
i 
 


 
 

i 

KATA PENGANTAR 

 

 

Kurikulum 2013 dirancang untuk memperkuat kompetensi siswa dari sisi sikap, 

pengetahuan dan keterampilan secara utuh. Keutuhan tersebut menjadi dasar dalam 

perumusan kompetensi dasar tiap mata pelajaran mencakup kompetensi dasar 

kelompok sikap, kompetensi dasar kelompok pengetahuan, dan kompetensi dasar 

kelompok keterampilan. Semua mata pelajaran dirancang mengikuti rumusan 

tersebut. 

Pembelajaran  kelas X dan XI jenjang Pendidikan Menengah Kejuruhan  yang disajikan 

dalam buku ini juga tunduk pada ketentuan tersebut. Buku siswa ini diberisi materi 

pembelajaran yang membekali peserta didik dengan pengetahuan, keterapilan dalam 

menyajikan pengetahuan yang dikuasai secara kongkrit dan abstrak, dan sikap 

sebagai makhluk yang mensyukuri anugerah alam semesta yang dikaruniakan 

kepadanya melalui pemanfaatan yang bertanggung jawab. 

Buku ini menjabarkan usaha minimal yang harus dilakukan  siswa untuk mencapai 

kompetensi yang diharuskan. Sesuai dengan pendekatan yang digunakan dalam 

kurikulum 2013, siswa diberanikan untuk mencari dari sumber belajar lain yang 

tersedia dan terbentang luas di sekitarnya. Peran guru sangat penting untuk 

meningkatkan  dan menyesuaikan daya serp siswa dengan ketersediaan kegiatan 

buku ini. Guru dapat memperkayanya dengan kreasi dalam bentuk kegiatan-kegiatan 

lain yang sesuai dan relevan yang bersumber dari lingkungan sosial dan alam. 

Buku ini sangat terbuka dan terus dilakukan perbaikan dan penyempurnaan. Untuk 

itu, kami mengundang para pembaca memberikan kritik, saran, dan masukan untuk 

perbaikan dan penyempurnaan. Atas kontribusi tersebut, kami ucapkan terima kasih. 

Mudah-mudahan kita dapat memberikan yang terbaik bagi kemajuan dunia 

pendidikan dalam rangka mempersiapkan generasi seratus tahun Indonesia Merdeka 

(2045) 


 
 

ii 

DAFTAR ISI 

 

 

KATA PENGANTAR .......................................................................................................................................... i 

DAFTAR ISI .......................................................................................................................................................... ii 

DAFTAR GAMBAR .......................................................................................................................................... iv 

PETA KEDUDUKAN BAHAN AJAR ...................................................................................................... viii 

GLOSARIUM ....................................................................................................................................................... ix 

I. PENDAHULUAN ....................................................................................................................................... 1 

A. Deskripsi .............................................................................................................................................. 2 

B. Prasyarat .............................................................................................................................................. 7 

C. Petunjuk Penggunaan .................................................................................................................... 7 

D. Tujuan Akhir ...................................................................................................................................... 9 

E. Kompetensi Inti dan Kompetensi Dasar ............................................................................ 10 

F. Cek Kemampuan Awal ............................................................................................................... 13 

II. PEMBELAJARAN ................................................................................................................................... 14 

Kegiatan Belajar 3. Menerapkan Prinsip Dasar Elektronika ............................... 15 

A. Deskripsi ........................................................................................................................................... 15 

B. Kegiatan Belajar ............................................................................................................................ 17 

1. Tujuan Pembelajaran 3 ........................................................................................................ 17 

2. Uraian Materi ............................................................................................................................ 18 

3. Refleksi ......................................................................................................................................... 72 

4. Tugas ............................................................................................................................................. 74 


 
 

iii 

5. Tes Formatif ............................................................................................................................... 74 

6. Umpan Balik dan Tindak Lanjut ....................................................................................... 75 

C. Penilaian ........................................................................................................................................... 76 

1. Sikap .............................................................................................................................................. 76 

2. Pengetahuan dan Keterampilan ....................................................................................... 88 

Kegiatan Belajar 4. Menerapkan penggunaan alat navigasi konvensional dan 

alat navigasi elektronik diatas kapal ..................................................................................... 90 

A. Deskripsi ........................................................................................................................................... 90 

B. Kegiatan Belajar ............................................................................................................................ 91 

1. Tujuan Pembelajaran............................................................................................................. 91 

2. Uraian Materi ............................................................................................................................. 93 

3. Refleksi .......................................................................................................................................199 

4. Tugas ...........................................................................................................................................200 

5. Tes Formatif .............................................................................................................................201 

6. Umpan Balik dan Tindak Lanjut .....................................................................................201 

C. Penilaian .........................................................................................................................................202 

1. Sikap ............................................................................................................................................202 

2. Pengetahuan dan Keterampilan .....................................................................................213 

III. PENUTUP ................................................................................................................................................214 

DAFTAR PUSTAKA .....................................................................................................................................215 

 

 

 


 
 

iv 

DAFTAR GAMBAR 

 

 

Gambar  1. Atom Hidrogen ........................................................................................................................ 18 

Gambar  2. Atom Uranium.......................................................................................................................... 19 

Gambar  3. Atom Tembaga ......................................................................................................................... 19 

Gambar  4. Muatan yang sama tolak menolak .................................................................................. 20 

 Gambar  5. Muatan Berbeda Tarik Menarik ..................................................................................... 21 

Gambar  6. Besi magnet berbentuk tapak kuda  dengan sebagian garis gayanya........... 22 

Gambar  7. Kutub Sejenis (kiri) dan kutub tidak Sejenis (kanan)........................................... 23 

Gambar  8. Bentuk medan magnet di sekeliling penghantar .................................................... 23 

Gambar  9. Induksi Magnet ........................................................................................................................ 24 

Gambar  10. Memakai inti besi untuk memperkuat medan magnet ..................................... 25 

Gambar  11. Penghantar dalam beberapa gulungan  akan memperkuat medan magnet.

 ................................................................................................................................................................................. 26 

Gambar  12. Induksi sendiri ...................................................................................................................... 28 

Gambar  13. Induksi Mutual ...................................................................................................................... 28 

Gambar  14. Berbagai Macam Bentuk Hambatan ........................................................................... 29 

Gambar  15. kode warna resistor ........................................................................................................... 33 

Gambar  16. Resistor Tetap ....................................................................................................................... 34 

Gambar  17. simbol resistor trimport ................................................................................................... 34 

Gambar  18. simbol resistor potensiometer ...................................................................................... 35 

Gambar  19. Resistor Seri atau Deret .................................................................................................... 35 

Gambar  20. Lambang Kapasitor Mempunyai Kutub Negatif dan Positif Pada Skema 

Elektronika ........................................................................................................................................................ 37 

Gambar  21. Prinsip dasar Kapasitor..................................................................................................... 37 

Gambar  22. Dielektrikum .......................................................................................................................... 39 

Gambar  23. Elemen Elektro Kimia ........................................................................................................ 41 

Gambar  24. Ion ion Elektron .................................................................................................................... 41 


 
 

v 

Gambar  25. Komponen Semi Konduktor ........................................................................................... 42 

Gambar  26. Elektron bebas ...................................................................................................................... 44 

Gambar  27. Cara Pemasangan Dioda ................................................................................................... 46 

Gambar  28. LED.............................................................................................................................................. 46 

Gambar  29. Simbol Dioda Foto ............................................................................................................... 47 

Gambar  30. Simbol Dioda Zaner ............................................................................................................. 48 

Gambar  31. SCR .............................................................................................................................................. 49 

Gambar  32. Symbol SCR ............................................................................................................................. 50 

Gambar  33. Diagram Skema SCR............................................................................................................ 50 

Gambar  34. Simbol TRIAC ......................................................................................................................... 51 

Gambar  35. Kontruksi Simbol TRIAC ................................................................................................... 51 

Gambar  36. Transistor ................................................................................................................................ 52 

Gambar  37. Trafo ........................................................................................................................................... 53 

Gambar  38. Macam-macam Saklar ........................................................................................................ 53 

Gambar  39. Kumparan ................................................................................................................................ 54 

Gambar  40. Reley 6 Volt ............................................................................................................................. 55 

Gambar  41. Bagian Microphone ............................................................................................................. 55 

Gambar  42. Bagian Kabel ........................................................................................................................... 56 

Gambar  43. Berbagai Macam Bentuk IC ............................................................................................. 57 

Gambar  44. Jalannya Impuls .................................................................................................................... 60 

Gambar  45. Tampilan Sonar .................................................................................................................... 64 

Gambar  46. Busur Derajat ......................................................................................................................... 93 

Gambar  47. Mistar Segitiga ....................................................................................................................... 93 

Gambar  48. Jangka Semat .......................................................................................................................... 93 

 Gambar  49. Mistar jajar ............................................................................................................................. 94 

Gambar  50. Batu Duga ................................................................................................................................ 95 

Gambar  51. Cara menghitung hasil peruman ................................................................................... 96 

Gambar  52. Sirip topdal .............................................................................................................................. 99 

Gambar  53. Topdal Tunda pemberat ................................................................................................... 99 

Gambar  54. Lonceng Topdal .................................................................................................................... 99 


 
 

vi 

Gambar  55. Aria Topdal ............................................................................................................................. 99 

Gambar  56.  Kipas .......................................................................................................................................100 

Gambar  57. Rekorder Jarak ....................................................................................................................101 

Gambar  58SwitchBox ................................................................................................................................102 

Gambar  59. Kompas magnit basah ......................................................................................................104 

Gambar  60. Mawar Pedoman ................................................................................................................107 

Gambar  61. Pedoman Kering.................................................................................................................111 

Gambar  62. Piringan Pedoman .............................................................................................................112 

Gambar  63. Irisan Pedoman ...................................................................................................................112 

Gambar  64. Ketel Pedoman ....................................................................................................................114 

Gambar  65. Cincin Lenja ..........................................................................................................................116 

Gambar  66. Rumah Pedoman ................................................................................................................117 

Gambar  67. Pedoman Zat Cair ...............................................................................................................118 

Gambar  68. Piringan ..................................................................................................................................120 

Gambar  69. Sextan ......................................................................................................................................121 

Gambar  70. Sextan Sedang Dipergunakan .......................................................................................122 

Gambar  71. Prinsip jalannya cahaya pada sextan .........................................................................122 

Gambar  72. Sextan Nonius ......................................................................................................................125 

Gambar  73. Sebagian lembidang busur beserta nonius ............................................................127 

Gambar  74. Sextan tromol dengan pembacaan positif ...............................................................128 

Gambar  75. Sextan tromol dengan pembacaan positif ...............................................................128 

Gambar  76. Semat Bayangan ..................................................................................................................130 

Gambar  77. Kompas Baring dan Perlengkapannya ......................................................................132 

Gambar  78. Penjera celah dan Penjera Benang .............................................................................132 

Gambar  79. Pesawat Baring Thomson ...............................................................................................133 

Gambar  80. Barometer Air Raksa.........................................................................................................137 

Gambar  81. Nonius .....................................................................................................................................138 

Gambar  82. Bagian Utama Barograf ...................................................................................................139 

Gambar  83. Termometer min-max dan Termometer Digital .................................................141 

Gambar  84. Thermometer Air Raksa .................................................................................................143 


 
 

vii 

Gambar  85. Thermometer Reamur, Celcius dan Fahrenheit ....................................................144 

Gambar  86. Hygrometer rambut ..........................................................................................................146 

Gambar  87. Hygrograf ...............................................................................................................................147 

Gambar  88. Anemometer ........................................................................................................................148 

Gambar  89. Alat untuk mengetahui Arah Angin. ...........................................................................149 

Gambar  90. Chronometer ........................................................................................................................149 

Gambar  91. Gelombang-gelombang elektromagnetis dan Antenne .....................................153 

Gambar  92. Pengaruh Pantai .................................................................................................................159 

Gambar  93. Bentuk gambar lingkaran besar, loksodrom, lengkung baring pada peta 

Mercator ............................................................................................................................................................160 

Gambar  94. Radar ........................................................................................................................................162 

Gambar  95. Standar Radar display ......................................................................................................164 

Gambar  96. Antenne Radar.....................................................................................................................167 

Gambar  97. Diagram Sederhana Sistem Radar .............................................................................172 

Gambar  98. Penentuan posisi dengan Radar .................................................................................174 

Gambar  99. Problema baringan teluk ................................................................................................174 

Gambar  100. Baringan dan jarak .........................................................................................................175 

Gambar  101. Dua Baringan dan Jarak.................................................................................................175 

Gambar  102. Tiga benda Baringan .....................................................................................................176 

Gambar  103. Pengukuran Jarak Tiga Benda ..................................................................................176 

Gambar  104. Symbol dari switch dan control pada pesawat ..................................................177 

Gambar  105 Multi Gema melebihi gema target asli ...................................................................179 

 

 


 
 

viii 

PETA KEDUDUKAN BAHAN AJAR 

 

 

  

 

 

 

 

        

C1                                              C2                                                  C3 

 

 

 

 

 

 

 

 

 

 

Pelayaran Kapal Perikanan  
 

                                    Dasar Bidang Keahlian 

 

                                     Dasar Program Keahlian  

 

                                      Paket  Keahlian 

FIS 

KIM 

BIO 

HMP4L2 

BSKP 

DKL 

BIMP 

SD 

PKP 

KDJKP 

MKP 

TAPI 

PK. NKPI 

C1 

C2 

C3 

DTPIPI2HT 


 
 

ix 

GLOSARIUM 

 

 

Amplifier Pesawat pengeras / penguat 

Atom Hydrogen  Hanya mempunyai satu elektron yang mengelilingi satu 

proton 

DECCA (navigator  system)  sistem  navigasi  radio  dengan  frekuensi  rendah  

hiperbolik  yang  mulai  digunakan  saat  perang  

dunia kedua  ketika  pasukan  sekutu  memerlukan  

sistem  yang  dapat  membantu pendaratan yang akurat.  

Elektronika  Ilmu yang mempelajari alat listrik arus lemah yang 

dioperasikan dengan cara mengontrol 

aliran elektron atau partikel bermuatan listrik dalam 

suatu alat 

GEE Sistem  ini  ditujukan  untuk  menentukan  akurasi  

navigasi pesawat  terbang  ini  menjadi  pesaing  seri  

sistem milik  Jerman  ( Knickebein,  X-Geraet  dan  Y-

Geraet).  Sistem  GEE  terdiri  dari satu  stasiun  master  

dan  dua  stasiun  slave  (A  dan  B)  yang masing-masing 

terpisah  sejauh  80-160  km.   Receiver  sistem  

ini mengukur  delay  (beda)  waktu  di  antara  dua  set  

sinyal-sinyal (sama dengan cara kerja sistem LORAN).  

Indikator Pesawat untuk mengukur waktu dan penunjukan 

dalamnya air 

Induksi    Proses pembuatan magnet 

Induksi Sendiri  Munculnya tegangan listrik pada suatu kumparan pada 

saat terjadinya perubahan arah arus. 

Induksi Mutual  Timbul gaya gerak listrik pada penghantar yang kedua 

http://id.wikipedia.org/wiki/Listrik
http://id.wikipedia.org/wiki/Elektron
http://id.wikipedia.org/wiki/Muatan_listrik


 
 

x 

Integrated Circuit  Sebuah rangkaian terpadu yang berisi puluhan bahkan 

jutaan transistor didalamnya 

Isolator  Bahan yang tidak dapat menghantarkan arus listrik 

Kapasitor  Komponen elektronika yang mempunyai kemampuan 

menyimpan electron-elektron selama waktu yang tidak 

tertentu. 

Konduktor  Bahan yang di dalamnya banyak terdapat elektron bebas 

mudah untuk bergerak 

Listrik  Aliran elektron-elektron dari atom ke atom pada sebuah 

penghantar. Dasar elektronika berupa sebuah alat 

berupa benda yang menjadi bagian pendukung 

suatu rangkaian elektronik yang dapat bekerja sesuai 

dengan kegunaannya 

Lodstone  Magnet yang diperoleh dari dalam alam (penambangan) 

berupa jenis besi 

LORAN  sistem navigasi radio terrestrial yang juga menggunakan

  beberapa  transmitter  radio frekuensi  rendah  dalam  

menentukan lokasi  an kecepatan pergerakan receiver.   

NAVSAT  (Navy  

Navigation Satellite System)  

TRANSIT memungkinkan para penggunanya untuk men

entukan posisinya  dengan  mengamati    Doppler  shift    

sinyal  radio  yang dipancarkan  oleh  satelit.   

Kemudian  pengguna  dapat  menghitung  posisinya  

dalam kisaran  beberapa  ratus  meter  jika ia  

mengetahui  ketinggian dimana  ia  berdiri  dan   

data empheris satelit yang bersangkutan.   

NAVSTAR GPS Sistem ini  memungkinkan  para  pengguna  

yang beradadi  darat,  udara,  dan  perairan  untuk  

menentukan  waktu, posisi  tiga  dimensinya,  kecepatan  

percepatan,  dan waktu selama  24  jam  sehari. 

http://id.wikipedia.org/w/index.php?title=Rangkaian_elektronik&action=edit&redlink=1


 
 

xi 

OMEGA  Sistem yang dikelola oleh AS dan 6 negara rekanan (Arg

entia, Norwegia, Liberia, Perancis, Jepang, Australia) mel

okasikan transmitter OMEGA  di  negaranya  masing-

masing. Sistem ini dianggap sebagai sistem navigasi 

radio global yang pertama bagi pesawat terbang.  

Oscillator Pesawat pada dasar kapal yang merubah energi listrik 

menjadi energy acoustic dan sebaliknya 

Radar Alat bantu navigasi untuk mengetahui posisi kapal dan 

posisi alat tangkap. 

RDF Radio Detection Finder Alat bantu navigasi untuk 

mengetahui posisi kapal dan posisi alat tangkap. 

Radio bouy   Pelampung radio yang dapat mengirimkan sinyal untuk 

memudahkan dalam menemukan alat tangkap yang 

terbawa arus atau terputus 

Rangkaian seri atau deret  Apabila beberapa resistor dihubungkan secara berturut-

turut, yaitu ujung-akhir dari resistor pertama 

disambung dengan ujung-awal dari resistor kedua dan 

seterusnya 

Recorder Pesawat yang mencatat dalamnya air yang diukur pada 

lajur kertas. 

Resistor  Komponen dasar elektronika yang digunakan untuk 

membatasi jumlah arus yang mengalir dalam satu 

rangkaian. 

SECOR  Sistem  ini  bertujuan  untuk menyediakan  koordinat-

kordinat geodesi bagi titik-titik tanah Yang  berlokasi  

sejauh 160-4800 km dari titik-titik yang posisi 

geodesinya telah diketahui (titik control).  

Semi Konduktor  Suatu bahan yang tidak layak disebut sebagai 

penghantar, juga tidak layak disebut sebagai bukan 


 
 

xii 

penghantar (Isolator). 

TIMATION  

(Time Navigation)  

Sistem  yang  dirogramkan  oleh  Naval  Research  

Laboratory  

ini dimaksudkan untuk menyediakan transfer frekuensi 

dan waktu via satelit.   

Transmitter, Pesawat yang membangkitkan getaran-getaran listrik 

 

 


 
 

1 

I. PENDAHULUAN 

 

 

Dalam pelayaran kita tidak mesti dapat memprediksi kondisi pelayaran sesuai yang 

kita rencanakan terlebih peralatan keselamatan yang sumber energinya dari listrik, 

akan tetapi apabila terjadi kerusakan pada alat navigasi maka penggunaan posisi 

dengan cara konvensional sangat diperlukan. Salah satu penyebab kesalahan 

penentuan posisi kapal di laut, baik yang terjadi di laut lepas maupun di pantai adalah 

peranan dari para awak kapal yang tidak memperhatikan astronomi sehingga dapat 

terjadi salah duga yang akhirnya menyebabkan pelayaran tidak efisien bahkan 

menimbulkan kecelakaan fatal seperti kapal kandas, salah tujuan dan tubrukan 

akbitnya menyebabkan membahayakan nyawa manusia lain bahkan dirinya sendiri.  

Sedemikian pentingnya pengetahuan ilmu pelayaran kapal perikanan untuk 

keselamatan pelayaran, maka setiap awak kapal yang bersangkutan bahkan calon 

awak kapal harus dibekali dengan seperangkat pengetahuan dan keterampilan dalam 

menentukan posisi duga di laut dengan bantuan ilmu pelayaran. Sehingga 

keselamatan dan kenyamanan pelayaran dapat dicapai. Modul pelayaran kapal 

perikanan ini merupakan materi kurikulum yang berfungsi untuk mengembangkan 

kemampuan siswa Paket Keahlian Nautika Kapal Penangkap Ikan, dan untuk 

diterapkan ketika melakukan dinas jaga diatas kapal khususnya dalam tugas-tugas 

penentuan posisi kapal yang dapat berpengaruh terhadap keselamatan pelayaran.  

Kegiatan pembelajaran dengan berbasis Teknologi pada hakekatnya merupakan 

perpaduan antara penguasaan konsep dan prinsip terhadap suatu obyek serta 

penerapannya dalam meningkatkan kompetensi peserta didik, dengan 

memperhatikan fakta lapangan dan menggunakan prosedur tetap untuk mencapai 

kompetensi yang diharapkan. 

Pendekatan pembelajaran dengan sistem modul memberikan kesempatan kepada 

peserta didik untuk belajar secara mandiri sesuai dengan percepatan pembelajaran 


 
 

2 

masing-masing. Modul sebagai alat atau sarana pembelajaran yang berisi materi, 

metode, batasan-batasan dan cara mengevaluasi yang dirancang secara sistematis dan 

menarik untuk mencapai kompetensi yang diharapkan. 

Untuk itu perlu adanya penyusunan bahan ajar atau modul sesuai dengan analisis 

kompetensi, agar peserta didik dapat belajar efektif dan efisien.  Isi modul ini 

mengacu kepada standar kompetensi industri dan diarahkan untuk dapat memahami,  

mengoperasikan, menggunakan dan mengaplikasikan perencanaan pelayaran, 

pelayaran kapal di permukaan datar, dasar-dasar elektronika, alat navigasi 

konvensional dan alat navigasi elektronik diatas kapal perikanan. 

