BAB VI

Pokok Bahasan : Capasitor

Pertemuan : 7

TIU : Mahasiswa dapat menjelaskan tentang konsep kapasitor

Tujuan Instruksional Khusus

Setelah mempelajari bab ini, mahasiswa dapat :

- ❖ Mengetahui fungsi dan aplikasi capasitor
- ❖ Memahami sitem rangkaian capasitor
- ❖ Menentukan besar energi capasitor

PENGERTIAN

- Dua penghantar berdekatan yang dimaksudkan untuk diberi muatan sama tetapi berlawanan jenis disebut kapasitor.
- Sifat menyimpan energi listrik / muatan listrik.
- Kapasitas suatu kapasitor (C) adalah perbandingan antara besar muatan Q dari salah satu penghantarnya dengan beda potensial V antara kedua pengahntar itu.

Secara umum persamaannya adalah

$$C = \frac{Q}{V}$$
 \rightarrow $C = \text{tidak tergantung } Q \text{ dan } V \text{ (tetap)}$

V berubah menyebabkan Q berubah,C=tetap

C = Kapasitor (farad)

Q = muatan (coul)

V = potensial (volt)

• Kapasitas pada kapasitir keping sejajar

• bila diantara keping disisipi bahan dialektrik maka;

$$\mathcal{E}=k \mathcal{E}_{o} \longrightarrow C=k CO,$$

CO = kapasitas dengan ruang kapasitasnya vakum

C = kapasitas dengan dialektrik

• Rangkaian kapasitor
- Seri :
$$\frac{1}{c_z} = \frac{1}{c_1} + \frac{1}{c_2} + \dots$$
,
 $Q_{tot} = C_{tot}$. V_{tot} dan
 $Q_{tot} = Q_1 = Q_2 = \dots$,
 $V_{tot} = V_1 + V_2 + \dots$

- Paralel:
$$C_p = C_1 + C_2 +$$
, $\frac{Q_{tot}}{}$
 $Q_{tot} = Q_1 + Q_2 +$, $V_{tot} = C_{tot}$, $V_{tot} = V_1 = V_2 =$

Energi Listik dalam Kapasitor.

$$W = \frac{1}{2} CV^2 = \frac{1}{2} QV$$

BAB VII

Pokok Bahasan : Arus dan Rapat Arus, Hambatan, Hk. Ohm dan

Rangkaian Hambatan

: 8 dan 9 Pertemuan

TIU : Mahasiswa dapat menjelaskan pengertian arus dan

hambatan

Tujuan Instruksional Khusus

Setelah mempelajari bab ini, mahasiswa dapat :

- ❖ Memahami definisi arus dan hambatan
- ❖ Menentukan perbedaan resistivitas, konduktivitas dan hambat jenis
- ❖ Memahami penggunaan rangkaian hambatan

PENGERTIAN

Arus Listrik adalah aliran muatan-muatan positip. Makin banyak muatan positip yang mengalir melalui suatu penampang kawat dalam suatu selang waktu, makin besar arus listriknya.

Besaran yang menyatakan kuantitas arus listrik disebut kuat arus listrik (I)

$$I = \frac{Q}{t}$$

I = kuat arus (ampere)

Q = muatan (coulomb)

t = waktu (sekon)

Rapat Arus

Rapat arus (bahasa Inggris: current density) adalah aliran muatan pada suatu luas penampang tertentu di suatu titik penghantar.

$$I = \int J.dA$$

Dengan A = luas penampang (m^2) $J = rapat arus (A/m^2)$

Resistivitas

Resistivitas listrik (juga dikenal sebagai hambatan listrik spesifik atau resistivitas volume) adalah ukuran seberapa kuat material menentang aliran arus listrik. Resistivitas (ρ) dapat dirumuskan sebagai

Dimana:

$$\rho = \frac{E}{J}$$

 $ρ = \frac{E}{J}$ ρ adalah resistivitas statis (V/A)

- E adalah besarnya dari medan listrik (V/m).
- J adalah besarnya <u>rapat arus</u> (A/m²)
- Satuan SI dari ρ adalah Ω .m

Konduktivitas

Konduktivitas listrik adalah ukuran dari kemampuan suatu bahan untuk menghantarkan arus listrik. Jika suatu beda potensial listrik ditempatkan pada ujung-ujung sebuah konduktor, muatan-muatan bergeraknya akan berpindah, menghasilkan arus listrik

$$J = \sigma . E$$

Atau

Dimana
$$\sigma = \frac{1}{\rho}$$

Satuan SI dari σ adalah $(\Omega \text{ m})^{-1}$

HAMBATAN

Hambatan kawat penghantar ditentukan oleh:

- Luas penampang kawat (A); satuan m²
- Jenis Kawat (ρ); satuan Ω .m
- Panjang Kawat (L); satuan m

$$R = \rho \frac{L}{A}$$

Dimana

$$R = hambatan(\Omega)$$

Hk Ohm

$$V_{AB} = IR \longrightarrow V_{AB} = V_A - V_B$$

$$V_{BA} = V_B - V_A$$

$$V_{AB} = -V_{BA}$$

Rangkaian Hambatan

• Seri

$$Rs = R1 + R2 + ... + Rn$$

 $Is = I1=I2=...=In$
 $Vs=V1+V2+...+Vn$

• Paralel

$$\frac{1}{R_{p}} = \frac{1}{R_{1}} + \frac{1}{R_{2}} + \dots + \frac{1}{R_{n}}$$

dengan n = jumlah resistor.