusi di awal kuliah dengan pelaksanaan modul praktikum dan penjelasan pada penyajian.2. Mengundang/ memberi pertanyaan dari atau kepada mahasiswa3. Membuat kesimpulan4. Mengingatkan untuk mengulang materi dan membaca materi minggu depan lewat internet5. Memberikan tugas IV pada minggu ke-10, dan hasilnya sebagai bahan diskusi pada minggu ke- 11	<ol style="list-style-type: none">1. Memberikan dan menjawab pertanyaan2. Mencatat	<ul style="list-style-type: none">- White Board- Laptop & LCD- Foto Copy Bahan Presentasi

V. Evaluasi

1. Evaluasi dilakukan dengan memberikan pertanyaan secara langsung dan umpan balik kepada mahasiswa.
2. Memberikan tugas“ Membedakan jenis perlakuan panas proses thermal“

VI. Referensi

1. Anrinal, Optimasi Pemakaian Media Quenching Pada Proses Direct Quenching Dan Pengembangan Produk Baru Elastic Rail Fastening, Tesis Pascasarjana UI, Jakarta, 1996
2. Dieter, George E., Engineering Design A Materials and Processing Approach, McGraw-Hill Book Company, Singapore, 1987.
3. Purwanto, Edy, Peningkatan Efisiensi Proses Manufaktur Pada Produk Elastic Rail Fastening, Tesis Pascasarjana UI, Jakarta, 1995
4. Sinha, Anil Kumar, Ferrous Physical Metallurgy, Butterworth Publishers, United Stated of America, 1989.
5. Suratman, Rochim, Panduan Proses Perlakuan Panas, Lembaga Penelitian ITB, Bandung, 1994
6. Smallman, R.E., Metalurgi Fisik Modern & Rekayasa Material, Penerbit Erlangga, Jakarta, 1999.
7. Thelning, K.E., Steel and its Heat Treatment, Second Edition, Butterworth, 1984.
8. Van Vlack, Ilmu dan Teknologi Bahan, Penerbit Erlangga, Jakarta, 1983.

SATUAN ACARA PERKULIAHAN

Nama Mata Kuliah : METALURGI FISIK

Kode MK / sks : MES 2332 / 2 sks

SKS : 2 (Dua)

Semester : 2 (Dua)

Waktu : 2 x (2 x 50 menit)

Pertemuan ke : 11 & 12

I. Tujuan Instruksional Khusus

Mahasiswa dapat menjelaskan perlakuan panas proses thermal.

II. Pokok Bahasan

Perlakuan panas.

III. Sub Pokok Bahasan

Anil, Normalizing, Hardening, Tempering, dan Austemper

IV. Kegiatan Pembelajaran

Tahap Kegiatan	Kegiatan Pembelajaran	Kegiatan Mahasiswa	Media yang digunakan
Pendahuluan	<ol style="list-style-type: none">1. Memberikan pertanyaan dan review kuliah yang lalu2. Diskusi kelompok materi tugas IV	<ol style="list-style-type: none">1. Mendengar2. Diskusi Kelompok dengan pemakalah utama kelompok IV	<ul style="list-style-type: none">- White Board- Laptop & LCD- Foto Copy Bahan Presentasi
Penyajian	<ol style="list-style-type: none">1. Menjelaskan tentang Anil2. Menjelaskan tentang Normalizing3. Menjelaskan tentang Hardening4. Menjelaskan tentang Tempering5. Menjelaskan tentang Austemper	<ol style="list-style-type: none">1. Memperhatikan2. Mendengar3. Mencatat pada fotocopy lembar presentasi yang dibagikan4. Mengajukan pertanyaan	<ul style="list-style-type: none">- White Board- Laptop & LCD- Foto Copy Bahan Presentasi
Penutup	<ol style="list-style-type: none">1. Membandingkan hasil diskusi di awal kuliah dengan penjelasan pada penyajian.2. Mengundang/ memberi pertanyaan dari atau kepada mahasiswa3. Membuat kesimpulan4. Mengingatkan untuk mengulang materi dan membaca materi minggu depan lewat internet5. Memberikan tugas V, hasilnya sebagai bahan diskusi pada minggu ke- 13	<ol style="list-style-type: none">1. Memberikan dan menjawab pertanyaan2. Mencatat	<ul style="list-style-type: none">- White Board- Laptop & LCD- Foto Copy Bahan Presentasi