 

A. Deskripsi 

1. Pengertian 

Ilmu Pelayaran Kapal Penangkap Ikan (IPKPI) adalah ilmu yang mempelajari 

cara untuk melayarkan sebuah kapal penangkap ikan dari suatu tempat ke 

tempat lainnya dengan selamat, aman dan ekonomis yang secara garis besar 

dibagi atas ilmu pelayaran datar, astronomis dan navigasi elektronik. 

 

2. Rasional 

Banyak hal yang harus diketahui selama mempelajari ilmu pelayaran 

yangmeliputi suatu kegiatan perencanaan pelayaran dan melayarkan kapal. 

Perencanaan pelayaran adalah kegiatan yang lebih banyak dilakukan di atas 

peta dengan keterampilan cara-cara menggunakan peralatan menjangka peta 

dan didukung penggunaan buku-buku publikasi navigasi. Sedangkan 

melayarkan kapal adalah kegiatan saat kapal berlayar (dinas jaga) kegiatan 

meliputi pengamatan, penentuan posisi kapal dengan berbagai alat navigasi 

dengan selalu mengamati kondisi cuaca. Selain itu juga yang harus diketahui 

bagaimana mempertahankan haluan kapal dalam keadaan aman sesuai dengan 


 
 

3 

rencana pelayaran yang telah dibuat dalam situasi menghadapi angin dan 

gelombang atau dalam keadaan cuaca buruk.  

Dalam Ilmu Pelayaran dapat dipelajari bagaimana cara melakukan tindakan-

tindakan dalam keadaan apapun, seperti menduga waktu tiba, tempat tiba, 

arah haluan yang digunakan dan penentuan posisi kapal dengan membaring 

benda atau kapal, apalagi ketika akan melakukan baringan, seorang navigator 

saat melayarkan kapal, sedangkan akan melakukan perhitungan matang 

termasuk menentukan waktu dan tempat tiba, sehingga akan tercapai tujuan 

pelayaran dengan aman. 

Dalam ilmu pelayaran sangat erat sekali hubungan antara Navigasi dan 

Penentuan Posisi. Navigasi merupakan pedoman bagi navigator saat 

melayarkan kapal, sedangkan Penentuan Posisi Kapal sangat membutuhkan 

alat-alat navigasi. Adapun yang harus diketahui dalam mempelajari tentang 

alat-alat navigasi adalah mengenal alat-alat serta fungsi dari alat tersebut. 

Seorang navigator bertugas membuat rencana pelayaran dengan matang tepat 

dan efisien. Semua persiapan dan peralatan yang dibutuhkan benar-benar 

lengkap, sehingga tujuan pelayaran dapat dicapai dengan tepat dan benar.  

Dalam ilmu pelayaran banyak hal yang perlu diketahui, bahwa sesungguhnya 

kapal berlayar sebenarnya diatas peta, maksudnya adalah semua perencanaan 

pelayaran telah direncanakan pada peta mulai dari tempat tolak sampai ke 

tempat tiba dengan selamat, aman dan tepat waktu. Penetuan posisi kapal 

selama pelayaran sangatlah penting, ini merupakan sebagai sumber informasi 

bagi kapal lain maupun stasiun navigasi. Sehingga selama perjalanan kapal 

dapat dikontrol keberadaannya dan terhindar dari tubrukan di laut. Haluan 

penting sekali ditetapkan, sebab dengan menentukan haluan kapal maka arah 

kapal dapat diketahui kemana kapal akan berlayar. Para pelaut harus mampu 

membaca arah mata angin yang terdapat pada kompas dan peta laut. Arah 

yang ditunjukan pada kompas telah ditetapkan menurut perhitungan haluan 

kapal pada peta laut. Sehingga juru mudi kapal atau nahkoda akan mengikuti 


 
 

4 

haluan kapal yang dilukiskan pada peta, agar pelayaran aman dan tepat 

waktu sesuai degan target yang telah ditetapkan. 

 

3. Tujuan 

Mata pelajaran Ilmu Pelayaran Kapal Penangkap Ikan (IPKPI) bertujuan untuk: 

a. Menunjukkan perilaku ilmiah (memiliki rasa ingin tahu, objektif, jujur, 

teliti, cermat, tekun, ulet, hati-hati, bertanggung jawab, terbuka, kritis,  

kreatif, inovatif dan peduli lingkungan) dalam aktivitas sehari-hari 

sebagai wujud implementasi sikap ilmiah dalam melakukan pelayaran 

kapal penangkap ikan; 

b. Menghargai kerja individu dan kelompok dalam aktivitas sehari-hari 

sebagai wujud implementasi melaksanakan ilmu pelayaran kapal 

penangkap ikan dan melaporkan hasil kegiatan; 

c. Memupuk sikap ilmiah yaitu jujur, obyektif, terbuka, ulet, kritis dan 

dapat bekerjasama dengan orang lain; 

d. Mengembangkan pengalaman menggunakan metode ilmiah untuk 

merumuskan masalah, mengajukan dan menguji hipotesis, 

mengumpulkan, mengolah, dan menafsirkan data, serta 

mengkomunikasikan hasil kegiatan pelayaran kapal penangkap ikan 

secara lisan dan tertulis; 

e. Mengembangkan kemampuan bernalar dalam berpikir analisis induktif 

dan deduktif dengan menggunakan konsep dan prinsip ilmu pelayaran 

kapal penangkap ikan untuk menjelaskan berbagai peristiwa dan 

menyelesaian masalah baik secara kualitatif maupun kuantitatif; 

f. Menguasai konsep dan prinsip ilmu pelayaran kapal penangkap ikan 

serta mempunyai keterampilan mengembangkan pengetahuan, dan 

sikap percaya diri sebagai bekal kesempatan untuk melanjutkan 

pendidikan pada jenjang yang lebih tinggi serta mengembangkan ilmu 

pengetahuan dan teknologi. 


 
 

5 

4. Ruang Lingkup Materi 

a. Prinsip dasar Elektronika: 

1) Rangkaian Dasar Elektronika 

2) Komponen-komponen Elektronika 

3) Jenis dan Fungsi Navigasi Elektronik 

b. Alat navigasi konvensional dan alat navigasi elektronik sesuai dengan 

fungsi dan penggunaannya di atas kapal perikanan 

1) Menjelaskan pengertian navigasi konvensional dan elektronik. 

2) Menjelaskan peta laut untuk menarik garis-garis, melukis sudut-

sudut dan lain-lainnya dengan Alat-alat Menjangka Peta.  

3) Menjelaskan dalamnya perairan dengan Peruman, Echosounder 

4) Menjelaskan kecepatan kapal dengan Topdal. 

5) Menjelaskan  pengukuran sudut dalam bidang datar  

6) Menjelaskan sudut-sudut untuk mengukur dalam bidang datar dan 

vertical 

7) Menjelaskan Membaring 

8) Menjelaskan temperatur  

9) Menjelaskan tekanan Udara  

10) Menjelaskan pengukuran waktu  

11) Menjelaskan Mengukur kecepatan dan arah angin  

 

5. Prinsip-prinsip Belajar, Pembelajaran, dan Penilaian 

Prinsip-prinsip Belajar 

a. Berfokus pada peserta didik (student center learning),  

b. Peningkatan kompetensi seimbang antara pengetahuan, ketrampilan 

dan sikap 

c. Kompetensi didukung empat pilar yaitu : inovatif, kreatif, afektif dan 

produktif 


 
 

6 

Pembelajaran 

a. Mengamati (melihat, mengamati, membaca, mendengar, menyimak) 

b. Menanya (mengajukan pertanyaan dari yang faktual sampai ke yang 

bersifat hipotesis 

c. Pengumpulan data (menentukan data yang diperlukan, menentukan 

sumber data, mengumpulkan data 

d. Mengasosiasi (menganalisis data, menyimpulkan dari hasil analisis 

data) 

e. Mengkomunikasikan (menyampaikan hasil konseptualisasi dalam 

bentuk lisan, tulisan diagram, bagan, gambar atau media) 

Penilaian/asesmen 

a. Penilaian dilakukan berbasis kompetensi,  

b. Peniaian tidak hanya mengukur kompetensi dasar tetapi 

jugakompetensi inti dan standar kompetensi lulusan. 

c. Mendorong pemanfaatan portofolio yang dibuat peserta didik sebagai 

instrument utama penilaian kinerja peserta didik pada pembelajaran di 

sekolah dan industri. 

Penilaian dalam pembelajaran Ilmu Pelayaran Kapal Penangkap Ikan (IPKPI) 

dapat dilakukan secara terpadu dengan proses pembelajaran. Aspek penilaian 

pembelajaan Ilmu Pelayaran Kapal Penangkap Ikan (IPKPI) meliputi hasil 

belajar dan proses belajar peserta didik. Penilaian dapat dilakukan dengan 

menggunakan tes tertulis, observasi, tes praktik, penugasan, tes lisan, 

portofolio, jurnal, inventori, penilaian diri, dan penilaian antarteman. 

Pengumpulan data penilaian selama proses pembelajaran melalui observasi 

juga penting untuk dilakukan. Data aspek afektif seperti sikap ilmiah, minat, 

dan motivasi belajar dapat diperoleh dengan observasi, penilaian diri, dan 

penilaian antarteman. 

 


 
 

7 

B. Prasyarat 

Untuk dapat mengikuti buku teks ini peserta didik harus sudah lulus dan 

kompeten pada pendidikan dan pelatihan berbasis pasa buku teks : 

a. Matematika  

b. Fisika  

c. Kimia 

 
 
C. Petunjuk Penggunaan  

Isi dan urutan dari buku teks ini disiapkan untuk materi pembelajaran pada 

program peningkatan kompetensi yang mengacu kepada kebutuhan kompetensi 

industri dibidang keahlian Kelautan dan Perikanan. Buku teks ini berisi 4 kegiatan 

pembelajaran tentang perencanaan pelayaran, pelayaran kapal di permukaan 

datar, dasar-dasar elektronika, alat navigasi konvensional dan alat navigasi 

elektronik. 

Setiap percobaan berisi lembar informasi sebagai dasar teori penunjang praktek 

dan lembar kerja serta langkah kerja dan diahiri dengan lembar evaluasi dan 

referensi yang digunakan/disarankan. Dalam pelaksanaannya, semua urutan 

langkah kerja pada setiap topik kegiatan pembelajaran adalah individual learning 

yang harus dilakukan oleh praktikan/peserta didik, pembimbing memeriksa 

setiap langkah kerja yang dilakukan oleh praktikan dengan cara membubuhkan 

paraf pembimbing untuk setiap langkah kerja yang sudahdilakukan oleh 

praktikan. Laporkan setiap hasil percobaan praktik kepada pembimbing bila 

operasi rangkaian praktek telah sesuai dengan instruksi/kesimpulan sesuai 

dengan modul.   

Agar diperoleh hasil yang diinginkan pada peningkatan kompetensi, maka tata 

cara belajar bagi peserta didik adalah mengikuti langkah-langkah belajar seperti 


 
 

8 

yang diinstruksikan dan mempersiapkan perlengkapan-perlengkapan yang 

dibutuhkan sesuai dengan petunjuk buku teks ini   

Peran Guru Antara Lain: 

a. Membantu siswa dalam merencanakan proses belajar, memahami konsep  

dan praktik baru serta  membantu siswa dalam mengakses sumber belajar 

b. Menjawab  pertanyaan peserta didik 

c. Merencanakan proses  penilaian dan melaksanakan penilaian 

d. Menjelaskan kepada peserta didik tentang sikap pengetahuan dan 

keterampilan dari Suatu kompetensi yang perlu untuk dibenahi dan 

merundingkan rencana pembelajaran  serta mencatat pencapaian 

kemajuan siswa  

Setiap percobaan berisi lembar informasi sebagai dasar teori penunjang 

praktekdan lembar kerja serta langkah kerja dan diahiri dengan  lembar evaluasi 

danreferensi yang digunakan/disarankan.Dalam pelaksanaannya , semua urutan 

langkah kerja pada setiap  topik kegiatanpembelajaran  adalah individual learning 

yang harus dilakukan olehpraktikan/peserta diklat, pembimbing memeriksa  

setiap langkah kerja yangdilakukan oleh praktikan dengan cara membubuhkan 

paraf pembimbing untuksetiap langkah kerja yang sudah dilakukan oleh 

praktikan. Laporkan setiap hasil percobaan sirkit praktek kepada pembimbing bila 

operasirangkaian praktek telah sesuai dengan instruksi/kesimpulan sesuai 

dengan  modul.    

 
 


 
 

9 

D. Tujuan Akhir  

Modul ini bertujuan memberikan bekal pengetahuan dan keterampilan kepada 

peserta didik untuk mengarah kepada standar kompetensi tentang pelayaran 

kapal perikanan. Anda dapat dinyatakan telah berhasil menyelesaikan modul ini 

jika anda telah mengejakan seluruh isi dari modul ini termasuk latihan teori dan 

praktik dengan benar juga telah mengikuti evaluasi berupa test dengan skor 

minimum adalah 75. 

Setelah selesai mempelajari   materi ini peserta didik diharapkan dapat: 

memahami, mengoperasikan, menggunakan dan mengaplikasikan perencanaan 

pelayaran, pelayaran kapal di permukaan datar, dasar-dasar elektronika, alat 

navigasi konvensional dan alat navigasi elektronik diatas kapal perikanan 

 
 


 
 

10 

E. Kompetensi Inti dan Kompetensi Dasar 

KOMPETENSI INTI DAN KOMPETENSI DASAR 
SEKOLAH MENENGAH KEJURUAN (SMK)/ 

MADRASAH ALIYAH KEJURUAN (MAK) 
 
BIDANG KEAHLIAN : PERIKANAN DAN KELAUTAN (PK) 
PROGRAM KEAHLIAN : TEKNOLOGI PENANGKAPAN IKAN (TPI) 
PAKET KEAHLIAN : NAUTIKA KAPAL PENANGKAP IKAN (NKPI) 
MATA PELAJARAN : PELAYARAN KAPAL PERIKANAN(PKP) 

 
KELAS: XI 

 

KOMPETENSI INTI KOMPETENSI DASAR 

1.Menghayati dan mengamalkan ajaran 
agama yang dianutnya. 

1.1 Meyakini  anugerah Tuhan pada 
pembelajaran pelayaran kapal 
perikanan sebagai amanat untuk 
kemaslahatan umat manusia. 

2.Menghayati dan mengamalkan 
perilaku jujur, disiplin, 
tanggungjawab, peduli (gotong 
royong, kerjasama, toleran, damai), 
santun, responsif dan pro-aktif dan 
menunjukan sikap sebagai bagian 
dari solusi atas berbagai 
permasalahan dalam berinteraksi 
secara efektif dengan lingkungan 
sosial dan alam serta dalam 
menempatkan diri sebagai cerminan 
bangsa dalam pergaulan dunia. 

2.1 Menghayati sikap cermat, teliti dan 
tanggungjawab sebagai hasil dari 
pembelajaran pelayaran kapal 
perikanan 

2.2 Menghayati pentingnya kerjasama 
sebagai hasil pembelajaran 
pelayaran kapal perikanan 

2.3 Menghayati pentingnya kepedulian 
terhadap kebersihan lingkungan 
workshop/bengkel praktek 
sebagai hasil dari pembelajaran 
pelayaran kapal perikanan 

2.4 Menghayati pentingnya bersikap 
jujur, disiplin serta 
bertanggungjawab sebagai hasil 
dari pembelajaran pelayaran kapal 
perikanan 

3.Memahami, menerapkan, dan 
menganalisis pengetahuan faktual, 
konseptual, prosedural, dan 
metakognitif berdasarkan rasa ingin 
tahunya tentang ilmu pengetahuan, 
teknologi, seni, budaya, dan 
humaniora dalam wawasan 
kemanusiaan, kebangsaan, 

3.1 Menganalisis perencanaan 
pelayaran berdasarkan langkah-
langkah perencanaan pelayaran 

3.2 Menerapkan pelayaran kapal di 
permukaan datar dengan prinsip 
pelayaran datar 

3.3 Menerapkan prinsip dasar 
elektronika pada alat navigasi 


 
 

11 

KOMPETENSI INTI KOMPETENSI DASAR 

kenegaraan, dan peradaban terkait 
penyebab fenomena dan kejadian 
dalam bidang kerja yang spesifik 
untuk memecahkan masalah. 

3.4 Menerapkan penggunaan berbagai 
alat navigasi konvensionaldan 
elektronik sesuai dengan fungsi 
dan penggunaannya 

4.Mengolah, menalar, dan menyaji 
dalam ranah konkret dan ranah 
abstrak terkait dengan 
pengembangan dari yang 
dipelajarinya di sekolah secara 
mandiri, bertindak secara efektif 
dan kreatif, dan mampu 
melaksanakan tugas spesifik di 
bawah pengawasan langsung. 

 
 
 

4.1 Membuat perencanaan 
pelayaranberdasarkan langkah-
langkah perencanaan pelayaran 

4.2 Melaksanakan pelayaran kapal di 
permukaan datar dengan prinsip 
pelayaran datar 

4.3 Melaksanakan prinsip dasar 
elektronika pada alat navigasi 

4.4 Mengoperasikan penggunaan 
berbagai alat navigasi 
konvensionaldan elektronik sesuai 
dengan fungsi dan penggunaannya 

 
 
 
 
KELAS: XII 

 

KOMPETENSI INTI KOMPETENSI DASAR 

1. Menghayati dan mengamalkan ajaran 
agama yang dianutnya.   

 

1.1 Meyakini  anugerah Tuhan pada 
pembelajaran pelayaran kapal 
perikanan sebagai amanat untuk 
kemaslahatan umat manusia 

2. Menghayati dan mengamalkan 
perilaku jujur, disiplin, 
tanggungjawab, peduli (gotong 
royong, kerjasama, toleran, damai), 
santun, responsif dan pro-aktif dan 
menunjukan sikap sebagai bagian 
dari solusi atas berbagai 
permasalahan dalam berinteraksi 
secara efektif dengan lingkungan 
sosial dan alam serta dalam 
menempatkan diri sebagai cerminan 
bangsa dalam pergaulan dunia. 

2.1 Menghayati sikap cermat, teliti dan 
tanggungjawab sebagai hasil dari 
pembelajaran pelayaran kapal 
perikanan 

2.2 Menghayati pentingnya kerjasama 
sebagai hasil pembelajaran 
pelayaran kapal perikanan 

2.3 Menghayati pentingnya kepedulian 
terhadap kebersihan lingkungan 
workshop/bengkel praktek 
sebagai hasil dari pembelajaran 
pelayaran kapal perikanan 

2.4 Menghayati pentingnya bersikap 
jujur, disiplin serta 


 
 

12 

KOMPETENSI INTI KOMPETENSI DASAR 

bertanggungjawab sebagai hasil 
dari pembelajaran pelayaran kapal 
perikanan 

3. Memahami, menerapkan, 
menganalisis, dan mengevaluasi 
pengetahuan faktual, konseptual, 
prosedural, dan metakognitif dalam 
ilmu pengetahuan, teknologi, seni, 
budaya, dan humaniora dengan 
wawasan kemanusiaan, kebangsaan, 
kenegaraan, dan peradaban terkait 
penyebab fenomena dan kejadian 
dalam bidang kerja yang spesifik 
untuk memecahkan masalah. 

3.1 Menerapkan penggunaan kompas 
magnetdan kompas gasing sesuai 
dengan fungsi bagian-bagian 
kompas magnit dan kompas gasing 

3.2 Menerapkan sistem elektronik 
untuk penangkapan ikan sesuai 
dengan penggunaannya 

3.3 Menerapkan olah gerak dan 
pengendalian kapalperikanan 
sesuai dengan SOP 

3.4 Menganalisis penggunaan berbagai 
parameter meteorologidan 
oseanografi sesuai dengan SOP 

3.5 Menerapkan prinsip dasar 
permesinan kapal perikanan 

4. Mengolah, menalar, menyaji, dan 
mencipta dalam ranah konkret dan 
ranah abstrak  terkait dengan 
pengembangan dari yang 
dipelajarinya di sekolah secara 
mandiri, dan mampu melaksanakan 
tugas spesifik di bawah pengawasan 
langsung. 

4.1 Mengoperasikan penggunaan 
kompas magnetdan kompas gasing 
sesuai dengan fungsi bagian-
bagian kompas magnit dan 
kompas gasing 

4.2 Mengoperasikan sistem elektronik 
untuk penangkapan ikan sesuai 
dengan penggunaannya 

4.3 Mengolah gerak dan 
mengendalikan kapalperikanan 
sesuai dengan SOP 

4.4 Menggunakan berbagai parameter 
meteorologidan oseanografi sesuai 
dengan SOP 

4.5 Melaksanakan prinsip dasar 
permesinan kapal perikanan 

 

 


 
 

13 

F. Cek Kemampuan Awal 

Untuk mengukur penguasaan kompetensi-kompetensi yang akan dipelajari pada 

buku teks ini. Jawablah pertanyaan-pertanyaan berikut ini: 

1. Dapatkah anda menjelaskan apa yang dimaksud listrik? (YA / TIDAK) 

2. Dapatkah anda menjelaskan apa yang dimaksud konduktor, isolator, resistor 

dan semi konduktor? (YA / TIDAK) 

3. Dapatkah anda menjelaskan apa yang dimaksud yang termasuk jenis alat 

navigasi elektronik? (YA / TIDAK) 

4. Dapatkah anda mengoperasikan alat navigasi elektronik GPS? (YA / TIDAK) 

5. Dapatkah anda mengoperasikan alat navigasi elektronik echosounder? (YA / 

TIDAK) 

6. Dapatkah anda mengoperasikan alat navigasi elektronik fishfinder? (YA / 

TIDAK) 

7. Dapatkah anda mengoperasikan alat navigasi elektronik loran? (YA / TIDAK) 

8. Dapatkah anda mengoperasikan alat navigasi elektronik sonar? (YA / TIDAK) 

9. Dapatkah anda mengoperasikan alat navigasi elektronik radar? (YA / TIDAK) 

 

 


 
 

14 

II. PEMBELAJARAN 

 

 

Rencana Belajar Siswa 

Sebagaimana telah diuraikan diatas bahwa modul ini hanya sebagian dari sumber 

belajar yang dapat anda pelajari untuk menguasai materi Ilmu Pelayaran Kapal 

Perikanan (IPKP). Adapun dalam pengembangan kompetensi lebih luas lagi maka 

anda lebih baik perlu banyak latihan lagi dari sumber-sumber belajar yang saling 

berkaitan dengan kateri ini. Adapun rencana pembelajaran yang perlu disusun oleh 

anda adalah sebagai berikut; 

No Kegiatan 
Pencapaian Alasan 

perubahan 

Paraf 

Tgl Jam Tempat Siswa Guru 

                
                
                
                
                
                
        
        
        
                
                
                
                
                
                
                

 
................................,......................20.... 
Guru Mata Pelajaran 

 
 

______________________ 
NIP.  


 
 

15 

Kegiatan Belajar 3. Menerapkan Prinsip Dasar Elektronika 

A. Deskripsi 

Dalam kehidupan  sehari-hari  kita  banyak  menemui  suatu  alat  yang  

mengadopsi elektronika  sebagai  basis  teknologinya  contoh  ;  Dirumah,  kita  

sering  melihat  televisi, mendengarkan  lagu  melalui  tape  atau  CD,  

mendengarkan  radio,  berkomunikasi dengan telephone. Dikantor kita 

menggunakan komputer, mencetak dengan printer, mengirim pesan dengan 

faximile, berkomunikasi dengan telephone.  Dipabrik kita memakai alat deteksi, 

mengoperasikan robot perakit, dan sebagainya. Bahkan dijalan raya kita bisa 

melihat lampu lalu-lintas, lampu penerangan jalan yang secara otomatis hidup bila 

malam tiba, atau papan reklame yang terlihat indah berkelap-kelip dan masih 

banyak contoh yang lainnya.  Dari semua uraian diatas kita dapat membuktikan 

bahwa pada zaman sekarang ini kita tidak akan lepas dari perangkat yang 

menggunakan elektronika sebagai dasar teknologinya.  Alat-alat yang 

menggunakan dasar kerja elektronika seperti diatas biasanya disebut sebagai 

peralatan elektronik (electronic devices) 

Elektronika adalah ilmu yang mempelajari alat listrik arus lemah yang 

dioperasikan dengan cara mengontrol aliran elektron atau partikel bermuatan 

listrik dalam suatu alat seperti komputer, peralatan elektronik, termokopel, 

semikonduktor, dan lain sebagainya. Ilmu yang mempelajari alat-alat seperti ini 

merupakan cabang dari ilmu fisika, sementara bentuk desain dan 

pembuatan sirkuit elektroniknya adalah bagian dari teknik elektro, teknik 

komputer, dan ilmu/teknik elektronika dan instrumentasi. 

Revolusi besar-besaran terhadap elektronika terjadi sekitar tahun 1960-an, 

dimana saat itu  mulai  ditemukan  suatu  alat  elektronika  yang  dinamakan  

Transisor,  sehingga dimungkinkan untuk membuat suatu alat dengan ukuran 

yang kecil dimana sebelumnya alat-alat tersebut  masih  menggunakan  tabung-

tabung  facum  yang  ukurannya  besar  serta mengkonsumsi listrik yang besar. 

http://id.wikipedia.org/wiki/Elektron
http://id.wikipedia.org/wiki/Muatan_listrik
http://id.wikipedia.org/wiki/Muatan_listrik
http://id.wikipedia.org/wiki/Komputer
http://id.wikipedia.org/wiki/Termokopel
http://id.wikipedia.org/wiki/Semikonduktor
http://id.wikipedia.org/wiki/Fisika
http://id.wikipedia.org/wiki/Teknik_elektro


 
 

16 

Hanya dalam kurun waktu 10 tahun sejak ditemukannya transistor,  ditemukan  

sebuah  rangkaian  terintegrasi  yang  dikenal  dengan  IC  (Integrated Circuit) 

merupakan sebuah rangkaian terpadu yang berisi puluhan bahkan jutaan 

transistor didalamnya. Sehingga kita bisa melihat sebuah perangkat elektronika 

semakin kecil bentuknya tetapi semakin banyak fungsinya sebagai contoh 

telephone genggam (Handphone) yang anda pakai  saat  ini dengan telephone 

genggam yang anda pakai  beberapa tahun yang lalu. Semua itu berkat revolusi 

Silikon sebagai bahan dasar pembuatan Transistor dan IC atau CHIP. Elektronika 

mempunyai 2 komponen diantaranya yaitu: Komponen pasif merupakan 

komponen yang dapat bekerja tanpa sumber tegangan.  Komponen pasif terdiri 

dari Hambatan atau tahanan, kapasitor atau kondensator, induktor atau kumparan 

dan transformator. Komponen aktif merupakan komponen yang tidak dapat 

bekerja tanpa adanya sumber tegangan. Komponen aktif terdiri dari dioda dan 

transistor. Pada pembuatan rangkaian elektronika diperlukan peralatan (seperti 

Obeng, tang, bor dan  sebagainya)  dan  juga  papan  sirkuit  yang  digunakan  

untuk  tempat  menempelnya komponen elektronika (seperti PCB, Wishboard, dan 

sebagainya). 

Alat-alat yang menggunakan dasar kerja elektronika ini disebut sebagai peralatan 

elektronik (electronic devices). Contoh peralatan (piranti) elektronik ini: Tabung 

Sinar Katode (Cathode Ray Tube, CRT), radio, TV, perekam kaset, perekam kaset 

video (VCR), perekam VCD, perekam DVD, kamera video, kamera digital, komputer 

pribadi desktop, komputer Laptop, PDA (komputer saku), robot, smart card, dll. 

Pada khususnya jika kapal berada dilaut yang jauh dari daratan atau berlayar 

disamudera lepas, maka pengetahuan pelayaran astronomis bagi perwira kapal 

sangat diperlukan dalam mengambil suatu tindakan dalam menentukan posisi 

kapal, untuk menjamin keselamatan pelayaran. 

Penentuan posisi kapal dilaut atau pada saat kapal melakukan pelayaran maka 

seorang perwira navigasi dianjungan mempunyai tugas yang berat adalah tanggung 

jawab terhadap keamanan dan keselamatan pelayaran kapalnya. Penentuan posisi 


 
 

17 

kapal harus dilakukan secara kronologis dengan akurat mempergunakan sistim 

navigasi datar, astronomi maupun elektronik. 

Para perwira kapal/seorang navigator diperlukan dan sangat menentukan mampu 

mengoperasikan, merawat maupun menganalisa data-data yang diberikan oleh 

pesawat navigasi elektronik. 

 

B. Kegiatan Belajar 

1. Tujuan Pembelajaran 3 

Kegiatan belajar ini bertujuan memberikan bekal pengetahuan dan 

keterampilan kepada peserta didik tentang analisis dasar-dasar elektronika 

dan aplikasi di kegiatan kapal perikanan. Anda dapat dinyatakan telah berhasil 

menyelesaikan modul ini jika anda telah mengerjakan seluruh isi dari modul 

ini termasuk latihan teori dan praktek dengan benar juga telah mengikuti 

evaluasi berupa test dengan skor minimum adalah 75. 

a. Setelah siswa mengamati demonstrasi penggunaan navigasi elektronik, 

siswa dapat menjelaskan pengertian dari rangkaian dasar elektronika dari 

navigasi elektronik. 

b. Setelah siswa mengamati demonstrasi penggunaan navigasi elektronik, 

siswa dapat menyebutkan macam-macam komponen elektronika dari 

navigasi elektronik. 

c. Setelah siswa mendengarkan penjelasan mengenai navigasi elektronik, 

siswa dapat mendeskripsikan jenis dan fungsi navigasi elektronik 

d. Setelah siswa mendengarkan penjelasan mengenai navigasi elektronik, 

siswa dapat menyelesaikan masalah yang berhubungan dengan navigasi 

elektronik 

 

 


 
 

18 

2. Uraian Materi  

a. Dasar-dasar elektronika 

Listrik adalah aliran elektron-elektron dari atom ke atom pada sebuah 

penghantar. Dasar elektronika berupa sebuah alat berupa benda yang 

menjadi bagian pendukung suatu rangkaian elektronik yang dapat bekerja 

sesuai dengan kegunaannya. Dasar elektronika ini terdiri dari satu atau 

lebih bahan elektronika, yang terdiri dari satu atau beberapa 

unsur materidan jika disatukan, untuk desain rangkaian yang diinginkan 

dapat berfungsi sesuai dengan fungsi masing-masing komponen, ada yang 

untuk mengatur arus dan tegangan, meratakan arus, menyekat arus, 

memperkuat sinyal arus dan masih banyak fungsi lainnya. 

Listrik adalah aliran elektron-elektron dari atom ke atom pada sebuah 

penghantar. Untuk memahami dan mengerti tentang listrik, mari kita sama-

sama melihat pada bagian yang terkecil dari benda yaitu atom. Semua atom 

memiliki partikel yang disebut elektron terletak pada orbitnya mengelilingi 

proton.  

 

Gambar  1. Atom Hidrogen 

 

Atom yang paling sederhana adalah atom Hydrogen (Atom Air), yaitu hanya 

mempunyai satu elektron yang mengelilingi satu proton. Atom yang paling 

rumit adalah atom uranium. Atom ini mempunyai 92 elektron disekeliling 


 
 

19 

inti proton. Semua benda (elemen) memiliki struktur atom tersendiri. 

Setiap elemen mempunyai jumlah elektron dan proton yang sama.  

 

Gambar  2. Atom Uranium 

 

Tembaga mempunyai 29 proton, elektron-elektronnya tersebar pada 4 

baris orbit, yang paling luar hanya satu elektron. Ini adalah rahasia dari 

penghantar listrik yang baik. Setiap benda yang memiliki struktur atom 

kurang dari 4 orbit yang paling luar atau memiliki sifat daya hantar yang 

baik.   

 

Gambar  3. Atom Tembaga 

 


 
 

20 

Bila benda yang memiliki struktur atom lebih dari 4 elektron pada garis 

orbit yang paling luar di sebut penyekat (bukan penghantar). Benda yang 

memiliki sedikit elektron pada garis orbit paling luar, elektronnya lebih 

mudah berpindah dari orbitnya oleh tegangan yang rendah. Hal ini akan 

menyebabkan terjadinya aliran elektron dari atom ke atom. Seperti telah 

kita pelajari bahwa atom mempunyai proton dan elektron, masing-masing 

partikel mempunyai gaya potensial (potensial force). Proton bermuatan 

positif, sedangkan elektron bermuatan negatif.  Proton pada inti atom 

menarik elektron dan menahan elektron pada garis orbit selama muatan 

positif dari proton sama dengan muatan negatif dari elektron atau 

mempunyai listrik netral.   

Bilamana terjadi muatan netral elektron yang beredar digaris orbit dapat 

dengan mudah berpindah jika elektron-elektron ditarik jauh oleh atom lain, 

atom itu menjadi bermuatan positif dan menjauhnya elektron yang ditarik 

oleh atom yang lain tadi mengakibatkan atom tersebut bermuatan negatif.  

Atom yang bermuatan negatif (-) memiliki jumlah elektron yang berlebihan, 

sedangkan atom yang bermuatan positif (+) jumlah elektronnya sedikit 

atau kekurangan elektron. 

 

Gambar  4. Muatan yang sama tolak menolak 

 

Gambar di atas memperlihatkan perpindahan elektron berdasarkan 

percobaan bila sebuah batang karet (rubber rod) digosok dengan kain wol, 

elektron-elektron akan berpindah dan berkumpul pada batang karet. 

Dengan demikian kain wol kondisinya menjadi kekurangan elektron, 

sedangkan karet memiliki kelebihan elektron menjadi bermuatan negatif. 


 
 

21 

Selanjutnya sentuhan batang karet kepada bola akan menyebabkan 

terjadinya perpindahan kelebihan elektron terhadap bola, dalam hal ini 

bola memiliki muatan yang sama dengan batang karet.  

Apabila batang karet kita dekatkan lagi terhadap bola maka bola akan 

bergerak menjauhi batang karet seperti terlihat pada gambar. Dengan kata 

lain muatan yang senama akan tolak menolak. Dalam percobaan tersebut 

keduanya bermuatan negatif, jika keduanya bermuatan positif akan terjadi 

hal yang serupa.  

 
 

Gambar  5. Muatan Berbeda Tarik Menarik 

 

Apa yang akan terjadi apabila kita dekatkan batang yang bermuatan negatif 

kepada bola yang bermuatan positif? Gambar di atas memperlihatkan 

bahwa bola akan bergerak mendekati batang dan akan ditarik olehnya 

(dalam hal yang sama batang yang bermuatan positif akan menarik bola 

yang bermuatan negatif). Dengan kata lain muatan yang tidak senama akan 

tarik menarik.  

Konduktor (Penghantar) adalah bahan yang di dalamnya banyak terdapat 

elektron bebas mudah untuk bergerak.Tarikan antara elektron yang berada 

dalam edaran paling luar dan intinya adalah sangat kecil, hingga dalam 

suhu normal  pun ada satu atau lebih elektron yang terlepas dari atomnya. 

Elektron bebas ini bergerak-gerak secara acak dalam ruang di celah atom-

atom. Gerakan elektron-elektron ini dinamakan bauran (difusi). Contoh 

penghantar: besi, tembaga, aluminium, perak, dan logam lainnya. 


 
 

22 

Semi Konduktor (setengah penghantar) adalah suatu bahan yang tidak 

layak disebut sebagai penghantar, juga tidak layak disebut sebagai bukan 

penghantar (Isolator). Contoh: Germanium. Dalam bahan ini hanya ada satu 

atau dua atom yang kehilangan elektron dari seratus juta (108) atom. 

Isolator adalah bahan yang tidak dapat menghantarkan arus listrik. Contoh: 

karet, plastik, kertas, kayu, mika, dan sejenisnya. Pada isolator semua 

elektron terikat pada atomnya dan tidak ada elektron yang bebas. Jenis 

bahan seperti ini digolongkan sebagai penyekat atau bukan penghantar 

(Isolator). 

Magnet dapat diartikan sebagai benda (besi) yang mempunyai inti atom. 

Atom tersebut mempunyai sejumlah elektron yang selalu bergerak 

mengitari inti atom (proton dan neutron). Besi magnet mempunyai 2 (dua) 

kutub (ujung), yaitu kutub utara dan kutub selatan. Pada kutub-kutub 

itulah terpusatkan gaya magnet, yaitu gaya tarik dan gaya tolak. 

 

Gambar  6. Besi magnet berbentuk tapak kuda  
dengan sebagian garis gayanya. 

 

Dari percobaan-percobaan dengan jalan mendekatkan dua kutub ternyata 

bahwa: Kutub-kutub senama saling tolak menolak, sedangkan kutub-kutub 

yang berbeda (tidak senama) akan saling tarik menarik. Teori tentang 


 
 

23 

magnet tidak terlepas dari penjelasan tentang listrik. Bahkan kemagnetan 

adalah merupakan gejala yang dihasilkan oleh perilaku listrik. Setiap atom 

terdapat elektron-elektron yang yang selalu bergerak mengelilingi inti 

(proton dan neutron). Gerakan elektron inilah yang menghasilkan gaya-

gaya magnet. Gaya magnet berbentuk lingkaran tertutup di luar elektron 

pada saat elektron bergerak. Hal ini dapat dibuktikan pada percobaan 

berikut tentang adanya magnet di sekitar penghantar yang dialiri arus 

listrik. 

 

Gambar  7. Kutub Sejenis (kiri) dan kutub tidak Sejenis (kanan) 

 

Berdasarkan teori di atas, garis gaya yang timbul disekitar sepotong 

magnet sebenarnya adalah merupakan kumpulan/penimbunan garis-garis 

gaya yang dihasilkan oleh gerakan elektron yang mengitari intinya. 

Sedangkan pada logam yang bukan magnet, garis edar elektronnya tidak 

teratur sehingga garis gaya dihasilkan setiap elektron saling memindahkan. 

Dengan demikian gaya disekitar magnet tidak muncul.   

 

Gambar  8. Bentuk medan magnet di sekeliling penghantar 


 
 

24 

Magnet dapat digolongkan atas 2 (dua) jenis. Magnet tetap (permanen). 

Magnet tetap adalah magnet yang diperoleh dari dalam alam 

(penambangan). Magnet ini berupa jenis besi yang disebut Lodstone. Sifat 

atom magnet tetap tidak sama dengan sifat atom magnet tidak tetap. Pada 

bahan magnat, garis edar elektron pada atom yang satu dan lainnya 

membentuk formasi yang sejajar dan selalu tetap. Sedangkan pada bahan 

yang bukan magnet, arah garis edar elektron pada setiap atom tidak 

teratur. Magnet tidak tetap (remanen atau buatan). Magnet tidak tetap 

terdiri dari 2 (dua) macam, yaitu : Magnet hasil induksi. Magnet hasil 

induksi ini dibuat dari besi atau baja. Untuk membuatnya menjadi magnet, 

diperlukan pengaruh medan magnet dari luarnya. Medan magnet akan 

mempengaruhi arah edar elektron menjadi teratur seragam pada satu arah 

saja. Hasilnya adalah besi tersebut akan menjadi magnet. Proses 

pembuatan magnet ini disebut induksi.  Sedangkan magnet yang dibuat 

disebut magnet hasil induksi.  

 

Gambar  9. Induksi Magnet 

 

Magnet hasil induksi bersifat sementara. Mengapa demikian? Karena 

apabila medan magnet yang dibuat di sekitarnya dihilangkan, maka garis 

elektron akan kembali keposisi tidak teratur. Dengan kata lain 

kemagnetannya menjadi hilang. 

Magnet hasil perlakuan listrik dibuat dari baja lunak (baja karbon rendah). 

Baja ini dipilih karena sifat baja lunak sifat kemagnetannya relatif mudah 


 
 

25 

dihilangkan. Penghilangan sifat magnet ini memang diperlukan untuk 

hampir semua peralatan magnet hasil perlakuan listrik karena seringkali 

kutub kutub magnetnya harus berubah-ubah pada kecepatan tertentu.  

Untuk membentuk magnet ini, diperlukan elektro-magnet (akan dijelaskan 

selanjutnya) sebagai bahan sumber medan magnet.   

 

Gambar  10. Memakai inti besi untuk memperkuat medan magnet 

 

Sifat magnet adalah tarik menarik apabila didekatkan dua buah magnet 

yang tidak sejenis dan akan tolak menolak apabila didekatkan dua buah 

magnet yang sejenis. Sifat lain dari magnet adalah garis gaya magnet akan 

mengalir dari kutub selatan ke kutub utara melalui medan magnet. Medan 

magnet dan gari-garis gaya magnet sangat penting. Dengan adanya medan 

dan garis gaya magnet menyebabkan magnet sangat bermanfaat bagi 

kehidupan manusia, khususnya dalam menunjang pemanfaatan teknologi.  

Medan magnet dapat menghasilkan arus listrik pada kawat penghantar 

apabila medan magnet bergerak berpotongan dengan kawat penghantar 

tersebut. Selain itu, aruslistrikyang dihasilkan oleh medan magnet yang 

mengalir pada sebuah penghantar dapat  juga berfungsi untuk pengisian 

aki pada kendaraan (charge).  Kunci pokok  untuk memudahkan kita dalam 

penggunaan magnet yaitu : Dipastikan bahwa garis gaya magnet mengalir 

dari kutub selatan ke kutub utara dan Garis gaya  magnet keluar dari kutub 

utara masuk kembali melalui kutub selatan.    


 
 

26 

Magnet mempunyai dua kutub yaitu kutub utara dan kutub selatan. 

Penentuan dua kutub magnet sangat membantu kita dalam penggunaan 

magnet. Untuk dapat mengetahui arah garis gaya dalam medan magnet, 

terlebih dahulu harus diketahui kutubnya. Dengan mengetahui kutub utara 

dan kutub selatan magnet maka kita dapat memastikan arah garis gaya 

magnet. Oleh karena itu kutub magnet dapat membantu kita dalam 

penggunaan magnet, khususnya untuk mengetahui arah garis gaya magnet.  

Kumparan yang dialiri arus listrik berubah menjadi magnet disebut 

Elektromagnet. Berbicara tentang magnet tidak terlepas dari pembicaraan 

tentang listrik.Pernyataan tersebut telah dibuktikan dalam percobaan. 

Misalnya;  bila sebuah kompas diletakkan dekat dengan suatu penghantar 

yang sedang dialiri  aruslistrik, maka kompas tersebut akan bergerak pada 

posisi tertentu seperti  diperlihatkan pada gambar berikut ini.   

 

Gambar  11. Penghantar dalam beberapa gulungan 
 akan memperkuat medan magnet. 

 

Kompas bergerak karena dipengaruhi oleh medan magnet. Ini berarti 

bahwa gerakan kompas seperti pada percobaan di atas adalah akibat 

adanya medan magnet yang dihasilkan oleh gerakan elektron pada kawat 

penghantar. Ada 3 (tiga) cara yang dapat dilakukan untuk memperkuat 

medan magnet pada elektromagnet:  

Membuat inti besi pada kumparan: Cara ini dilakukan dengan jalan 

meletakkan sepotong besi di dalam kumparan yang dialiri listrik. Besi 

tersebut akan menjadi  magnet tidak tetap (buatan atau remanen). Karena 


 
 

27 

inti besi menjadi magnet, maka inti besi itu akan menghasilkan medan 

magnet. Dilain pihak kumparan juga akan menghasilkan medan magnet 

pada arah yang sama pada inti besi.  Hal ini akan menyebabkan terjadinya 

penguatan medan magnet. Penguatan medan magnet diperoleh dari 

penjumlahan medan magnet yang dihasilkan oleh besi dengan medan 

magnet yang dihasilkan oleh kumparan.  

Menambah jumlah kumparan. Tiap-tiap kumparan elektromagnet 

menghasilkan medan magnet. Dengan penambahan jumlah kumparan 

sudah tentu akan memperkuat medan magnet secara keseluruhan. Kuatnya 

medan elektromagnet merupakan jumlah dari medan magnet yang 

dihasilkan oleh masing-masing lilitan. 

Memperbesar arus yang mengalir pada kumparan. Besarnya arus yang 

dialirkan pada kumparan berbanding lurus dengan besarnya medan 

magnet. Setiap elektron yang mengalir pada penghantar menghasilkan 

medan magnet. Dengan demikian medan total tergantung dari banyaknya 

elektron yang mengalir setiap detik atau kuat medan total ditentukan oleh 

besarnya arus yang mengalir pada kumparan. 