V. Evaluasi

1. Evaluasi dilakukan dengan memberikan pertanyaan secara langsung dan umpan balik kepada mahasiswa.
2. Memberikan tugas“ Membedakan jenis laku panas proses thermochemical“

VI. Referensi

1. Anrinal, Optimasi Pemakaian Media Quenching Pada Proses Direct Quenching Dan Pengembangan Produk Baru Elastic Rail Fastening, Tesis Pascasarjana UI, Jakarta, 1996
2. Dieter, George E., Engineering Design A Materials and Processing Approach, McGraw-Hill Book Company, Singapore, 1987.
3. Purwanto, Edy, Peningkatan Efisiensi Proses Manufaktur Pada Produk Elastic Rail Fastening, Tesis Pascasarjana UI, Jakarta, 1995
4. Sinha, Anil Kumar, Ferrous Physical Metallurgy, Butterworth Publishers, United Stated of America, 1989.
5. Smith William, Structure and Properties of Engineering Alloys, Mc. Graw Hill, USA, 1981.
6. Suratman, Rochim, Panduan Proses Perlakuan Panas, Lembaga Penelitian ITB, Bandung, 1994
7. Smallman, R.E., Metalurgi Fisik Modern & Rekayasa Material, Penerbit Erlangga, Jakarta, 1999.
8. Thelning, K.E., Steel and its Heat Treatment, Second Edition, Butterworth, 1984.
9. Van Vlack, Ilmu dan Teknologi Bahan, Penerbit Erlangga, Jakarta, 1983.

SATUAN ACARA PERKULIAHAN

Nama Mata Kuliah : METALURGI FISIK

Kode MK / sks : MES 2332 / 2 sks

SKS : 2 (Dua)

Semester : 2 (Dua)

Waktu : 2 x (2 x 50 menit)

Pertemuan ke : 13 & 14

I. Tujuan Instruksional Khusus

Mahasiswa dapat menjelaskan proses perlakuan permukaan dan termo kimia.

II. Pokok Bahasan

Perlakuan permukaan

III. Sub Pokok Bahasan

Karburisasi, Nitridasi, Carbonitridasi, Induction Hardening, dan Flame Hardening

IV. Kegiatan Pembelajaran

Tahap Kegiatan	Kegiatan Pembelajaran	Kegiatan Mahasiswa	Media yang digunakan
Pendahuluan	<ol style="list-style-type: none">1. Memberikan pertanyaan dan review kuliah yang lalu2. Diskusi kelompok materi tugas V	<ol style="list-style-type: none">1. Mendengar2. Diskusi Kelompok dengan pemakalah utama kelompok V	<ul style="list-style-type: none">- White Board- Laptop & LCD- Foto Copy Bahan Presentasi
Penyajian	<ol style="list-style-type: none">1. Menjelaskan tentang Karburisasi2. Menjelaskan tentang Nitridasi3. Menjelaskan tentang Carbonitridasi4. Menjelaskan tentang Induction Hardening5. Menjelaskan tentang Flame Hardening	<ol style="list-style-type: none">1. Memperhatikan2. Mendengar3. Mencatat pada fotocopy lembar presentasi yang dibagikan4. Mengajukan pertanyaan	<ul style="list-style-type: none">- White Board- Laptop & LCD- Foto Copy Bahan Presentasi
Penutup	<ol style="list-style-type: none">1. Membandingkan hasil diskusi di awal kuliah dengan penjelasan pada penyajian.2. Mengundang/ memberi pertanyaan dari atau kepada mahasiswa3. Membuat kesimpulan4. Mengingatkan untuk mengulang materi dan membaca materi minggu depan lewat internet	<ol style="list-style-type: none">1. Memberikan dan menjawab pertanyaan2. Mencatat	<ul style="list-style-type: none">- White Board- Laptop & LCD- Foto Copy Bahan Presentasi

V. Evaluasi

1. Evaluasi dilakukan dengan memberikan pertanyaan secara langsung dan umpan balik kepada mahasiswa.

VI. Referensi

1. Alexander, W.O. Dasar Metalurgi untuk Rekayasawan, PT Gramedia Pustaka Utama, Jakarta, 1985.
2. Anrinal, Optimasi Pemakaian Media Quenching Pada Proses Direct Quenching Dan Pengembangan Produk Baru Elastic Rail Fastening, Tesis Pascasarjana UI, Jakarta, 1996
3. Dieter, George E., Engineering Design A Materials and Processing Approach, McGraw-Hill Book Company, Singapore, 1987.
4. Purwanto, Edy, Peningkatan Efisiensi Proses Manufaktur Pada Produk Elastic Rail Fastening, Tesis Pascasarjana UI, Jakarta, 1995
5. Sinha, Anil Kumar, Ferrous Physical Metallurgy, Butterworth Publishers, United Stated of America, 1989.
6. Smith William, Structure and Properties of Engineering Alloys, Mc. Graw Hill, USA, 1981.
7. Suratman, Rochim, Panduan Proses Perlakuan Panas, Lembaga Penelitian ITB, Bandung, 1994
8. Smallman, R.E., Metalurgi Fisik Modern & Rekayasa Material, Penerbit Erlangga, Jakarta, 1999.
9. Thelning, K.E., Steel and its Heat Treatment, Second Edition, Butterworth, 1984.
10. Van Vlack, Ilmu dan Teknologi Bahan, Penerbit Erlangga, Jakarta, 1983.

SATUAN ACARA PERKULIAHAN

Nama Mata Kuliah : METALURGI FISIK

Kode MK / sks : MES 2332 / 2 sks

SKS : 2 (Dua)

Semester : 2 (Dua)

Waktu : 2 x 50 menit

Pertemuan ke : 15

I. Tujuan Instruksional Khusus

Mahasiswa dapat menjelaskan jenis-jenis dan fenomena-fenomena mekanisme penguatan logam.

II. Pokok Bahasan

Mekanisme penguatan logam

III. Sub Pokok Bahasan

Mekanisme penguatan logam

IV. Kegiatan Pembelajaran

Tahap Kegiatan	Kegiatan Pembelajaran	Kegiatan Mahasiswa	Media yang digunakan
Pendahuluan	<ol style="list-style-type: none">1. Mereview materi sebelumnya2. Menjelaskan tentang pola diskusi	<ol style="list-style-type: none">1. Memperhatikan2. Mempersiapkan Diskusi materi perkuliahan	- White Board - Laptop & LCD - Foto Copy Bahan Presentasi
Penyajian	Diskusi tentang jenis-jenis dan fenomena-fenomena mekanisme penguatan logam	<ol style="list-style-type: none">1. Memperhatikan2. Mendengar3. Mencatat pada fotocopy lembar presentasi yang dibagikan4. Mengajukan pertanyaan	- White Board - Laptop & LCD - Foto Copy Bahan Presentasi
Penutup	<ol style="list-style-type: none">1. Membuat kesimpulan2. Mengingatnkan untuk mengulang materi dan membaca materi minggu depan lewat internet3. Mengingatnkan untuk mempersiapkan diri menghadapi ujian akhir semester	<ol style="list-style-type: none">1. Memberikan dan menjawab pertanyaan2. Menyimpulkan	- White Board - Laptop & LCD - Foto Copy Bahan Presentasi

V. Evaluasi

1. Evaluasi dilakukan dengan memberikan pertanyaan secara langsung dan umpan balik antar sesama mahasiswa.
2. Memberikan komentar untuk meluruskan diskusi

VI. Referensi

1. Alexander, W.O. Dasar Metalurgi untuk Rekayasawan, PT Gramedia Pustaka Utama, Jakarta, 1985.
2. Anrinal, Optimasi Pemakaian Media Quenching Pada Proses Direct Quenching Dan Pengembangan Produk Baru Elastic Rail Fastening, Tesis Pascasarjana UI, Jakarta, 1996
3. Dieter, George E., Engineering Design A Materials and Processing Approach, McGraw-Hill Book Company, Singapore, 1987.
4. Purwanto, Edy, Peningkatan Efisiensi Proses Manufaktur Pada Produk Elastic Rail Fastening, Tesis Pascasarjana UI, Jakarta, 1995
5. Sinha, Anil Kumar, Ferrous Physical Metallurgy, Butterworth Publishers, United Stated of America, 1989.
6. Smith William, Structure and Properties of Engineering Alloys, Mc. Graw Hill, USA, 1981.
7. Suratman, Rochim, Panduan Proses Perlakuan Panas, Lembaga Penelitian ITB, Bandung, 1994
8. Smallman, R.E., Metalurgi Fisik Modern & Rekayasa Material, Penerbit Erlangga, Jakarta, 1999.
9. Thelning, K.E., Steel and its Heat Treatment, Second Edition, Butterworth, 1984.
10. Van Vlack, Ilmu dan Teknologi Bahan, Penerbit Erlangga, Jakarta, 1983.