Induksi Listrik. Induksi sendiri (Self induction). Induksi sendiri adalah 

munculnya tegangan listrik pada suatu kumparan pada saat terjadinya 

perubahan arah arus.Apabila suatu kawat penghantar berpotongan dengan 

medan magnet, maka akan terjadi tegangan pada kawat tersebut. 

Fenomena ini sulit dijelaskan namun sudah diterima sebagai hukum alam 

yang sangat penting. Terutama untuk menjelaskan kejadian-kejadian pada 

suatu kawat yang dialiri listrik. Apabila kuat arusnya berubah maka medan 

yang dihasilkan akan mengembang atau mengecil memotong kawat itu 

sendiri sehingga timbul gaya gerak listrik pada kawat tersebut. Kejadian 

seperti inilah yang disebut induksi sendiri.  


 
 

28 

 

Gambar  12. Induksi sendiri 

 

Induksi mutual (Mutual induction). Apabila arus listrik dialirkan pada salah 

satu kawat maka akan timbul medan magnet pada setiap penampang 

kawat. Medan magnet tersebut akan mengembang walaupun hanya dalam 

waktu yang sangat singkat dan memotong kawat penghantar yang kedua. 

Pada saat inilah timbul gaya gerak listrik pada penghantar yang kedua yang 

disebut induksi mutual.     

 

Gambar  13. Induksi Mutual 

 

b. Komponen dan Rangkaian Elektronika  

1) Resistor 

Resistor adalah komponen dasar elektronika yang digunakan untuk 

membatasi jumlah arus yang mengalir dalam satu rangkaian. Sesuai 

dengan namanya resistor bersifat resistif dan umumnya terbuat dari 

bahan karbon. Dari hukum Ohms diketahui, resistansi berbanding 


 
 

29 

terbalik dengan jumlah arus yang mengalir melaluinya. Satuan 

resistansi dari suatu resistor disebut Ohm atau dilambangkan dengan 

simbol W (Omega). Untuk menyatakan resistansi sebaiknya disertakan 

batas kemampuan dayanya. Berbagai macam resistor di buat dari bahan 

yang berbeda dengan sifat-sifat yang berbeda. Spesifikasi lainyang perlu 

diperhatikan dalam memilih resitor pada suatu rancangan selain besar 

resistansi adalahbesar watt-nya. Karena resistor bekerja dengan dialiri 

arus listrik, maka akan terjadi disipasi dayaberupa panas sebesar 

W=I2R watt. Semakin besar ukuran fisik suatu resistor bisa 

menunjukkansemakin besar kemampuan disipasi daya resistor 

tersebut. Umumnya di pasar tersedia ukuran 1/8, 1/4, 1, 2, 5, 10 dan 20 

watt. Resistor yang memiliki disipasi daya 5, 10 dan 20 watt 

umumnyaberbentuk kubik memanjang persegi empat berwarna putih, 

namun ada juga yang berbentuksilinder. Tetapi biasanya untuk resistor 

ukuran jumbo ini nilai resistansi dicetak langsungdibadannya, misalnya 

100W5W. Resistor dalam teori dan prakteknya di tulis dengan 

perlambangan huruf R. Dilihat dariukuran fisik sebuah resistor yang 

satu dengan yang lainnya tidak berarti sama besar nilai hambatannya. 

Nilai hambatan resistor disebut resistansi. 

 

Gambar  14. Berbagai Macam Bentuk Hambatan 
 


 
 

30 

Macam-macam resistor 

Berdasarkan jenis dan bahan yang digunakan untuk membuat resistor 

dibedakan menjadi resistor kawat, resistor arang dan resistor oksida 

logam. Sedangkan resistor arang dan resistor oksida logam berdasarkan 

susunan yang dikenal resistor komposisi dan resistor film. Namun 

demikian dalam perdagangan resistor-resistor tersebut dibedakan 

menjadi resistor tetap (fixed resistor) dan resistor variabel. Pengunaan 

untuk daya rendah yang paling utama adalah jenis tahanan tetap yaitu 

tahanan campuran karbon yang dicetak. Ukuran relatif semua tahanan 

tetap dan tidak tetap berubah terhadap rating daya (jumlah watt), 

penambahan ukuran untuk meningkatkan rating daya agar dapat 

mempertahankan arus dan rugi lesapan daya yang lebih besar.   

Tahanan yang berubah-ubah, seperti yang tercantum dari namanya, 

memiliki sebuah terminal tahanan yang dapat diubah harganya dengan 

memutar dial, knob, ulir atau apa saja yang sesuai untuk suatu aplikasi. 

Mereka bisa memiliki dua atau tiga terminal, akan tetapi kebanyakan 

memiliki tiga terminal. Jika dua atau tiga terminal digunakan untuk 

mengendalikan besar tegangan, maka biasanya di sebut potensiometer. 

Meskipun sebenarnya piranti tiga terminal tersebut dapat digunakan 

sebagai rheostat atau potensiometer (tergantung pada bagaimana 

dihubungkan), alat ini biasa disebut potensiometer bila daftar dalam 

majalah perdagangan atau diminta untuk aplikasi khusus. Kebanyakan 

potensiometer memiliki tiga terminal. Dial, knob, dan ulir pada tengah 

kemasannya mengendalikan gerak sebuah kontak yang dapat bergerak 

sepanjang elemen hambatan yang dihubungkan antara dua terminal 

luar. Tahanan antara terminal luar selalu tetap pada harga penuh yang 

terdapat pada potensiometer, tidak terpengaruhi pada posisi lengan 

geser. Dengan kata lain tahanan antar terminal luar untuk 

potensiometer 1MΩ akan selalu 1MΩ, tidak ada masalah bagaimana kita 


 
 

31 

putar elemen kendali. Tahanan antara lengan geser dan salah satu 

terminal luar dapat diubah-ubah dari harga minimum yaitu nol ohm 

sampai harga maksimum yang sama dengan harga penuh 

potensiometer tersebut. Jumlah tahanan antara lengan geser dan 

masing-masing terminal luar harus sama dengan besar tahanan penuh 

potensiometer. Apabila tahanan antara lengan geser dan salah satu 

kontak luar meningkat, maka tahanan antara lengan geser dan salah 

satu terminal luar yang lain akan berkurang. 

Karakteristik berbagai macam resistor dipengaruhi oleh bahan yang 

digunakan. Resistansi resistor komposisi tidak stabil disebabkan 

pengaruh suhu, jika suhu naik maka resistansi turun. Kurang sesuai 

apabila digunakan dalam rangkaian elektronika tegangan tinggi dan 

arus besar. Resistansi sebuah resistor komposisi berbeda antara 

kenyataan dari resistansi nominalnya. Jika perbedaan nilai sampai 10 % 

tentu kurang baik pada rangkaian yang memerlukan ketepatan tinggi. 

Resistor variabel resistansinya berubah-ubah sesuai dengan perubahan 

dari pengaturannya. 

Resistor variabel dengan pengatur mekanik, pengaturan oleh cahaya, 

pengaturan oleh temperature suhu atau pengaturan lainnya. Jika 

perubahan nilai, resistansi potensiometer sebanding dengan kedudukan 

kontak gesernya maka potensiometer semacam ini disebut 

potensiometer linier. Tetapi jika perubahan nilai resistansinya tidak 

sebanding dengan kedudukan kontak gesernya disebut potensio 

logaritmis. Secara teori sebuah resistor dinyatakan memiliki resistansi 

murni akan tetapi pada prakteknya sebuah resistor mempunyai sifat 

tambahan yaitu sifat induktif dan kapasitif. Pada dasarnya bernilai 

rendah resistor cenderung mempunyai sifat induktif dan resistor 

bernilai tinggi resistor tersebut mempunyai sifat tambahan kapasitif. 

Suhu memiliki pengaruh yang cukup berarti terhadap suatu hambatan. 


 
 

32 

Didalam penghantar ada electron bebas yang jumlahnya sangat besar 

sekali, dan sembarang energi panas yang dikenakan padanya akan 

memiliki dampak yang sedikit pada jumlah total pembawa bebas. 

Kenyataannya energi panas hanya akan meningkatkan intensitas 

gerakan acak dari partikel yang berada dalam bahan yang membuatnya 

semakin sulit bagi aliran electron secara umum pada sembarang satu 

arah yang ditentukan. Hasilnya adalah untuk penghantar yang bagus, 

peningkatan suhu akan menghasilkan peningkatan harga tahanan. 

Akibatnya, penghantar memiliki koefisien suhu positif. 

Arus panas  

HR = I2 Rt [joule] 

Q = mc (Ta-T) 

Q=0.24 I2 R t [kalori] 

 

Kode Warna Dan Huruf Pada Resistor  

Tidak semua nilai resistansi sebuah resistor dicantumkan dengan 

lambang bilangan melainkan dengan cincin kode warna. Banyaknya 

cincin kode warna pada setiap resistor berjumlah 4 dan ada juga yang 

berjumlah 5. Resistansi yang mempunyai 5 cincin terdiri dari cincin 1 , 2 

dan 3 adalah cincin digit, cincin 4 sebagai pengali serta cincin 5 adalah 

toleransi. Resistansi yang mempunyai 4 cincin terdiri dari cincin 1, 2 

adalah sebagai digit, cincin 3 adalah cincin pengali dan cincin 4 sebagai 

toleransi. 

 


 
 

33 

 

 

Gambar  15. kode warna resistor 

 

Kode Huruf  

Huruf I menyatakan nilai resistor dan tanda koma desimal. Jika huruf I 

adalah :   

R artinya x 1 (kali satu) ohm  

K artinya x 103 (kali 1000) ohm 


 
 

34 

M artinya x 106 (kali 1000000) ohm 

Huruf II menyatakan toleransi Jika huruf II adalah :   

J artinya toleransi ± 5 % 

K artinya toleransi ± 10 % 

M artinya toleransi ± 20 %  

Resistor tetap adalah resistor yang memiliki nilai hambatan yang tetap. 

Resistor memiliki batas kemampuan daya misalnya : 1/6 w. 1/8 w. ¼ w, 

½ w, 1 w, 5 w, dsb yang berarti resistor hanya dapat dioperasikan 

dengan daya maksimal sesuai dengan kemampuan dayanya. 

 

Gambar  16. Resistor Tetap 

 

Resistor tidak tetap adalah resistor yang nilai hambatannya dapat 

diubah-ubah atau tidak tetap. Jenisnya yaitu hambatan geser, Trimpot 

dan Potensiometer. Trimpot Resistor yang nilai hambatannya dapat 

diubah-ubah dengan cara memutar porosnyadengan menggunakan 

obeng. Untuk mengetahui nilai hambatan dari suatu trimpot 

dapatdilihat dari angka yang tercantum pada badan trimpot tersebut. 

Simbol trimpot : 

 

Gambar  17. simbol resistor trimport 


 
 

35 

Potensiometer Resistor yang nilai hambatannya dapat diubah-ubah 

dengan memutar poros yang telah tersedia. Potensiometer pada 

dasarnya sama dengan trimpot secara fungsional. Simbol potensiometer  

 

Gambar  18. simbol resistor potensiometer 

 

Rangkaian Resistor Seri atau Deret Yang dimaksud dengan rangkaian 

seri atau deret ialah apabila beberapa resistor dihubungkan secara 

berturut-turut, yaitu ujung-akhir dari resistor pertama disambung 

dengan ujung-awal dari resistor kedua dan seterusnya. Jika ujung-awal 

resistor pertama dan ujung-akhir resistor pertama dan ujung akhir 

resistor terakhir diberikan tegangan maka arus akan mengalir berturut-

turut melalui semua resistor yang besarnya sama. 

 

Gambar  19. Resistor Seri atau Deret 

 

Jika beberapa resistor, dihubungkan seri atau deret, kuat arus dalam 

semua resistor itu besarnya sama, berdasarkan hokum ohm:  


 
 

36 

 E1 = IR1 

 E2 = IR2 

 E3 = IR3 

 E = E1+E2+E3 = IR1+IR2+IR3 

 E = I (R1+R2+R3)  

Jika beberapa resistor dihubungkan seri, maka tegangan jumlah sama 

dengan jumlah tegangan-tegangan bagian.  

 E=∑E Bagian 

Jika harga resistor jumlah dari seluruh rangkaian kita ganti dengan Rt, 

maka : 

 E = I Rt, sehingga: 

 E = I Rt = I (R1+R2+R3) 

 Maka: Rt = R1+R2+R3 

Jadi besar harga resistor jumlah yang dihubungkan adalah : 

 R=∑R Bagian 
 
 

2) Kapasitor 

Kapasitor ialah komponen elektronika yang mempunyai kemampuan 

menyimpan electron-elektron selama waktu yang tidak tertentu. 

Kapasitor berbeda dengan akumulator dalam menyimpan muatan 

listrik terutama tidak terjadi perubahan kimia pada bahan kapasitor, 

besarnya kapasitansi dari sebuah kapasitor dinyatakan dalam farad. 

Pengertian lain Kapasitor adalah komponen elektronika yang dapat 

menyimpan dan melepaskan muatan listrik. Struktur sebuah kapasitor 

terbuat dari 2 buah plat metal yang dipisahkan oleh suatu bahan 

dielektrik. Bahan-bahan dielektrik yang umum dikenal misalnya udara 

vakum, keramik, gelas dan lain-lain. 


 
 

37 

 

Gambar  20. Lambang Kapasitor Mempunyai Kutub Negatif dan 
Positif Pada Skema Elektronika 

 

Jika kedua ujung plat metal diberi tegangan listrik, maka muatan-

muatan positif akan mengumpul pada salah satu kaki (elektroda) 

metalnya dan pada saat yang sama muatan-muatan negatif terkumpul 

pada ujung metal yang satu lagi. Muatan positif tidak dapat mengalir 

menuju ujung kutup negatif dan sebaliknya muatan negatif tidak bisa 

menuju ke ujung kutup positif, karena terpisah oleh bahan dielektrik 

yang non-konduktif. Muatan elektrik ini "tersimpan" selama tidak ada 

konduksi pada ujung-ujung kakinya. Di alam bebas, phenomena 

kapasitor ini terjadi pada saat terkumpulnya muatan-muatan positif dan 

negatif di awan.Kemampuan untukmenyimpan muatan listrik pada 

kapasitor disebuat dengan kapasitansi atau kapasitas. 

 

Gambar  21. Prinsip dasar Kapasitor 

 


 
 

38 

Kapasitansi didefenisikan sebagai kemampuan dari suatu kapasitor 

untuk dapat menampung muatan elektron. Coulombs pada abad 18 

menghitung bahwa 1 coulomb = 6.25x1018 elektron. Kemudian Michael 

Faraday membuat postulat bahwa sebuah kapasitor akan memiliki 

kapasitansi sebesar 1 farad jika dengan tegangan 1 volt dapat memuat 

muatan electron sebanyak 1 coulombs. Dengan rumus dapat ditulis:  

Q = CV …………….(1)  

Q = muatan elektron dalam C (coulombs)  

C = nilai kapasitansi dalam F (farads)  

V = besar tegangan dalam V (volt) 

HC= ½ C V2 [joule]  

Dalam praktek pembuatan kapasitor, kapasitansi dihitung dengan 

mengetahui luas area plat metal (A), jarak (t) antara kedua plat metal 

(tebal dielektrik) dan konstanta (k) bahan dielektrik. Dengan rumusan 

dapat ditulis sebagai berikut :  

C = (8.85 x 10-12) (k A/t) ...(2)  

Satuan-satuan sentimeter persegi (cm²) jarang sekali digunakan karena 

kurang praktis, satuan yang banyak digunakan adalah: 

1 Farad = 1.000.000 µF (mikro Farad) 

1 µF = 1.000.000 pF (piko Farad) 

1 µF = 1.000 nF (nano Farad) 

1 nF = 1.000 pF (piko Farad) 

1 pF = 1.000 µµF (mikro-mikro Farad) 


 
 

39 

Berikut adalah tabel contoh konstanta (k) dari beberapa bahan 

dielektrik yang disederhanakan. 

Tabel  1. Konstanta Bahan Dielektrik 

Udara vakum k = 1 
Aluminium oksida k = 8 
Keramik  k = 100 - 1000 
Gelas k = 8 
Polyethylene k = 3  

 
Prinsip Pembentukan Kapasitor   

Jika dua buah plat atau lebih yang berhadapan dan dibatasi oleh isolasi, 

kemudian plat tersebut dialiri listrik maka akan terbentuk kondensator 

(isolasi yang menjadi batas kedua plat tersebut dinamakan 

dielektrikum). Bahan dielektrikum yang digunakan berbeda-beda 

sehingga penamaan kapasitor berdasarkan bahan dielektrikum. Luas 

plat yang berhadapan bahan dielektrikum dan jarak kedua plat 

mempengaruhi nilai kapasitansinya. Pada suatu rangkaian yang tidak 

terjadi kapasitor liar. Sifat yang demikian itu disebutkan kapasitansi 

parasitic. Penyebabnya adalah adanya komponen-komponen yang 

berdekatan pada jalur penghantar listrik yang berdekatan dan 

gulungan-gulungan kawat yang berdekatan. 

 

Gambar  22. Dielektrikum 
 

Gambar diatas menunjukan bahwa ada dua buah plat yang dibatasi 

udara. Jarak kedua plat dinyatakan sebagai d dan tegangan listrik yang 

masuk. 


 
 

40 

Besaran Kapasitansi  

Kapasitas dari sebuah kapasitor adalah perbandingan antara banyaknya 

muatan listrik dengan tegangan kapasitor. 

Keterangan : 

C = Kapasitas dalam satuan farad 

Q = Muatan listrik dalam satuan Coulomb 

V = Tegangan kapasitor dalam satuan Volt   

C = Q / V  

Jika dihitung dengan rumus C= 0,0885 D/d. Maka kapasitasnya dalam 

satuan piko farad  

D= luas bidang plat yang saling berhadapan dan saling mempengaruhi 

dalam satuan cm2  

d = jarak antara plat dalam satuan cm. 

Bila tegangan antara plat 1 volt dan besarnya muatan listrik pada plat 1 

coulomb, maka kemampuan menyimpan listriknya disebut 1 farad. 

Dalam kenyataannya kapasitor dibuat dengan satuan dibawah 1 farad. 

Kebanyakan kapasitor elektrolit dibuat mulai dari 1mikrofarad sampai 

beberapa milifarad. Kapasitor variabel mempunyai ukuran fisik yang 

besar tetapi nilai kapasitansinya sangat kecil hanya sampai ratusan 

pikofarad. 

 
3) Elemen Elektro Kimia 

Menurut Neinst, batang logam yang dimasukan dalam larutan asam 

sulfat akan melepaskan ion-ion positif ke dalam larutan itu, oleh karena 

itu, logam tersebut menjadi bermuatan negative. Sedangkan larutan 


 
 

41 

tersebut menjadi muatan positif. Beda potensial tersebut dinamakan 

tegangan larutan elektrolit. 

 

Gambar  23. Elemen Elektro Kimia 

 

Tidak semua logam mempunyai kemampuan melepaskan ion-ion 

electron sama besar. Berdasarkan daftar elemen yang di buat Volta. Kita 

ketahui bahwa seng (zn) lebih kuat melepaskan ion-ion electron dari 

logam (cu) atau tembaga.Daftar volta, logam yang kuat melepaskan ion-

ion electron disebelah kiri makin kekanan adalah logam yang makin 

lemah melepaskan ion-ion elektronnya. 

L Na Ca Mg Ae Zn Fe Ni Sn Pb H Cu Ag Pt Au G 

 

Gambar  24. Ion ion Elektron 
 

Yang terjadi ialah adanya beda potensial. Batang tembaga menjadi 

kutub positif dan batang seng menjadi kutub negative. Beda potensial 

antara kutub positif dan kutub negative disebut Gaya Gerak Listrik. 


 
 

42 

Kemudian kedua kutub tersebut disambungkan dengan sebuah bola 

lampu atau alat ukur sehingga terlihat adanya beda potensial pada 

kedua kutub tersebut. 

 

Gambar  25. Komponen Semi Konduktor 

 

Komponen semi-konduktor 

Didalam pengelompokan bahan-bahan listrik dikenal ada 3 macam, 

yaitu : 

1. Konduktor 

2. Isolator 

3. Semi-konduktor 

Suatu bahan dikatakan konduktor apabila memiliki hantaran listrik 

yang besar. Suatu bahandikatakan isolator apabila memiliki hantaran 

listrik (konduktance) yang kecil. Suatu bahandikatakan semi-

konduktor apabila dapat memiliki hantaran listrik yang nilainya 

bervariasi diantarakonduktor dan isolator. 

 
4) Konduktance listrik (G) 

G adalah konduktance listrik yaitu kemampuan suatu bahan untuk 

melewatkan arus listrik dan dinyatakan dalam satuan mho atau siemens 


 
 

43 

(S). Suatu konduktor ideal dikenal dengan nama super-konduktor 

memiliki nilai G=0 di definisikan : 

G = 1 / μn ……..[1] 

μ = mobilitas (kemampuan gerak muatan) 

n = konsentrasi pembawa muatan 

Pembawa muatan (carier) adalah suatu partikel bermuatan yang 

memberikan kontribusi terhadap pengaliran arus listrik semakin besar 

n, kemampuan untuk melewatkan arus listrik semakin besar. 

Seperti yang diketahui golongan konduktor yang baik adalah bahan-

bahan logam, elektrolit, dan gas yang terionisasi. Pembawa muatan 

logam adalah sebagai electron bebas, sedangkan pada elektrolit dan gas 

berupa ion-ion positif dan negative. Berikut ini akan dibahas tentang 

bahan semi-konduktor. Semi-konduktor terbagi menjadi 2 menurut 

asalnya, yaitu semi konduktor instrinsik dan ekstrinsik. 

Semi-konduktor instrinsik disebut juga SK murni, bersifat sebagai 

isolator dan memiliki 2 macam carrier yaitu ; hole (bermuatan positif) 

dan electron (bermuatan negative). Adapun konsentrasi electron ne 

bernilai sama dengan konsentrasi hole nh atau ne=nh. 

Semi-konduktor Ekstrinsik diperoleh dengan memberi atom-atom asing 

(impurity) kedalam SK yang sudah memiliki impuritas 

(ketidakmurnian). Atom-atom impuritas ada 2 macam : 

1. Atom Donor 

2. Atom Aseptor 

Apabila SK instrinsik diberi donor, maka akan menjadi SK ekstrinsik, 

dengan carier berupaelectron dan disebut SK tipe N. Dan apabila diberi 

atom aseptor, maka akan menjadi semikonduktor ekstrinsik, dengan 

carier berupa hole dan disebut SK tipe P. Berikut ini perbandingan 


 
 

44 

konduktor logam, SK ekstrinsik tipe P dan tipe N yang diberi sumber 

listrik dan secara skematis bagaimana aliran arus yang diwakili oleh 

gerakan masing-masing cariernya : 

 

Gambar  26. Elektron bebas 

 

5) Generasi 

Adalah suatu proses pembentukan pasangan electron-hole. Peristiwa ini 

akan terjadi apabila atomatom suatu bahan SK diberi energi dari luar 

(energi eksitasi) yang berupa panas, cahaya, listrik gaya. 

 
6) Rekombinasi 

Adalah suatu proses penggabungan electron-hole disebut juga anihilasi. 

Peristiwa ini akan disertai pembebasan energi dalam bentuk panas atau 

cahaya tampak / tidak tampak. 

 
7) Konsep pita energi 

Konsep ini dapat dijadikan sebagai penjelasan karakteristik hantaran 

listrik dari berbagai bahan isolator, konduktor dan semi konduktor. Pita 


 
 

45 

konduksi adalah pita yang memiliki kekosongan pita ini adalah tempat 

kedudukan electron-elektron yang menempati level energi tertentu dan 

member kontribusi terhadap hantaran listrik 

 

8) Pita valensi 

Pita yang terisi penuh apabilla electron pada pita ini pindah akan 

tercipta kekosongan yang disebut hole dan hole tersebut akan memberi 

kontribusi pada hantaran listrik. Pita larangan (forbidden band) adalah 

pita yang diduduki oleh level-level electron atau hole yang tidak 

diizinkan memberikan kontribusi pada hantaran listrik. Level-level 

pada umumnya adalah level jebakan (trapping) dan level impuritas. 

Berikut ini di gambarkan masing-masing model pita isolator,konduksi 

dan semi-konduktor 

 
9) Diode 

Dioda atau diode adalah sambungan bahan p-n yang berfungsi 

terutama sebagai penyearah.  Bahan  tipe-p  akan  menjadi  sisi  anode  

sedangkan  bahan  tipe-n  akan  menjadi katode. Bergantung pada 

polaritas tegangan yang diberikan kepadanya, diode bisa berlaku 

sebagai sebuah saklar tertutup (apabila bagian anode mendapatkan 

tegangan positif sedangkan katodenya mendapatkan tegangan negatif) 

dan berlaku sebagi saklar terbuka (apabila bagian anode mendapatkan 

tegangan negatif sedangkan katode mendapatkan tegangan positif).  

Kondisi tersebut terjadi hanya pada diode ideal-konseptual. Pada diode 

faktual (riil), perlu tegangan lebih besar dari 0,7V (untuk diode yang 

terbuat dari bahan silikon) pada anode terhadap katode agar diode 

dapat menghantarkan arus listrik. Tegangan sebesar 0,7V ini disebut 

http://id.wikipedia.org/w/index.php?title=Penyearah&action=edit
http://id.wikipedia.org/wiki/Saklar
http://id.wikipedia.org/wiki/Silikon


 
 

46 

sebagai tegangan halang (barrier voltage). Diode yang terbuat dari 

bahan Germanium memiliki tegangan halang kira-kira 0,3V 

 

Gambar  27. Cara Pemasangan Dioda 

 

Macam- macam diantaranya yaitu:  

Light Emmiting Dioda atau lebih dikenal dengan sebutan LED (light-

emitting diode) adalah suatu semikonduktor yang memancarkan cahaya 

monokromatik 

 

Gambar  28. LED 

 
Dioda foto adalah jenis dioda yang berfungsi mendeteksi cahaya. 

Berbeda dengan dioda biasa, komponen elektronika ini akan mengubah 

cahaya menjadi arus listrik. Cahaya yang dapat dideteksi oleh dioda foto 

ini mulai dari cahaya infra merah, cahaya tampak, ultra ungu sampai 

dengan sinar-X.  

http://id.wikipedia.org/w/index.php?title=Tegangan_halang&action=edit
http://id.wikipedia.org/wiki/Germanium
http://id.wikipedia.org/w/index.php?title=Tegangan_halang&action=edit
http://id.wikipedia.org/wiki/Semikonduktor
http://id.wikipedia.org/wiki/Cahaya
http://id.wikipedia.org/wiki/Dioda
http://id.wikipedia.org/wiki/Cahaya
http://id.wikipedia.org/wiki/Elektronika
http://id.wikipedia.org/wiki/Infra_merah
http://id.wikipedia.org/wiki/Sinar-X


 
 

47 

 
Gambar  29. Simbol Dioda Foto 

 

Alat yang mirip dengan Dioda foto adalah Transistor foto 

(Phototransistor). Transistor foto ini pada dasarnya adalah jenis 

transistor bipolar yang menggunakan kontak (junction) base-collector 

untuk menerima cahaya. Komponen ini mempunyai sensitivitas yang 

lebih baik jika dibandingkan dengan Dioda Foto. Hal ini disebabkan 

karena elektron yang ditimbulkan oleh foton cahaya pada junction ini 

di-injeksikan di bagian Base dan diperkuat di bagian Kolektornya. 

Namun demikian, waktu respons dari Transistor-foto secara umum 

akan lebih lambat dari pada Dioda-Foto. 

Dioda laser adalah sejenis laser di mana media aktifnya sebuah 

semikonduktor persimpangan p-n yang mirip dengan yang terdapat 

pada dioda pemancar cahaya. Dioda laser kadang juga disingkat LD atau 

ILD.Dioda laser baru ditemukan pada akhir abad ini oleh ilmuwan 

Universitas Harvard. Prinsip kerja dioda ini sama seperti dioda lainnya 

yaitu melalui sirkuit dari rangkaian elektronika, yang terdiri dari jenis p 

dan n. Pada kedua jenis ini sering dihasilkan 2 tegangan, yaitu: 

 Biased forward, arus dihasilkan searah dengan nilai 0,707 utk 

pembagian v puncak, bentuk gelombang di atas (+).  

 Back forward biased, ini merupakan tegangan berbalik yang 

dapat merusak suatu komponen elektronika. 

Dioda Zener adalah Sebuah dioda biasanya dianggap sebagai alat yang 

menyalurkan listrik ke satu arah, namun Dioda Zener dibuat sedemikian 

http://id.wikipedia.org/wiki/Transistor_foto
http://id.wikipedia.org/wiki/Elektron
http://id.wikipedia.org/wiki/Foton
file:///E:/ikiaser
file:///E:/ikiemikonduktor
file:///E:/ikiemikonduktor
file:///E:/ikiioda_pemancar_cahaya
file:///E:/ikiniversitas_Harvard
file:///E:/ikiniversitas_Harvard
file:///E:/ikiioda


 
 

48 

rupa sehingga arus dapat mengalir ke arah yang berlawanan jika 

tegangan yang diberikan     melampaui     batas     "tegangan     rusak" 

(breakdown voltage) atau "tegangan Zener". 

 

Gambar  30. Simbol Dioda Zaner 

 
Dioda yang biasa tidak akan mengijinkan arus listrik untuk mengalir 

secara berlawanan jika dicatu-balik (reverse-biased) di bawah tegangan 

rusaknya. Jika melampaui batas tegangan rusaknya, dioda biasa akan 

menjadi rusak karena kelebihan arus listrik yang menyebabkan panas. 

Namun proses ini adalah reversibel jika dilakukan dalam batas 

kemampuan. Dalam kasus pencatuan-maju (sesuai dengan arah gambar 

panah), dioda ini akan memberikan tegangan jatuh (drop voltage) 

sekitar 0.6 Volt yang biasa untuk dioda silikon. Tegangan jatuh ini 

tergantung dari jenis dioda yang dipakai. 

Sebuah dioda Zener memiliki sifat yang hampir sama dengan dioda 

biasa, kecuali bahwa alat ini sengaja dibuat dengan tengangan rusak 

yang jauh dikurangi, disebut tegangan Zener. Sebuah dioda Zener 

memiliki p-n junction yang memiliki doping berat, yang memungkinkan 

elektron untuk tembus (tunnel) dari pita valensi material tipe-p ke 

dalam pita konduksi material tipe-n. Sebuah dioda zener yang dicatu-

balik akan menunjukan perilaku rusak yang terkontrol dan akan 

melewatkan arus listrik untuk menjaga tegangan jatuh supaya tetap 

file:///E:/ikirus_listrik
file:///E:/ikiolt
file:///E:/ikiilikon
file:///E:/ikilektron


 
 

49 

pada tegangan zener. Sebagai contoh, sebuah diode zener 3.2 Volt akan 

menunjukan tegangan jatuh pada 3.2 Volt jika diberi catu-balik. Namun, 

karena arusnya tidak terbatasi, sehingga dioda zener biasanya 

digunakan untuk membangkitkan tegangan referensi, atau untuk 

menstabilisasi tegangan untuk aplikasi arus kecil. 

Dioda Schottky (SCR) 

SCR singkatan dari Silicon Control Rectifier. Adalah Dioda yang 

mempunyai fungsi sebagai pengendali. SCR atau Tyristor masih 

termasuk keluarga semikonduktor dengan karateristik yang serupa 

dengan tabung thiratron. Sebagai pengendalinya adalah gate (G). SCR 

sering disebut Therystor. SCR sebetulnya dari bahan campuran P dan N. 

Isi SCR terdiri dari PNPN (Positif Negatif Positif Negatif) dan biasanya 

disebut PNPN Trioda. 

 

Gambar  31. SCR 

 

Pada gambar diatas terlihat SCR dengan anoda pada kaki yang berulir, 

Gerbang gate pada kaki yang pendek, sedangkan katoda pada kaki yang 

panjang. Guna SCR adalah Sebagai rangkaian Saklar (switch control) dan 

Sebagai rangkaian pengendali (remote control) 

http://id.wikipedia.org/wiki/SCR
http://id.wikipedia.org/wiki/Dioda
http://id.wikipedia.org/w/index.php?title=Tyristor&action=edit&redlink=1
http://id.wikipedia.org/wiki/Semikonduktor
http://id.wikipedia.org/w/index.php?title=Thiratron&action=edit&redlink=1
http://id.wikipedia.org/w/index.php?title=Trioda&action=edit&redlink=1
http://id.wikipedia.org/wiki/Anoda
http://id.wikipedia.org/wiki/Katoda
http://id.wikipedia.org/wiki/Saklar


 
 

50 

 

 

Gambar  32. Symbol SCR 

 
Ada tiga kelompok besar untuk semikonduktor ini yang sama-sama 

dapat berfungsi sebagai Saklar (Switching) pada tegangan 120 volt 

sampai 240 volt. Ketiga kelompok tersebut adalah SCR ini sendiri, DIAC 

dan TRIAC. 

 

Gambar  33. Diagram Skema SCR 

 

TRIAC mempunyai kontruksi sama dengan DIAC, hanya saja pada 

TRIAC terdapat terminal pengontrol (terminal gate). Sedangkan untuk 

terminal lainnya dinamakan main terminal 1 dan main terminal 2 

(disingkat mt1 dan mt2). Seperti halnya pada DIAC, maka TRIAC pun 

dapat mengaliri arus bolak-balik, tidak seperti SCR yang hanya 

mengalirkan arus searah (dari terminal anoda ke terminal katoda). 

http://id.wikipedia.org/wiki/Saklar
http://id.wikipedia.org/wiki/Volt
http://id.wikipedia.org/wiki/Volt
http://id.wikipedia.org/wiki/DIAC
http://id.wikipedia.org/wiki/TRIAC
http://id.wikipedia.org/wiki/DIAC
http://id.wikipedia.org/wiki/SCR
http://id.wikipedia.org/wiki/Anoda
http://id.wikipedia.org/wiki/Katoda


 
 

51 

 

Gambar  34. Simbol TRIAC 

 
Lambang TRIAC di dalam skema elektronika, memiliki tiga kaki, dua 

diantaranya terminal MT1 (T1) dan MT2 (T2) dan lainnya terminal 

Gate (G) 

Triac adalah setara dengan dua SCR yang dihubungkan aralel. Artinya 

TRIAC dapat menjadi saklar keduanya secara langsung. TRIAC 

digolongkan menurut kemampuan engontakan. TRIAC tidak mempunyai 

kemampuan kuasa yang sangat tinggi untuk jenis SCR. Ada dua jenis 

TRIAC, Low-current dan medium current 

 

Gambar  35. Kontruksi Simbol TRIAC 

 

Low-Current TRIAC dapat mengontak hingga kuat arus 1 ampere dan 

mempunyai maksimal tegangan sampai beberapa ratus volt. Medium-

http://id.wikipedia.org/w/index.php?title=Low-Current_TRIAC&action=edit&redlink=1
http://id.wikipedia.org/w/index.php?title=Kuat_arus&action=edit&redlink=1
http://id.wikipedia.org/w/index.php?title=Medium-Current_TRIACS&action=edit&redlink=1


 
 

52 

Current TRIACS dapat mengontak sampai kuat arus 40 ampere dan 

mempunyai maksimal tegangan hingga 1.000 volt. 

 

10) Transistor 

Transistor merupakan komponen elektronika yang terdiri dari tiga  

lapisan  semikonduktor  sebagai  contoh  NPN dan PNP. Transistor 

mempunyai tiga kaki yang disebut dengan  Emitor  (E),  Basis/Base  (B)  

dan Kolektor/collector (C).  

 

Gambar  36. Transistor 

 

Transistor dapat dipergunakan antara lain untuk:  

 Sebagai penguat arus, tegangan dan daya (AC dan DC) 

 Sebagai penyearah 

 Sebagai mixer 

 Sebagai osilator 

 Sebagai switch 

 

http://id.wikipedia.org/w/index.php?title=Medium-Current_TRIACS&action=edit&redlink=1


 
 

53 

11) Transformator  

Transormator (atau yang lebih dikenal dengan nama trafo) adalah 

suatu alat elektronik yang memindahkan energi dari satu sirkuit 

elektronik ke sirkuit lainnya melalui pasangan magnet. Trafo 

mempunyai dua bagian diantaranya yaitu bagian input (primer) dan 

bagian output (sekunder). Pada bagian primer atau pun bagian sekunder 

terdiri dari lilitan-lilitan tembaga 

 

Gambar  37. Trafo 

 
12) Saklar  

Saklar adalah sebuah perangkat yang digunakan untuk memutuskan 

jaringan listrik, atau untuk menghubungkannya. Jadi saklar pada 

dasarnya adalah alat penyambung atau pemutus aliran listrik. Selain 

untuk jaringan listrik arus kuat, saklar berbentuk kecil juga dipakai 

untuk alat komponen elektronika arus lemah 

 

Gambar  38. Macam-macam Saklar 

file:///G:/wiki/Listrik
file:///G:/wiki/Energi
file:///G:/wiki/Magnet
http://id.wikipedia.org/w/index.php?title=Jaringan_listrik&action=edit
http://id.wikipedia.org/w/index.php?title=Jaringan_listrik&action=edit
http://id.wikipedia.org/w/index.php?title=Arus_kuat&action=edit
http://id.wikipedia.org/w/index.php?title=Arus_kuat&action=edit
http://id.wikipedia.org/wiki/Elektronika


 
 

54 

 
Secara sederhana, saklar terdiri dari dua bilah logam yang menempel 

pada suatu rangkaian, dan bisa terhubung atau terpisah sesuai dengan 

keadaan sambung (on) atau putus (off) dalam rangkaian itu. Material 

kontak sambungan umumnya dipilih agar supaya tahan terhadap 

korosi. Kalau logam yang dipakai terbuat dari bahan oksida biasa, maka 

saklar akan sering tidak bekerja. Untuk mengurangi efek korosi ini, 

paling tidak logam kontaknya harus disepuh dengan logam anti korosi 

dan anti karat. 

 
13) Kumparan (Coil) 

Coil adalah suatu gulungan kawat di atas suatu inti. Tergantung pada 

kebutuhan, yang banyak digunakan pada radio adalah inti udara dan inti 

ferrite. Coil juga disebut inductor, nilai induktansinya dinyatakan dalam 

besaran Henry (H). Dalam pesawat radio, coil digunakan : 

1. Sebagai kumparan redam 

2. Sebagai pengatur frekuensi 

3. Sebagai filter 

4. Sebagai alat kopel (penyambung) 

 

Gambar  39. Kumparan 

 
14) Reley  

Reley adalah suatu switch yang digerakkan secara elektris, dalam 

pesawat radio transceiver digunakan untuk memindah-mindah aliran 

http://id.wikipedia.org/wiki/Logam
http://id.wikipedia.org/wiki/Korosi
http://id.wikipedia.org/wiki/Korosi


 
 

55 

listrik dari bagian receiver ke bagian transmitter dan memindah-­ 

mindah antena dari receive ke transmit. 

 

Gambar  40. Reley 6 Volt 

 
15) Microphone  

Berbagai jenis microphone dipakai pada transceiver, akan tetapi yang 

banyak dipakai adalah dynamic mic dan condensor mic atau electret 

condenser mic (ECM). Jenis microphone yang lain lagi adalah carbon mic 

dan crystal mic 

 

Gambar  41. Bagian Microphone 

 
16) Coaxial Cable 

Untuk menghubungkan transmitter dengan antena bisa digunakan twin 

lead atau coaxial cable, akan tetapi coaxial cable lebih dikenal karena 

mudah menggarapnya dan terdapat banyak di pasaran. Suatu parameter 

penting dari suatu coaxial cable adalah impedansinya, yang dinyatakan 

dalam satuan OHM 


 
 

56 

 

Gambar  42. Bagian Kabel 

 
Dalam coaxial cable terdapat dua konduktor, satu berada ditangah 

disebut inner dan yang satunya menyelubungi konduktor yang ditengah 

tadi yang disebut outer, outer ini dihubungkan dengan ground. 

Coaxial cable yag banyak terdapat di pasaran dikenal dengan nomor seri 

RG8/U dengan diameter luar 10.3 MM dan RG58A/U dengan diamater 

luar 5 MM, masing-masing pempunyai impedansi 50 OHM. Komponen 

Aktif Radio 

Selanjutnya akan di perkenalkan beberapa komponen aktif yang banyak 

digunakan di radio, komponen tersebut umumnya merupakan 

komponen semikonduktor. Komponen disebut semiconductor karena 

bahan utama untuk membuatnya adalah bahan semiconductor, ialah 

suatu bahan yang dapat bersifat konductor akan tetapi dapat pula 

bersifat isolator. 

Dengan perkembangan di bidang ilmu bahan (material science) yang 

pesat sehingga diketemukannya bahan-bahan semiconductor seperti 

silicon, germanium dan sebagainya serta pengetahuan tentang sifat-

sifatnya, memberikan era baru bagi perkembangan peralatan 

komunikasi radio. 

Teknologi radio dengan tabung-tabung elektron, sedikit demi sedikit 

ditinggalkan dan digantikan dengan komponen semiconductor yang 

kecil, ringan dan lebih hemat energi. Material science berkembang terus 


 
 

57 

dengan pesat dan komponen elektronik menjadi makin kecil dengan 

kemampuan yang makin besar. 

Perkembangan teknologi material seperti sekarang ini yang terintegrasi 

dengan perkembangan teknologi peroketan memberi peluang 

melajunya perkembangan di bidang satelit. Satelit dapat memuat 

berbagai peralatan elektronik yang canggih canggih dengan sumber 

daya dari solar cell yang bobotnya tidak terlalu besar 

 
17) Integrated Circuit 

Integrated Circuit (IC) sebenarnya adalah suatu rangkaian elektronik 

yang dikemas menjadi satu kemasan yang kecil. Beberapa rangkaian 

yang besar dapat diintegrasikan menjadi satu dan dikemas dalam 

kemasan yang kecil. Suatu IC yang kecil dapat memuat ratusan bahkan 

ribuan komponen 

Bentuk IC bisa bermacam-macam, ada yang berkaki 3 misalnya LM7805, 

ada yang seperti transistor dengan kaki banyak misalnya LM741. 

Bentuk IC ada juga yang menyerupai sisir (single in line), bentuk lain 

adalah segi empat dengan kaki-kaki berada pada ke empat sisinya, akan 

tetapi kebanyakan IC berbentuk dual in line (DIL). 

 

Gambar  43. Berbagai Macam Bentuk IC 

 

IC yang berbentuk bulat dan dual in line, kaki-kakinya diberi bernomor 

urut dengan urutan sesuai arah jarum jam, kaki nomor SATU diberikan 

bertanda titik. Setiap IC ditandai dengan nomor type, nomor ini 


 
 

58 

biasanya menunjukkan jenis IC, jadi bila nomornya sama maka IC 

tersebut sama fungsinya. Kode lain menunjukkan pabrik pembuatnya, 

misalnya. operational amplifier type 741 dapat muncul dengan tanda 

uA741, LM741, MC741, RM741 SN72741 dan sebagainya 

 

c. Jenis dan Fungsi Alat Navigasi Elektronik 

1) Echo sounder(Perum–Gema) 

Dikenal terdapat satu pemancar yang membangkitkan /menimbulkan  

getaran-getaran listrik dalam bentuk impuls-impuls getran-getaran ini 

disalurkan kesuatu alat yang ditempatkan pada dasar kapal dan yang 

merubah energy listrik menjadi getaran-getaran didalam air laut. 

Getaran- getaran yang terakhir ini juga dikirimkan dalam bentuk 

impuls-impuls vertical kedasar laut dan dari dasar laut dipantulkan 

kembali. Sebagian dari energy yang dipentulkan itu ditangkap kembali 

sebagai gema oleh alat tersebut tadi atau satu alat lain yang sejenis dan 

diubah menjadi impuls-impuls tegangan listrik yang lemah. Satu pesawat 

penguat memberikan kepada getaran-getaran gema listrik satu 

amplitude lebih besar, dan setelah itu getaran-getaran ini disalurkan 

kesatu pesawat petunjuk (indikator) dan membuat gambar. 

Pengiriman/pemancaran dan penerimaan impuls-impuls didalam 

indikator, dari jarak antara kedua petunjuk tersebut dapat dijadikan 

ukuran bagi dalamnya air dibawah dasar laut. Frequensi dari getaran-

getaran air berbeda-beda menurut pabrik yang memproduksi pesawat 

perum gema, dan besarnya frequensi tersebut terletak antara 10.000 

sampai beberapa puluhan ribu detik. Apabila getaran-getaran itu lebih 

besar dari 20.000 disebut getaran ultrasonore atau supersonic (getaran 

tinggi). Getaran-getaran yang lebih kecil disebut sonis atau getaran 


 
 

59 

rendah, yang dapat mengirimkan gelombang- gelombang suara yang 

dapat didengar. 

Kecepatan merambat dari getaran-getaran suara di dalam air laut 

terletak antara 1435 m–1500 m per detik, dan getaran-getaran suara ini 

tergantung pula dari: 

 Suhu 

 Kadar garam 

 Tekananair 

 
Dari penyelidikan yang telah dilakukan ternyata bahwa pada 

kedalaman 300 m, kadar garam 35% dan suhu 00C kecepatan merambat 

=1445m detik, sedang pada suhu 100C kecepatannya = 1483m per 

detik. Untuk kedalaman air yang >300 m, harus diperhatikan suhu, 

kadar garam dan tekanan air. Untuk kepentingan navigasi kecepatan 

merambat 1500 m perdetik dianggap normal dan cukup teliti. 

Waktu antara saat pengiriman impuls dan saat penerimaan gema secara 

sederhana dapat dikemukakan dalamnya air dengan menggunakan  

 

rumus: 

 

Keterangan :  

d=dalamnya air dalam meter 

V=kecepatan merambat di dalam air dalam meter per detik = 1500 

t=jangka waktu antara impuls pemancaran dan impuls gema 


 
 

60 

2=jalan yang ditempuh impuls ialah 2 kali kolam air dibawah kapal (lihat 

gambar dibawah ini) 

Misalnya :  

 

 x  

 

Gambar  44. Jalannya Impuls 

 

Susunan Perum Gema 

Rangkaian peralatan perum gema itu terdiri dari : 

1. Transmitter, adalah pesawat yang membangkitkan getaran-

getaran listrik 

2. Oscillator, adalah pesawat pada dasar kapal yang merubah 

energi listrik menjadi energy acoustic dan sebaliknya 

3. Amplifier, adalah pesawat pengeras / penguat 

4. Indikator, adalah pesawat untuk mengukur waktu dan 

penunjukan dalamnya air 

5. Recorder, adalah pesawat yang mencatat dalamnya air yang 


 
 

61 

diukur pada lajur kertas. 

 
Perum gema adalah suatu pesawat yang cekatan untuk navigator, pada 

setiap saat dapat dibaca dalamnya air dibawah lunas tanpa 

memberhentikan kapal. Pada waktu tiba diperairan dangkal sekalipun 

perum gema dapat digunakan. Kemudian Recorder menunjukan suatu 

gambaran yang baik dari jalannya kedalaman air dan meskipun tidak 

diawasi tetap memberikan gambar/recorder. 

Apabila pesawat perum gema ini bekerja dengan baik, maka dapat 

pula sebagai alat penentuan tempat/posisi kapal dilaut yang jika 

dikombinasikan dengan alat-alat lain yang sangat berguna sekalibagi 

navigator. 

Dari tinjauan tersebut diatas dapat disimpulkan bahwa pesawat perum 

gema mempunyai keuntungan-keuntungan jika dibandingkan dengan 

alat-alat perum lainnya, antara lain : 

a. Setiap saat dalamnya air dapat dibaca 

b. Kapal dapat berjalan dengan kecepatan lebih tinggi 

c. Dapat melihat dasar perairan dengan sebuah garis profil yang tak 

terputus-putus 

 

2) LORAN (Long Range Navigation) 

Suatu sistem navigasi yang menggunakan pancaran isyarat dari stasiun 

loran pada jarak yang jauh. Memberikan penentuan posisi dengan 

penelitian yang cukup antara navigasi pantai dan samudera dalam 

cakupan yang sesuai.Dikembangkan di Amerika serikat pada masa 

perang dunia ke-2 sistem navigasi elektronik ini digunakan untuk 

menentukan posisi kapal dengan menggunakan perbedaan waktu dalam 

penerimaan pulsa dari suatu stasiun pemancar (stasiun induk/master 


 
 

62 

clan stasiun anak/wave).System ini secara luas disebarkan di Amerika 

serikat dan perairan kanadajuga dibagian belahan bumi yang lain 

termasuk atlantik utara pulau kanada utara dan tengah serta laut 

mediterania 

 
Prinsip Kerja 

a) Suatu pemancar dari suatu rantai stasiun pemancar dijadikan 

stasiun induk (master station) yang memancarkan pulsa induk 

untuk disampaikan kepada stasiun yang lainnya yang disebut 

dengan stasiun anak (slavo stasiun): 

b) Jika stasiun penerimaan berada berdekatan dengan dangan stasiun 

anak maka pulsa dari stasiun induk akan diterima terlebih dahulu 

dengan perbedaan waktu antara penerimaan pulsa dari stasiun 

induk dengan dengan stasiun anak adalah minimum. 

c) Perbedaan waktu diperoleh dengan membandingkan antara waktu 

penerimaan isyarat pulsa dari kedua stasiun pemancar;  

d) Perbedaan waktu datangnya isyarat pulsa diukur secara kasar dan 

diperhalus dengan membandingkan fase tiap-tiap denyutnya; 

Perbandingan fase isyarat ini dilakukan secara otomatis oleh alat 

penerima LORAN. 

Ketetapan kedudukan atau posisi yang diperoleh tergantung pada jarak 

antara stasiun-stasiun pemancar dan stasiun penerima LORAN 

berada.Ketetapan akan berkurang dengan bertambahnya jarak antara 

penerima dengan pemancar , akibat perubahan keadaan perambatan, 

penyerapan tenaga saat isyarat merambat. 


 
 

63 

PERAMBATAN GELOMBANG LORAN DAN KETETAPAN 

KEDUDUKANNYA 

 Ketetapan yang baik dapat diperoleh dengan LORAN, jika 

penerimaan hanya dilakukan dengan gelombang bumi saja-. 

 Gelombang bumi biasanya merambat hingga 1000 mil laut dari 

pemancar; 

 Selain melalui gelombang bumi , gelombang radio yang 

dipancarkan oleh pemancar juga dapat melalui angkasa yang 

disebut dengan gelombang angkasa; 

 Energy yang merambat di bumi dapat diterima langsung oleh 

antena penerima, sedangkan energy dari gelombang angkasa 

diterima setelah dipantulkan oleh atmosfera (ionosfera). 

Proses Pengoperasian Loran  

 Hubungkan listrik dari jala-jala kepesawat dengan penghubung 

ON-OFF 

 Sesuaikan kedudukan LORAN masing-masing tombol station 

selector, pasangan stassiun LORAN yang akan diambil, missal 1 L 

4. Maka tombol chanel berada pada tombol 1, Lalu tombol basic 

PRR pada tombol 1 dan tombol spesifilk PRR ada pada angka 4; 

 Bagian pengoperasian penyesuaian pada bagian ini adalah 

bagian yang sangtat panting untuk mendapatkan beda waktu. 

Setelah kedudukan pada alinea 2 diatas selesai dilaksanakan , 

maka pada layar akan terlihat hasil yang diinginkan;  

 Letakan tiap-tiap pulsa diatas pedestalnya, yaitu dengan 

menggunakan tombol FUNCTION dan OPERATION. 

 Apabila amplitude-amplitudo pulsa itu tidak sama maka harus 

disamakan terlebih dahulu dengan menggunakan tombol 

BALANCE atau AMPLITUDO BALANCE. 


 
 

64 

 Setelah penyeimbangan selesai Ialu dengan menggunakan 

COARSE DELAY dan FUNCTION, usahakan agar ujung-ujung 

kedua pulsa itu benar-benar tepat berimpitan, 

 Setelah itu beda waktu dapat dilihatmeialui jendela penunjukan 

beda waktu dengan demikian pengopersian LORAN pun telah 

selesai. 

 

3) SONAR (SOUND NAVIGATION AND RANGING) 

Sonar adalah peralatan navigasi elektronik terpenting dalam pelayaran. 

Pada dasarnya peralatan yang digunakan untuk mendapatkan informasi 

tentang objek-objek yang berada didalam air yaitu dengan pemancaran 

gelombang akustik (suara) dan pengintaian echo yang kembali dari 

objek yang bersangkutan. Akustik adalah teori tentang gelombang suara 

dan perambatannya didalam suatu medium. 

a) Fungsi sonar di bidang Perikanan 

 Mendeteksi gerombolan ikan yang terdapat antara permukaan 

air dan dasar terutama dibagian tengah perairan sebelum 

kumpulan ikan-ikan itu ditangkap. 

 

Gambar  45. Tampilan Sonar 


 
 

65 

b) Frekuensi Sonar 

 Frekuensi sedang (80 Khz) mempunyai jangkauan maksimum 

800-1200 m yang bergantung kepada jenis sasaran, kecerahan 

air, suhu dsb. 

 Frekuensi rendah (20-60 Hz) jangkauan maksimum 2000 m 

 

c) Prinsip Dasar Sonar 

 Menggunakan prinsip pancaran perambatan gelombang suara 

melalui air. Air merupakan medium yang dapat merambatkan 

getaran suara dimana hambatan dari getaran suara adalah kecil. 

 Pada air yang berada dibawah kapal dipancari secara teratur 

pulsa gelombag dengan frekuensi. 

 Gelombang suara pendek yang dipancarkan dari transducer 

(menghasilkan getaran, vibrasi) bergerak maju melalui 

partikel-partikel medium air dengan kecepatan 1500 m/detik, 

tepatnya 1476 m/detik Apabila gelombang suara tesebut 

mengenai target, geiombang tersebut akan dipantulkan kembali 

ke transducer dan perbedaan waktu pancaran dan penerimaan 

digunakan untuk mengukurjarak target atau kedalaman 

 

d) Transmitter 

 Suatu komponen yang berfungsi untuk menghasilkan pulsa 

listrik, yang berfrekuensi dan panjang pulsa tertentu dan 

tergantung desain transducer. 

 Pulsa yang dibangkitkan oleh oscillator kemudian diperkuat 

dengan amplifier sebelum pulsa tersebut disalurkan kepada 

transducer. 

 Pada transmitter dibutuhkan energy yang kuat dalarn 

membentuk listrik arus bolak-balik untuk diteruskan ke 


 
 

66 

transducer dimana komponen-komponen transmitter adalah 

sebagai berikut : 

 Pulse former, membentuk panjang dan lamanya dari getaran 

listrik frekuensi yang sama seperti getaran suara yang akan 

dirambatkan kedalam air. 

 Oscillator, getaran mulai terbentuk pada alat ini, dimana arus 

listrik diubah menjadi bentuk gelombang, 

 Amplifier, gelombag yang keluar dari oscillator kemudian 

diperkuat oleh amplifier tanpa merubah frekuensi yang 

kemudian diteruskan oleh transducer pemancarnya ke dalam air. 

 

e) Transducer 

 Merupakan komponen elektromagnetik yang berfungsi untuk 

mengubah energy listrik menjadi energy suara ketika gelombang 

suara dipancarkan dan sebaliknya mengubah energy suara 

menjadi energy listrik ketika echo diterima. 

 Ditempatkan dibagian depan dekat lunas kapal. Oleh karena 

bagian tersebut dipengaruhi oleh pengaliran air yang kuat, 

transducer boleh dipasang pada mekanisme yang dapat 

dinaik-turunkan. Artinya transducer dapat disimpan apabila 

tidak digunakan. 

 Kedudukan transducer yang paling baik adalah dipertengahan 

kapal sampai 113 kali panjang kapal dihitung dari arah haluan 

kapal. 

 Terbebas dari pengaruh getaran, roling maupun aliran listrik 

yang lain 

 


 
 

67 

f) Receiver 

 Untuk memperkuat sinyal (energy listrik) yang lemah dari target 

yang . dihasilkan oleh transducer untuk diteruskan ke 

recorderldisplay unit. 

 Karena echo yang diterima sangat lemah, maka diperlukan oleh 

amplifw kemudian menuju volume control (gain) yang mengatur 

kepekaan receiver, kemudian masuk ke konverteryang berfungsi 

mengubah getaran frekuensi yang tinggi menjadi getaran yang 

lebih rendah tersebut diperkuat amplifier yang kemudian 

diteruskan ke recorder unit; 

 Dilengkapi AVC (Automatic Volume Control) yang berfungsi 

mengatur kekuatan gema dari objek yang sangat kuat karena 

trialu dekat dengan kapal atau mengurangi kekuatan gema yang 

besar agar gema yang tercatat akan Nampak jelas. 

 

g) Display Unit Recorder 

 Untuk menampilkan datalinformasi kedalaman sasaran setelah 

gema dari sasaran diterima dan diproses oleh unit penerima. 

 Unit ini dapat secara otomatis mengukur kedalaman laut dimana 

pengukurannya akan tercatat antara mulai saat perambatan 

getaran suara sampai diterima kembali gema itu dan tergambar 

pada recorder unit tentang keadaan laut adanya target atau tidak 

dan kedalainan laut. 

 

Terdapat 2 jenis recorder yaitu (recorder paper) 

 Dry paper: 

 Dilapisi karbon apabila dialiri listrik melalui pen atau stylus 

maka terjadi pencatatan pada kertas tersebut. 


 
 

68 

 Wet paper: 

 Mengandung zat kimia yaitu potassium, iodium dan starch. Bila 

dialiri arus listrik terhadapnya akan terjadi perubahan warna 

dimana perubahan warna tersebut menunjukan gema kembali 

dan diterima recorder unit. 

 

h) Display Crt (Catode Ray Tube) 

 CRT adalah tabuh sinar katoda yang memberikan gambaran 

data-data atau informasi keadaan laut yang tergambar seperti 

layar televise (digital) dengan warna monochrome atau color. 

 Menggunakan data kuantitatif berdasarkan kekuatan echo gema 

sasaran yang ditunjukan dengan variasi warna dan nilai 

kekuatan pantulan echo. 

 Menggunakan 8 warna yang dipisahkan dengan 16 warna peka. 

Warna tersebut adalah hitam (tidak ada isyarat), biru tua 

(isyarat lemah), biru muda, hijau, kuning, orange, merah dan 

coklat untuk isyarat yang sangat kuat. 

 

i) Beam Angle 

Sudut pancaran antara 50-250 beam angle mempehgaruhi bentulk 

rekaman echogram, kualitas diskriminasi sasaran dan kemampuan 

mendeteksi sasaran kecil pada perairan dalam. Transducer dengan 

sudut beam lebar sesuai untulk perairan dangkal dan beam sempit 

untulk perairan dalam (>1100 m) 

j) Kedalaman 

Kedalaman dasar dapat ditentulkan dengan melilhat skala 

kedalaman yang terdapat di samping kertas pencatat. Jarak 


 
 

69 

kedalaman untulk mempermudah digunakan phasing range dengan 

jarak 050 m, 30-80 m, 60-110 m. 

k) Panjang Pulsa 

Ketelitian rekaman dan jarak pengukuran maksimum bergantung 

kepada panjang pulsa. Semakin panjang pulsa semakin panjang echo 

yang direkam. Untulk mengukur perairan dangkal dan diskriminasi 

sasaran yang baik maka digunakan pulsa yang lebih pendek. 

Diperairan dalam dimana jarak pancaran lebih jauh maka 

diperlukan pulsa lebih panjang (mempunyai tenaga lebih kuat). 

 

4) Radio Detection And Ranging (RADAR) 

Sebuah pemancar Radar kapal maupun didaratakan menghasilkan 

pulsa-pulsa pendek dari gelombang-gelombang radio, melalui scanner 

Radar pancaran pulsa-pulsa tersebut diarahkan pada area dan obyek 

yang berada disekeliling kapal. 

Jika salah satu gelombang radio dari pulsa-pulsa ini mengenai suatu 

target misalnya sebuah kapal lain, maka sebagian energi akan 

dipantulkan oleh kapal tersebut kesegala arah, termasuk dikembalikan 

kearah kapal yang memancarkan pulsa gelombang radio tersebut. 

Pulsa yang dikembalikan diterima oleh antenne Radar, kemudian 

diproses didalam sebuah C.R.T (Cathode Ray Tube) dari kapal pengirim. 

Waktu yang diperlukan antara pemancaran dan penerimaan kembali 

diperhitungkan dengan teliti untuk menentukan jarak target. 

Keuntungan pesawat Radar dibandingkan dengan pesawat navigasi 

elektronik yang lain, tidak perlu bekerja sama dengan stasiun Radio 

Pantai. 


 
 

70 

Penggunaan pesawat Radar pada prinsipnya adalah untuk : 

a. Alat penentu posisi (position fixing) 

b. Alat pencegah tubrukan (anti collusion) 

c. Bernavigasi di alur pelayaran ( piloting ) 

d. Peringatan terhadap keadaan cuaca ( weather warning) 

 

a) Mengoperasikan Satellite Navigation 

Penentuan posisi dengan sistim satelilite Navigation, didasarkan 

pada pengukuran perubahan frequency yang terjadi sewaktu penilik 

memonitor sebuah satelit yang sedang mengorbitbumi dengan 

gerakan relative terhadap penilik tersebut dipermukaan bumi. 

Secara prektik pengoperasian pesawat Satellite Navigation sangat 

mudah dilakukan, pesawat dihidupkan pada saat meninggalkan 

pelabuhan dimana kapal sudah Begin of Sea Voyage. Pesawat terdiri 

dari sebuah reciever, sebuah data Processor dan sebuah computer. 

Receiver yang menerima lewat antenne diproses didalam pesawat 

dan memberikan hasilnya pada layar atau kadang-kadang dilengkapi 

pula dengan sebuah printer (alat pencatat). 

Sebelum dilakukan observasi maka perlu dilihat dulu satelit mana 

dan jam berapa akan dapat diambil, tentu saja dipilih yang memiliki 

sudut elevasi yang baik (100–700). Jadi Navigator sudah dapat 

menduga pada jam berapa satelit akan memberikan posisi yang 

baik. 

Dapat juga dilakukan dengan melihat sebuah tabel, satelit apa yang 

akan muncul didaerahnya 2(dua) menit sebelum muncul, satelit 

tersebut akan memberikan signal bahwa akan memberikan posisi, 

tepat saatnya maka alat pencatat berbunyi serta data posisi kapal 

tertera dilayar. 


 
 

71 

b) GPS (Global Positioning System) 

Gps (global positioning system). Nama formalnya adalah “navtar 

gps” (navigation satelite timing and ranging global positioning 

system) merupakan cara untuk menentukan posisi kapal/pesawat 

terbang (sekarang posisi mobil) didesain untuk dapat digunakan 

dalam segala cuaca untuk menentukan posisi (tiga demensi) dan 

kecepatan dengan ketelitian yang tinggi serta informasi waktu 

secara terus-menerus di seluruh dunia. Gps direncanakan tahun 

1973 (oleh au amerika) dikhususkan untuk pertahan as dan sekutu-

sekutunya Pada Tanggal. 22 – 02 – 1978 mulai digunakan untuk 

sipil, satelit yang dilucurkan dinamakan blok I 

Kemampuan GPS 

Memberikan : posisi (lintang, bujur, dan tinggi di atas permukaan 

laut), kecepatan dan waktu secara akurat (teliti) pada setiap waktu 

dan tempat dan tidak dipengaruhi oleh cuaca. Ketelitian GPS 

dipengaruhi oleh : 

 Metode penentuan posisi yang digunakan 

 Geometri dan distribusi dari satelit-satelit yang diamati 

 Ketelitian data yang digunakan 

 Metode pengolah data yang digunakan 

 Gps dapat untuk menentukan waktu 

 Selain itu juga dapat dipergunakan utnuk mentransfer waktu 

dari satu tempat ke tempat lain 

 Dalam mentransfer waktu dari satu benua ke benua lain 

memiliki ketelitian yang sangat tinggi sampai dengan tinkat 

nanodetik  

 

 


 
 

72 

3. Refleksi 

Petunjuk : 

1. Tuliskan nama dan KD yang telah anda selesaikan pada lembar tersendiri 

2. Tuliskan jawaban pada pertanyaan pada lembar refleksi! 

3. Kumpulkan hasil refleksi pada guru anda 


 
 

73 

 

 

LEMBAR REFLEKSI 

1. Bagaimana kesan anda setelah mengikuti pembelajaran ini? 
.................................................................................................................................

.................................................................................................................................

...................................................... 

2. Apakah anda telah menguasai seluruh materi pembelajaran 
ini? Jika ada materi yang belum dikuasai tulis materi apa saja. 
.................................................................................................................................

.................................................................................................................................

...................................................... 

3. Manfaat apa yang anda peroleh setelah menyelesaikan 
pelajaran ini? 
.................................................................................................................................

.................................................................................................................................

...................................................... 

4. Apa yang akan anda lakukan setelah menyelesaikan pelajaran 
ini? 
.................................................................................................................................

.................................................................................................................................

...................................................... 

 

5. Tuliskan secara ringkas apa yang telah anda pelajari pada 
kegiatan pembelajaran ini! 
.................................................................................................................................
.................................................................................................................................
................................................................................... 


 
 

74 

4. Tugas 

a. Mengamati 

Mencari informasi tentang menerapkan prinsip dasar elektronikserta 

aplikasi dalam kegiatan di kapal perikanan melalui berbagai sumber 

b. Menanya 

Diskusi kelompok tentang kaitan menerapkan prinsip dasar elektronik. 

c. Eksperimen/explore 
 Demonstrasi menerapkan prinsip dasar elektronik secara berkelompok  

 Eksplorasi pemecahan masalah terkait menerapkan prinsip dasar 

elektronik 

d. Asosiasi 

Menyimpulkan menerapkan prinsip dasar elektronik 

e. Mengkomunikasikan 

Wakil masing-masing kelompok mempresentasikan hasil demonstrasi 

menerapkan prinsip dasar elektronik secara berkelompok 

 

5. Tes Formatif 

1. Jelaskan pengoperasian echosounder ? 

2. Jelaskan Fungsi dari alat navigasi elektronik loran ? 

3. Sebutkan prinsip penggunaan radar ? 

4. Sebutkan kemampuan dari alat navigasi elektronik GPS ? 

5. Jelaskan pengoperasian satelit navigation ? 

6. Jelaskan yang dimaksud dengan elektronika ? 

7. Sebutkan perlatan elektronika secara umum? 

8. Sebutkan komponen-komponen elektronika ? 

9. Sebutkan yang termasuk alat navigasi elektronik? 

10. Jelaskan perbedaan kapasitor dan resistor ? 


 
 

75 

6. Umpan Balik dan Tindak Lanjut 

Cocokanlah jawaban anda dengan seksama. Hitunglah jumlah jawaban anda 

yang benar, kemudian gunakan rumus dibawah ini untuk mengetahui tingkat 

penguasaan anda terhadap materi kegiatan belajar 3.  

Rumus :  

 

Arti tingkat penguasaan yang akan anda capai : 

90 % - 100%  = Baik sekali 

80% - 89 %  = Baik 

70 % - 79 %  = Cukup 

0 % - 69 %  = Kurang 

 

Kalau anda mencapai tingkat penguasaan 80% atau lebih, anda dapat 

meneruskan ke kegiatan belajar selanjutnya. Bagus. Tetapi kalau kurang dari 

80 % anda harus mengulangi Kegiatan belajar 3, terutama pada bagian yang 

anda belum kuasai.  

 

 

 

 

 


 
 

76 

C. Penilaian 

1. Sikap 

a. Sikap Spiritual  

 

Pedoman Observasi Sikap Spiritual 

Petunjuk :  

Lembaran ini diisi oleh guru untuk menilai sikap spiritual peserta didik. 

Berilah tanda cek (v) pada kolom skor sesuai sikap spiritual yang 

ditampilkan oleh peserta didik, dengan kriteria sebagai berikut :  

1. Selalu, apabila selalu melakukan sesuai pernyataan  

2. Sering, apabila sering melakukan sesuai pernyataan dankadang-kadang 

tidak melakukan  

3. Kadang-kadang, apabila kadang-kadang melakukan dan sering tidak 

melakukan  

4. Tidak pernah, apabila tidak pernah melakukan 

 

Nama Peserta Didik  : ………………….  

Kelas    : ………………….  

Tanggal Pengamatan : …………………..  

Materi Pokok   : ………………….. 

No Aspek Pengamatan 
Skor 

Ket. 
1 2 3 4 

1 
Berdoa sebelum dan sesudah 

melakukan sesuatu  

     

2 Mengucapkan rasa syukur atas      


 
 

77 

karunia Tuhan sesuai agama 

masing-masing  

3 

Memberi salam sesuai agama 

masing-masing sebelum dan 

sesudah menyampaikan 

pendapat/presentasi  

     

4 

Mengucapkan keagungan Tuhan 

apabila melihat kebesaran Tuhan 

sesuai agama masing-masing  

     

5 

Menambah rasa keimanan akan 

keberadaan dan kebesaran Tuhan 

saat mempelajari ilmu pengetahuan  

     

Jumlah Skor      

 
Petunjuk Penilaian :  

Peserta didik memperoleh nilai :  

Baik Sekali  : apabila memperoleh skor 16 - 20  

Baik   : apabila memperoleh skor 11 - 15  

Cukup   : apabila memperoleh skor 6 - 10  

Kurang  : apabila memperoleh skor 1 – 5 

 
b. Sikap Sosial  

1) Jujur 

 

Pedoman Observasi Sikap Jujur 

Petunjuk :  

Lembaran ini diisi oleh guru untuk menilai sikap sosial peserta didik 

dalam kejujuran. Berilah tanda cek (v) pada kolom skor sesuai sikap 


 
 

78 

jujur yang ditampilkan oleh peserta didik, dengan kriteria sebagai 

berikut :  

a) Selalu, apabila selalu melakukan sesuai pernyataan  

b) Sering, apabila sering melakukan sesuai pernyataan dankadang-

kadang tidak melakukan  

c) Kadang-kadang, apabila kadang-kadang melakukan dan sering tidak 

melakukan  

d) Tidak pernah, apabila tidak pernah melakukan  

 

Nama Peserta Didik  : ………………….  

Kelas    : ………………….  

Tanggal Pengamatan : …………………..  

Materi Pokok  : ………………….. 

No Aspek Pengamatan 

Skor 

Ket. 

1 2 3 4 

1 
Tidak nyontek dalam mengerjakan 

ujian/ulangan  

     

2 

Tidak melakukan plagiat 

(mengambil/menyalin karya orang lain 

tanpa menyebutkan sumber) dalam 

mengerjakan setiap tugas  

     

3 
Mengemukakan perasaan terhadap 

sesuatu apa adanya  

     

4 
Melaporkan data atau informasi apa 

adanya  

     

5 
Mengakui kesalahan atau kekurangan 

yang dimiliki  

     


 
 

79 

Jumlah Skor      

 

Petunjuk Penilaian :  

Peserta didik memperoleh nilai :  

Baik Sekali  : apabila memperoleh skor 16 - 20  

Baik   : apabila memperoleh skor 11 - 15  

Cukup   : apabila memperoleh skor 6 - 10  

Kurang  : apabila memperoleh skor 1 – 5 

 
2) Disiplin  

 

Pedoman Observasi Sikap Disiplin 

Petunjuk :  

Lembaran ini diisi oleh guru untuk menilai sikap sosial peserta didik 

dalam kedisiplinan. Berilah tanda cek (v) pada kolom skor sesuai sikap 

disiplin yang ditampilkan oleh peserta didik, dengan kriteria sebagai 

berikut :  

Ya  = apabila siswa menunjukkan perbuatan sesuai aspek 
pengamatan  

Tidak  =  apabila siswa tidak menunjukkan perbuatan sesuai aspek 
pengamatan.  

 

Nama Peserta Didik  : ………………….  

Kelas   : ………………….  

Tanggal Pengamatan : …………………..  

Materi Pokok   : ………………….. 


 
 

80 

No Aspek yang diamati 
Melakukan  Ket. 

1 2  

1 Masuk kelas tepat waktu     

2 Mengumpulkan tugas tepat waktu     

3 
Memakai seragam sesuai  

tata tertib 

   

4 Mengerjakan tugas yang diberikan     

5 
Tertib dalam mengikuti 

pembelajaran  

   

6 
Mengikuti praktikum sesuai dengan 

langkah yang ditetapkan  

   

7 
Membawa buku tulis sesuai mata 

pelajaran  

   

8 Membawa buku teks mata pelajaran     

Jumlah    

 

Petunjuk Penilaian :  

Peserta didik memperoleh nilai :  

Baik Sekali  : apabila terdapat 7 – 8 jawaban YA  

Baik   : apabila terdapat 5 – 6 jawaban YA  

Cukup   : apabila terdapat 3 – 4 jawaban YA  

Kurang  : apabila terdapat 1 – 2 jawaban YA 

 

 

 


 
 

81 

3) Tanggung Jawab  

 

Pedoman Observasi Sikap Tanggung Jawab 

Petunjuk :  

Lembaran ini diisi oleh guru untuk menilai sikap sosial peserta didik 

dalam tanggung jawab. Berilah tanda cek (v) pada kolom skor sesuai 

sikap tanggung jawab yang ditampilkan oleh peserta didik, dengan 

kriteria sebagai berikut :  

Selalu, apabila selalu melakukan sesuai pernyataan  

Sering, apabila sering melakukan sesuai pernyataan dan kadang-kadang 

tidak melakukan  

Kadang-kadang, apabila kadang-kadang melakukan dan sering tidak 

melakukan  

Tidak pernah, apabila tidak pernah melakukan  

 

Nama Peserta Didik  : ………………….  

Kelas    : ………………….  

Tanggal Pengamatan : …………………..  

Materi Pokok   : ………………….. 

No Aspek Pengamatan 

Skor 

Ket. 

1 2 3 4 

1 
Melaksanakan tugas individu 

dengan baik  

     

2 
Menerima resiko dari tindakan 

yang dilakukan  

     


 
 

82 

3 
Tidak menuduh orang lain tanpa 

bukti yang akurat  

     

4 
Mengembalikan barang yang 

dipinjam  

     

5 
Meminta maaf atas kesalahan 

yang dilakukan  

     

Jumlah Skor      

 

Petunjuk Penilaian :  

Peserta didik memperoleh nilai :  

Baik Sekali  : apabila memperoleh skor 16 - 20  

Baik   : apabila memperoleh skor 11 - 15  

Cukup   : apabila memperoleh skor 6 - 10  

Kurang  : apabila memperoleh skor 1 – 5 

 

 

4) Toleransi  

 

Pedoman Observasi Sikap Toleransi 

Petunjuk :  

Lembaran ini diisi oleh guru/teman untuk menilai sikap sosial peserta 

didik dalam toleransi. Berilah tanda cek (v) pada kolom skor sesuai 

sikap toleransi yang ditampilkan oleh peserta didik, dengan kriteria 

sebagai berikut :  

1. Selalu, apabila selalu melakukan sesuai pernyataan  


 
 

83 

2. Sering, apabila sering melakukan sesuai pernyataan dan kadang-

kadang tidak melakukan  

3. Kadang-kadang, apabila kadang-kadang melakukan dan sering tidak 

melakukan  

4. Tidak pernah, apabila tidak pernah melakukan 

 
Nama Peserta Didik  : ………………….  

Kelas    : ………………….  

Tanggal Pengamatan : …………………..  

Materi Pokok   : ………………….. 

No Aspek Pengamatan 

Skor 

Ket. 

1 2 3 4 

1 Menghormati pendapat teman       

2 

Menghormati teman yang berbeda 

suku, agama, ras, budaya, dan 

gender  

     

3 
Menerima kesepakatan meskipun 

berbeda dengan pendapatnya  

     

4 Menerima kekurangan orang lain       

5 Mememaafkan kesalahan orang lain       

Jumlah Skor      

 

Petunjuk Penilaian :  

Peserta didik memperoleh nilai :  

Baik Sekali  : apabila memperoleh skor 16 - 20  

Baik   : apabila memperoleh skor 11 - 15  


 
 

84 

Cukup   : apabila memperoleh skor 6 - 10  

Kurang  : apabila memperoleh skor 1 – 5 

 
5) Gotong Royong  

 

Pedoman Observasi Sikap Gotong Royong 

Petunjuk :  

Lembaran ini diisi oleh guru/teman untuk menilai sikap sosial peserta 

didik dalam gotong royong. Berilah tanda cek (v) pada kolom skor 

sesuai sikap gotong royong yang ditampilkan oleh peserta didik, dengan 

kriteria sebagai berikut :  

Selalu, apabila selalu melakukan sesuai pernyataan  

Sering, apabila sering melakukan sesuai pernyataan dankadang-kadang 

tidak melakukan  

Kadang-kadang, apabila kadang-kadang melakukan dan sering tidak 

melakukan  

Tidak pernah, apabila tidak pernah melakukan  

Nama Peserta Didik  : ………………….  

Kelas    : ………………….  

Tanggal Pengamatan : …………………..  

Materi Pokok   : ………………….. 

 

 


 
 

85 

No Aspek Pengamatan 

Skor 

Ket. 

1 2 3 4 

1 Aktif dalam kerja kelompok       

2 
Suka menolong teman/orang 

lain  

     

3 
Kesediaan melakukan tugas 

sesuai kesepakatan  

     

4 Rela berkorban untuk orang lain       

Jumlah Skor      

 

Petunjuk Penilaian :  

Peserta didik memperoleh nilai :  

Baik Sekali  : apabila memperoleh skor 13 - 16 

Baik   : apabila memperoleh skor 9  - 12 

Cukup   : apabila memperoleh skor  5 - 8 

Kurang  : apabila memperoleh skor 1 – 4 

 
6) Santun  

 

Pedoman Observasi Sikap Santun 

Petunjuk :  

Lembaran ini diisi oleh guru untuk menilai sikap sosial peserta didik 

dalam kesantunan. Berilah tanda cek (v) pada kolom skor sesuai sikap 

santun yang ditampilkan oleh peserta didik, dengan kriteria sebagai 

berikut :  


 
 

86 

1. Selalu, apabila selalu melakukan sesuai pernyataan  

2. Sering, apabila sering melakukan sesuai pernyataan dan kadang-

kadang tidak melakukan  

3. Kadang-kadang, apabila kadang-kadang melakukan dansering tidak 

melakukan  

4. Tidak pernah, apabila tidak pernah melakukan  

 
Nama Peserta Didik  : ………………….  

Kelas    : ………………….  

Tanggal Pengamatan : …………………..  

Materi Pokok   : ………………….. 

No Aspek Pengamatan 

Skor 

Ket. 

1 2 3 4 

1 
Menghormati orang yang lebih 

tua  

     

2 

Mengucapkan terima kasih 

setelah menerima bantuan 

orang lain  

     

3 
Menggunakan bahasa santun 

saat menyampaikan pendapat  

     

4 
Menggunakan bahasa santun 

saat mengkritik pendapat teman  

     

5 
Bersikap 3S (salam, senyum, 

sapa) saat bertemu orang lain  

     

Jumlah Skor      

 

 


 
 

87 

Petunjuk Penilaian :  

Peserta didik memperoleh nilai :  

Baik Sekali  : apabila memperoleh skor 16 - 20  

Baik   : apabila memperoleh skor 11 - 15  

Cukup  : apabila memperoleh skor 6 - 10  

Kurang  : apabila memperoleh skor 1 – 5 

 
7) Percaya Diri  

 

Pedoman Observasi Sikap Percaya Diri 

Petunjuk :  

Lembaran ini diisi oleh guru/teman untuk menilai sikap sosial peserta 

didik dalam percaya diri. Berilah tanda cek (v) pada kolom skor sesuai 

sikap percaya diri yang ditampilkan oleh peserta didik, dengan kriteria 

sebagai berikut :  

1. Selalu, apabila selalu melakukan sesuai pernyataan  

2. Sering, apabila sering melakukan sesuai pernyataan dan kadang-

kadang tidak melakukan  

3. Kadang-kadang, apabila kadang-kadang melakukan dan sering tidak 

melakukan  

4. Tidak pernah, apabila tidak pernah melakukan  

 
Nama Peserta Didik  : ………………….  

Kelas    : ………………….  

Tanggal Pengamatan : …………………..  

Materi Pokok   : ………………….. 


 
 

88 

No Aspek Pengamatan 

Skor 

Ket. 

1 2 3 4 

1 Berani presentasi di depan kelas       

2 
Berani berpendapat, bertanya, 

atau menjawab pertanyaan  

     

3 
Berpendapat atau melakukan 

kegiatan tanpa ragu-ragu  

     

4 
Mampu membuat keputusan 

dengan cepat  

     

5 
Tidak mudah putus asa/pantang 

menyerah  

     

Jumlah Skor      

 

Petunjuk Penilaian :  

Peserta didik memperoleh nilai :  

Baik Sekali  : apabila memperoleh skor 16 - 20  

Baik   : apabila memperoleh skor 11 - 15  

Cukup  : apabila memperoleh skor 6 - 10  

Kurang  : apabila memperoleh skor 1 – 5 

 

2. Pengetahuan dan Keterampilan  

Melalui pemahaman tentang materi pembahasan yang telah dikemukakan di 

atas, setiap siswa diharapkan memiliki kemampuan atau kompetensi dalam 

hal-hal berikut: 

 Memberi penjelasan  tentang rangkaian dasar elektronika 


 
 

89 

 Memberi penjelasan tentang komponen elektronika 

 Memberi penjelasan tentang jenis dan fungsi navigasi elektronik.  

 

Indikator penilaian kemampuan atau kompetensi peserta didik adalah: 

ketepatan penjelasan perbandingan dan contoh-contoh yang diberikan (lisan 

dan tertulis) dengan bobot nilai sebesar 70% dan keaktifan individu dengan 

nilai bobot sebesar 30%.  

Penilaian dilakukan selama proses pembelajaran berlangsung, baik pada waktu 

kegiatan belajar mengajar maupun melalui laporan pelaksanaan tugas latihan 

yang dilakukan oleh siswa secara mandiri (perorangan ataupun kelompok). 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
 

90 

Kegiatan Belajar 4. Menerapkan penggunaan alat navigasi konvensional dan 

alat navigasi elektronik diatas kapal 

Kegiatan belajar ini bertujuan memberikan bekal pengetahuan dan keterampilan 

kepada peserta didik tentang penggunaan alat navigasi konvensional dan alat navigasi 

elektronik serta aplikasinya diatas kapal perikanan. Anda dinyatakan telah berhasil 

menyelesaikan modul ini, apabila telah mengerjakan seluruh isi modul yang terdiri 

dari latihan teori dan praktek dengan benar, dan mengikuti evaluasi berupa test 

dengan skor minimum adalah 75. 

 
A. Deskripsi 

Menurut Dunlap dan Shufeld (1981), navigasi berasal dari bahasa latin yaitu 

navis yang berarti kapal (a ship) dan agree yang berarti mengarahkan (to direct). 

Apabila kata tersebut dirangkaikan menjadi satu kalimat, akan memberikan 

pengertian dan makna dari kata navigasi yaitu suatu proses dalam mengarahkan 

kapal dari satu tempat ke tempat yang lain. Lebih lanjut disebutkan bahwa 

kegiatan bernavigasi di laut navigasi dapat diklasifikasikan ke dalam empat 

prinsip pelaksanaan, yaitu : 

1. Piloting adalah penentuan posisi kapal dari satu tempat ke tempat yang lain 

dengan mengadakan pengamatan secara visual terhadap benda yang terdapat 

dipermukaan bumi, seperti mercusuar, rambu laut (beacon), pelampung, karang 

yang terlihat serta dengan menentukan kedalaman air laut. Pada dasarnya piloting 

adalah bernavigasi dengan mengandalkan penglihatan dan pendengaran. 

2. Dead Reckoning (DR) adalah penentuan posisi kapal dengan memperhitungkan 

arah haluan dan jarak. Perhitungan jarak berdasarkan pada jarak yang ditempuh, 

sehingga diperoleh jarak rata-rata setiap jam. Dalam penggunaan posisi DR ini, 

baringan kecepatan kapal pada umumnya dihitung tetapi tanpa memperhitungkan 

pengaruh angin dan arus laut. 

3. Electric Navigation adalah mengarahkan kapal berdasarkan perlatan navigasi 


 
 

91 

elektronik seperti RADAR, LORAN, RDF, SATELIT NAVIGASI dan GPS  

4. Celestrial Navigation adalah mengarahkan dan menentukan posisi kapal 

berdasarkan benda-benda astronomi seperti matahari, bulan, planet, dan bintang. 

Secara lebih dalam navigasi sering diartikan sebagai sebuah seni, bukan hanya 

sebentuk sanins, yaitu seni mengendalikan kapal ketempat tujuan secara aman, 

selamat dan efisien.         

Berdasarkan keperluannya alat-alat Navigasi digunakan untuk: 

 Bekerja dipeta laut untuk menarik garis-garis, melukis sudut-sudut dan 

lain-lainnya (Alat-alat Menjangka Peta).  

 Menentukan dalamnya perairan (Peruman, Echosounder). 

 Menentukan kecepatan kapal (Topdal). 

 Menentukan jurusan dan mengukur sudut dalam bidang datar 

(Pedoman/Kompas) 

 Mengukur sudut-sudut mengukur dalam bidang datar dan vertical (Sextan) 

 Membaring 

 Mengukur temperatur (Thermometer)  

 Mengukur tekanan Udara (Barometer) 

 Mengukur Waktu (Chronometer) 

 Mengukur kecepatan dan arah angin (Anemometer) 

 

B. Kegiatan Belajar 

1. Tujuan Pembelajaran 

Kegiatan belajar ini bertujuan memberikan bekal pengetahuan dan 

keterampilan kepada peserta didik tentang perencanaan pelayaran serta 

aplikasi dalam kegiatan diatas kapal perikanan. Anda dapat dinyatakan telah 

berhasil menyelesaikan modul ini jika anda telah mengerjakan seluruh isi dari 

modul ini termasuk latihan teori dan praktek dengan benar juga telah 

mengikuti evaluasi berupa test dengan skor minimum adalah 75. 


 
 

92 

Setelah mempelajari materi ini siswa dapat : 

a. Setelah siswa mengamati demonstrasi penggunaan navigasi konvensional 

dan navigasi elektronik, siswa dapat menjelaskan pengertian dari navigasi 

konvensional dan elektronik 

b. Setelah siswa mendengarkan penjelasan peta laut untuk menarik garis-

garis, melukis sudut-sudut dan lain-lainnya dengan Alat-alat Menjangka 

Peta, siswa dapat mendeskripsikan peta laut untuk menarik garis-garis, 

melukis sudut-sudut dan lain-lainnya dengan Alat-alat Menjangka Peta 

c. Setelah siswa mendengarkan penjelasan dalamnya perairan dengan 

Peruman, Echosounder, siswa dapat mendeskripsikan perairan dengan 

Peruman, Echosounder. 

d. Setelah siswa mendengarkan penjelasan kecepatan kapal dengan Topdal, 

siswa dapat mendeskripsikan kecepatan kapal dengan Topdal. 

e. Setelah siswa mendengarkan penjelasan pengukuran sudut dalam bidang 

datar, siswa dapat mendeskripsikan pengukuran sudut dalam bidang datar  

f. Setelah siswa mendengarkan penjelasan sudut-sudut untuk mengukur 

dalam bidang datar dan vertical, siswa dapat mendeskripsikan sudut-sudut 

untuk mengukur dalam bidang datar dan vertical 

g.  Setelah siswa mendengarkan penjelasan membaring, siswa dapat 

mendeskripsikan sudut-sudut membaring 

h. Setelah siswa mendengarkan penjelasan temperature, siswa dapat 

menjelaskan temperatur 

i. Setelah siswa mendengarkan penjelasan tekanan Udara, siswa dapat 

menjelaskan tekanan Udara  

j. Setelah siswa mendengarkan penjelasan pengukuran waktu, siswa dapat 

menjelaskan pengukuran waktu 

k. Setelah siswa mendengarkan penjelasan mengukur kecepatan dan arah 

angin, siswa dapat menjelaskan mengukur kecepatan dan arah angin  

 


 
 

93 

2. Uraian Materi  

a. Alat Navigasi Konvensional 

1) Alat Menjangka Peta 

Kegiatan menjangka peta diatas kapal perikanan harus dilakukan oleh 

perwira deck dalam menentukan pelayaran, agar kapal dapat berlayar 

dengan aman dan selamat sampai tujuan. Berikut ini adalah Alat-alat 

menjangka peta antara lain: 

 

Gambar  46. Busur Derajat 

 

Gambar  47. Mistar Segitiga 

Jangka Semat 

Bentuk jangka semat hampir sama dengan bentuk jangka pensil, 

perbedaannya terlihat pada kaki-kaki nya. Pada jangka pensil, kaki yang 

ditumpu hanya sebelah, sedangkan p a d a  jangka semat kedua kakinya 

tidak menggunakan pensil. Kegunaan jangka semat untuk menjangka 

atau mengukur jarak dan membagi sebuah garis dalam jangka yang 

sama. 

 

Gambar  48. Jangka Semat 
 


 
 

94 

Mistar Jajar 

Alat ini terdiri dari dua mistar yang dibuat dari kayu, atau dari plastik. 

Mistar jajar ini dipergunakan untuk : 

 Melukis garis yang harus berjalan sejajar. 

 Melukis baringan diatas peta laut dengan perantaraan piringan 

pedoman yang ada dipeta laut tersebut. 

 
Gambar  49. Mistar jajar 

 

2) Alat-alat Untuk Menentukan Dalamnya perairan dengan Peruman 

Perum  Tangan 

Alat Perum Tangan ini terdiri dari 2 bagian yaitu : 

 Tali perum dengan merkah – merkahnya. 

 Batu perum. 

 

Tali Perum dengan persyaratan sebagai berikut : 

 Bahan dari serat henep 18 benang yang dipintal kiri menjadi 

3streng. 

 Sifat tali cepat mengisap air dan cepat tenggelam. 

 Panjang : Kurang lebih 55 meter. 

 Ukuran panjang setiap merkah satuan meter. 


 
 

95 

 Pemasangan merkah pada tali perum dalam keadaan basah. 

 Pemasangan tanda merkah tidaklah mutlak tergantung juru perum  

 Kira-kira 3 meter jaraknya dari batu perum dipasangkan sepotong 

kayu kecil (pasak lintang) untuk pegangan waktu siap 

melemparkan perum. 

 Ujung tali perum yang menghubungkan batu perum dibuat mata 

besar (eye splicing). 

 

Batu Perum 

 Beratnya kira-kira 3–7 Kg. 

 Bahannya terbuat dari timbel, bentuk dibagian bawahnya 

berlubang yang diisi gemuk gunanya untuk mengetahui jenis 

dasar laut dengan melihat bekas-bekas yang melekat pada gemuk 

tersebut. 

 

Gambar  50. Batu Duga 

 

Kapal harus jalan perlahan-lahan sekali (maksimal 7mil atau berhenti. 

Kebiasaan dalamnya air yang dapat diukur ialah kecepatan dalamnya 

air = 60, jadi kira-kira 20 depa. Peruman hendaknya ditempatkan pada 

sisi diatas angin agar tali perumt idak jauh dibawah kapal. Pertama-tama 

batu perum diayunkan t e r l e b i h  dahulu untuk mencapai kekuatan 


 
 

96 

awal yang kuat dengan tangan kanan, kemudian dilemparkan kedepan 

dengan diikuti uluran tali sampai tegak lurus didasar laut, sedang 

dalamnya air mudah dibaca pada merkah tali perum itu. Juru perum 

dapat merasakan bahwa tali perum telah menyentuh dasar laut. Pada 

waktu malam pembacaan merkah ialah merkah yang berada pada 

tangan, jadi juru perum harus meneriakan atau memberitahukan 

kepada Nakhoda/Mualim, seumpama 20 ditangan maka dalamnya air 

yang diukur adalah 20 meter dikurangi dengan tinggi dari permukaan air 

sampai pada tangan juru perum itu.  

Selain digunakan untuk mengukur dalamnya air, perum tangan dapat 

pula digunakan untuk menentukan kecepatan kapal. (lihat gambar 4.6.). 

 

Gambar  51. Cara menghitung hasil peruman 

 

Pada gambar tersebut hasil peruman yang telah dilakukan dapat 

digunakan menghitung kecepatan kapal sebagai berikut: 

AC =Dalamnya air yang diukur 

BC = Panjang tali perum yang diukur dan waktu tertentu yang dapat 

diketahui dengan menggunakan stopwacht 

AB = Jarak yang ditempuh 


 
 

97 

 

Contoh: 

Lama tali diarea : 5 detik  

Panjang tali yang diarea : 10m  

Dalam air yang diukur : 6m  

Cara perhitungannya : 

ABC =  segitiga siku-siku 

(AB)2 =(BC)2-(AC)2 

= 102-62 

 = 100-36 

= 64 

AB =√64 = 8meter 

Jadi kecepatan kapal/jam : 

3600 x 8m = 5760 m = ± 3mil 

    5 

 
Ada beberapa macam alat peruman yang dapat digunakan antara lain: 

1) Perum Biasa 

 Perum Batang Duga. 

 Perum Tangan. 

 PerumBerat. 

 

2) Perum Mekanis 

 Perum Thomson. 

 Perum Dobbie Mc’Innes. 


 
 

98 

 Perum yang dijatuhkan. 

 Perum Gema. 

 

3) Topdal 

Adalah suatu peralatan dikapal yang digunakan untuk mengukur 

kecepatan kapal. Ada beberapa jenis topdal yang dapat digunakan 

untuk mengetahui kecepatan kapal antara lain: 

a) Topdal Tangan. 

b) Topdal Arus. 

c) Topdal Tunda. 

d) Topdal Sal (topdal Pitot). 

e) Topdal Linggi. 

f) Topdal Chernikeef. 

 

Salah satu alat topdal yang banyak digunakan dikapal adalah Topdal 

Chernikeef meskipun dikapal masih terdapat jenis topdal lain 

seperti Topdal Tunda. Topdal Tunda yang lebih dikenal dengan 

nama Topdal Patent merupakan hasil perbaikan dari topdal-topdal 

sebelumnya . 

Bagian-bagian alat topdal : 

 Pengapung atau sirip topdal (log fin). 

 Pemberat. 

 Tali tunda dan roda pengatur. 

 Alat penghitung yang disebut lonceng penghitung. 

 


 
 

99 

 

Gambar  52. Sirip topdal 

 

Gambar  53. Topdal Tunda 
pemberat 

 

Cara kerjanya 

Jika kapal maju, maka pengapung (logfin) akan berbaling ,balingan 

mana diteruskan keroda pengatur dengan perantaraan tali topdal 

dan selanjutnya kelonceng dimana dapat dibaca jarak yang 

ditempuh. Perlu  diketahui bahwa topdal tunda ini dip asang 

diburitan kapal pada pagar kapal. (lihat gambar dibawah ini).  

 

Gambar  54. Lonceng Topdal 

 

Gambar  55. Aria Topdal 

 


 
 

100 

Topdal Chernikeef 

Prinsip kerjanya 

Bumbung y a n g  t e r b u a t  dari baja yang keluar dari dasar kapal, 

dipasang satu baling-baling kecil yang berputar pada waktu kapal 

berlayar.Baling-baling tersebut dihubungkan dengan poros yang 

tipis kepesawat register dengan menggunakan listrik dalam kamar 

peta. Dengan perantaraan pesawat register itu kecepatan kapal dapat 

dibaca (lihat gambar.4.11.) 

 

Gambar  56.  Kipas 

 

Bagian-bagian yang penting 

a) Mekanisme kipas 

Kipas merupakan sebuah baling-baling kecil yang dipasang 

diujung bawah sebuah bumbung berongga vertical yang dapat 

keluar dibawah lunas 1½ kaki (lihat gambar diatas). Arus baling-

baling akan berputar dan menggerakan mekanisme pemutus 

arus didalam minyak pada tabung berongga. Mekanisme itu 

menimbulkan pulsa dan pulsa-pulsa tersebut diteruskan 

kerekorder jarak yang ditempatkan yang mudah didatangi. Jadi 


 
 

101 

topdal ini juga dimaksudkan untuk mengukur jarak yang telah 

ditempuh oleh kapal. 

b) Transmisi 

Mekanisme pemutus arus digerakan oleh kipas yang 

menyampaikan pulsa-pulsa kerekorder jarak setiap1/100 mil. 

Arus listrik yang digunakan diperoleh dari arus jaringan kapal. 

c) Rekorder Jarak 

Rekorder jarak yaitu sebuah piringan yang terdiri 4 buah jarum. 

Jarum merah panjang A menunjukan pecahan-pecahan mil 

hingga 1/400 mil diskala yang diluar. Satu kali putaran penuh 

ditempuh satu mil. Jarum hitam B yang besar dan panjang 

menunjukan jarak-jarak dalam mil. Satu kali putaran penuh 

ditempuh 100 mil, menyebabkan jarum piringan kecil sebelah 

kiri rekorder mencatat perubahan satu bagian skala = 100mil. 

Setiapkali jarum kecil berputar satu kali putaran penuh, jarum 

dari piringan kecil disisi kanan berpindah satu bagian skala = 

1000 mil 

 

Gambar  57. Rekorder Jarak 

Keterangan : 

A=Jarum panjang pecahan-pecahan mil1/400 


 
 

102 

B=Jarum panjang 1s/d100 

C=Jarum pendek kiri100s/d1000 

D=Jarum pendek kanan 1000s/d10.000 

d) Papan Penghubung 

Papan penghubung dilengkapi sebuah tombol penukar arus yang 

mengendalikan indicator kecepatan. Disisi depan papan 

penghubung tertera sebuah table kecepatan kapal. Waktu diam 

bila antara 21 kali cerlang sehingga kecepatan kapal dapat 

diketahui. Untuk mudahnya, disusunlah table kecepatan. Cerlang-

cerlang dari lampu biru dibuat oleh mekanisme pemutus arus dari 

kipas. Oleh karena antara 21 kali cerlang kapal itu telah berjalan 

sejauh 20/400 mil dan jika waktu yang dibutuhkan = 6detik, 

maka kecepatan kapal/jam = 20x1/400x3600/6 mil = 

30mil/jam. 

e) Indikator Kecepatan 

Indikator kecepatan induk menghitung kecepatan sesuai 

dengan jumlah pulsa yang diterimanya dan rekorder jarak 

dalam waktu tertentu. Setiap ada perubahan kecepatan jarum 

menyentak untuk menyesuaikan dirinya dengan kecepatan yang 

baru. 

f) Switch Box 

 

Gambar  58SwitchBox 


 
 

103 

 

Cara membuat tabel kecepatan Topdal Chernikeff 

21 cerlang = 20 interval blue lamp 

1 interval   =  

 

S =  x  =  =  

S= kecepatan kapal 

n= jumlah detik dan waktu yang dibutuhkan oleh 21 kali 

cerlang 

 

RUMUS : S =  

Contoh : 

Waktu (Detik) Kecepatan (mil) Waktu 
(detik) 

Kecepatan 
(mil) 

4,5 40 5,1 35 
4,6 39 5,3 34 
4,7 38 5,5 33 
4,8 37 5,6 32 
5,0 36 5,8 31 

 

Kelebihan topdal Chernikeff terhadap topdal pitot: 

o Dapat digunakan di kapal dengan kecepatan berapa saja. 

o Kapal dalam keadaan berlabuh, dapat menunjukan 

kecepatan arus. 

o Pitot tidak berfungsi pada kecepatan < 1 mil. 

o Pembacaannya ada beberapa cara. 

o Topdal Pitot Rol meter lebih panjang. 


 
 

104 

Kerugian: 

Ada mekanis (impeller) didalam badan kapal yang apabila 

terganggu dapat menyebabkan penunjukan tidak benar. 

4) Kompas / Pedoman 

Pedoman/Kompas merupakan alat yang penting dikapal yang berguna 

untuk menentukan arah dan haluan kapal dan mengambil baringan atas 

benda-benda guna penentuan tempat kapal di laut. 

Pada dasarnya pedoman  dibedakan atas 2 macam yaitu : 

1. Pedoman Magnit 

2. Pedoman Gasing 

Dalam pembahasan ini alat yang tersebut diatas tidak akan diuraikan 

lebih lanjut, tetapi pada dasarnya alat ini bekerja atas sebuah benda 

yang dibalingkan sangat cepat dengan gaya listrik. Dengan balingan 

yang sangat cepat itu poros gasing menunjuk kearah derajah Utara 

sejati. Sedangkan alat yang tersebut pada sub1 diatas yang akan 

dibahas lebih lanjut bekerja atas dasar suatu jarum magnit yang 

digantungkan pada bidang datar (horizontal) yang secara bebas akan 

mengarah pada arah Utara Selatan Sejati. 

 

Gambar  59. Kompas magnit basah 


 
 

105 

Sifat-sifat jarum magnit 

1. Mempunyai gaya tarik terhadap baja dan besi. 

2. Gaya tarik terkuat terdapat diujung jarum yang disebut kutup. 

3. Jika jarum magnit berputar bebas, maka arah garis penghubung 

kutub-kutub yang disebut poros magnit mengarah kearah Utara– 

Selatan magnit. Kutub yang mengarah keUtara disebut Kutub Utara 

dan yang mengarah ke Selatan disebut Kutub Selatan. 

4. Jika dua magnit dapat saling mempengaruhi, maka kutub yang 

senama akan saling tolak menolak satu sama lain, sedang kutub-kutub 

yang tidak senama saling tarik menarik satu sama lain. 

5. Pengaruh dari suatu magnit terhadap jarum magnit yang lain diatur 

oleh hukum Coulomb 

 

Cara Pengoperasian: 

Untuk Menentukan Arah Haluan Kapal : 

 Tentukan terlebih dahulu arah haluan kapal yang akan dituju. 

 Letakkan kompas tepat ditengah-tengah kapal sejajar dengan 

garis lunas kapal, dekat dengan kemudi kapal. 

 Putar kemudi kapal kekiri/kekanan seiring dengan pergerakan 

arah haluan kapal sampai dengan arah haluan kapal yang dituju 

sesuai dengan sudut arah pada kompas. 

 

Membaring benda di darat. 

1. Persiapkan alat-alat baring, antara lain : 

 Kompas magnit 

 Pesawat Penjera Celah 

 Pesawat Baring Thomson 


 
 

106 

2. Baring target sasaran dengan menggunakan alat pembaringan. 

(pembahasan cara pengoperasian lihat pada prosedur 

pengoperasian Pesawat Penjera Celah dan Pesawat Baring 

Thomson) 

 

Aplikasi Kompas 

1. Haluan yang dikemudikan pada pedoman magnit kapal adalah 

Haluan Pedoman (HP) dan Baringan yang diperoleh dari 

pedoman baringnya adalah Baringan Pedoman (BP). 

2. Garis haluan yang ditarik diatas peta adalah Haluan Sejati (HS) 

dan baringannya adalah Baringan Sejati (BS). 

3. Hasil baringan dari pedoman baring, jika ingin dilukiskan di peta 

harus diubah terlebih dahulu menjadi BS, dengan menggunakan 

rumus : 

BP  +  V  =  BM   ;  BM  +  D  =  BS , atau 

  V  +  D  =   S     ;  BP  +  S   =  BS 

4. Pada nilai variasi perhatikan perubahan tahunan variasinya, 

sedangkan untuk nilai deviasi perhatikan deviasi pedoman 

kemudi pada daftar deviasi untuk haluan yang bersangkutan. 

5. Untuk keperluan pengemudian kapal, ubahlah HS menjadi HP. 

6. Bulatkanlah selalu nilai haluan ( 0,50 keatas dibulatkan menjadi 

10 dan dibawah 0,50 dihilangkan )., contoh : 

23,50 menjadi 240   ;   23,40 menjadi 230 


 
 

107 

 

Gambar  60. Mawar Pedoman 

 

Syarat-syarat piringan pedoman yang baik : 

 Harus ringan, sungkup piringan pedoman bagian bawahnya 

harus licin. 

 Tidak memiliki kesalahan kolimasi. 

 Pembagian derajatnya harus jelas, sehingga mudah dibaca dan 

dibuat secara teratur. 

 Besarnya piringan pedoman harus seimbang dengan besarnya 

ketel pedoman. 

 Piringan pedoman harus tenang namun peka. 

 Waktu ayun piringan pedoman harus cukup besar, yaitu 

minimum 14 detik agar tidak terjadi sinkronisasi dengan olengan 

kapal. 

 

Cara memeriksa kepekaan piringan pedoman : 

 Putar piringan pedoman ke kanan + 30 dari kedudukan seimbang 

semula. 

 Lepaskan dan kemudian baca penyimpangan sudut pada sisi 

lainnya. 


 
 

108 

 Ulangi dengan arah berbeda, yaitu putar piringan pedoman 

kekiri. 

 Bila hasil penyimpangan pada kedua sisi sama atau berselisih ½ 

0 saja, berarti piringan pedoman cukup peka. 

 

Syarat ketel pedoman yang baik : 

 Ketel pedoman tidak boleh mengandung magnit. 

 Pada saat kapal dalam keadaan diam, maka tutup kaca bening 

dibagian atas harus dalam keadaan datar. 

 Posisi ketel pedoman tidak boleh menyentuh bagian-bagian 

pedoman lain, sehingga setiap saat bagian-bagian dalam 

pedoman dapat mengayun dengan bebas. 

 Semat atau pasak pedoman harus benar-benar terpasang vertical 

ditengah-tengah ketel pedoman. 

 Tuas untuk menempatkan pesawat baring harus tepat dititik 

pusat mawar pedoman/piringan. 

 Garis layar tepat pada bidang lunas linggi kapal. 

 

Cara memeriksa ketepatan garis layar : 

 Buatlah sebuah tonggak dan berdirikan dibidang lunas linggi 

didepan pedoman pada jarak yang cukup, misalnya diujung 

haluan. 

 Baringlah tonggak tersebut dan pada saat yang sama lihatlah 

penunjukkan skala derajat oleh garis layar. 

 Bila kedua penunjukkan adalah sama berarti garis layar telah 

tepat. 


 
 

109 

Perawatan pedoman magnit meliputi : 

Perawatan alat dan bagian-bagiannya : 

Bila terjadi gelembung udara cukup banyak atau kedudukan piringan 

pedoman berubah, cara perawatannya : 

 Lepaskan pedoman dari rumah pedoman. 

 Baringkan ketel pedoman pada tempat yang rata. 

 Buka bagian penyumbatnya (prop) dengan cara diputar. 

 Keluarkan cairan melalui prop, namun bila hanya terjadi 

gelembung udara cukup banyak dengan menambahkan 

campuran alcohol (70 %) dan air (30 %) melalui lubang prop 

tersebut. 

 Setelah cairan dikeluarkan, selanjutnya buka sekrup-sekrup yang 

berada pada tutup ketel pedoman. 

 Perbaiki bagian-bagian yang rusak atau aus dan ganti bila perlu. 

 Setelah selesai perbaikan, tutup kembali kaca penutup bagian 

atasnya dan sekrup yang rapih. 

 Isi kembali cairan alcohol dan air melalui prop, dan usahakanlah 

sampai penuh, selanjutnya prop ditutup. 

 Cek terlebih dahulu apakah masih terdapat gelembung udara 

dalam ketel tersebut atau tidak ? Bila tidak, kencangkan prop 

tersebut. 

 Kembalikan ketel pedoman pada rumah pedoman. 

 

Penempatan pedoman yang baik di kapal. 

 Agar piringan pedoman di kapal tetap pada posisi mendatar, 

maka perlu diberi cincin kardanus. 


 
 

110 

 Benda-benda besi/baja, benda bermagnit atau alat-alat listrik 

disekitar kompas harus disingkirkan untuk menghindari 

pengaruh penunjukkan pedoman 

 Bila pedoman tidak dipergunakan, tutuplah dengan rapih. 

 

Koreksi secara periodik terhadap arah penunjukkan pedoman. 

 Lakukan pengecekan dengan cara melakukan pembaringan dua 

benda yang terdapat di peta dan diketahui arah sejatinya. 

 Bila penunjukkan arah terlalu besar lakukan penimbalan, yaitu 

memasang dan mengatur letak batangan parameter disekitar 

dinding luar ketel pedoman sambil membaring. 

 Namun bila masih terdapat keragu-raguan mengenai arah 

penunjukkan pedoman atau kepekannya maka perlu dibawa ke 

bengkel khusus untuk perbaikan lebih lanjut. 

 

Pembagian Pedoman 

Berdasarkan penempatannya dikapal Pedoman dibedakan atas: 

 Pedoman Dasar. 

 Pedoman Kemudi. 

 Pedoman Pembantu (pedoman sekoci dan pedoman lainnya). 

Berdasarkan konstruksinya atau pembuatannya Pedoman terbagi 

menjadi : 

 Pedoman piringan ringan (Pedoman Kering ). 

 Pedoman Zat Cair (PedomanBasah). 


 
 

111 

 

Gambar  61. Pedoman Kering 

 

Pedoman Kering 

Pedoman kering terdiri dari: 

 Ketel 

 Tutup Kaca  

 Kaca baur 

 Pena (semat) 

 Ujung semat dilengkapi logam iridium 

 Sungkup dari Aluminium 

 Batu nilam dalam sungkup  

 Pinggiran dari Aluminium 

 Benang Sutera  

 Batang Magnit. 

 Kertas tempat melukis surat- surat/derajat-derajat 

 Tempat titik putar pesawat baring 

 Tanduk penggantung 

 


 
 

112 

Piringan Pedoman Kering 

Piringan pedoman terdiri dari atas beberapa jarum magnit yang 

digantungkan dibawah piringan, pinggirannya dari aluminium atau 

bahan yang ringan. Ditengah-tengahnya piringan ditempatkan sebuah 

sungkup. Pada pinggir piringan dan sungkup dibuat lubang kecil-kecil 

untuk memasang benang-benang sutera. Diatas benang-benang yang 

menghubungkan pinggir dan sungkup dipasang kain sutera atau kertas 

yang tepat terbangun lingkaran, atas mana terdapat pembagian–

pembagian dalam derajat dan surat (lihat gambar). 

 

Gambar  62. Piringan Pedoman 

 

Gambar  63. Irisan Pedoman 

 

A=Piringan p=pinggiranpiringan 

B = Ketel t=semat 

d = Jarum magnit s=sungkup k=kepingkecil 

ABCD = Ketel Pedoman 

 

Bermacam-macam piringan yang dipergunakan dikapal, tetapi yang 

terkenal ialah piringan type Thomson. Jarum-jarum dipasang simetris 

terhadap sungkup agar gaya magnit berpengaruh simetris terhadap 

seluruh piringan. Banyaknya jarum biasanya 8 buah dan panjangnya 


 
 

113 

yang dekat sungkup ± 8cm, yang diluar±5cm. Garis tengah pinggiran ± 

25cm, Berat15 s/d 20 gram. 

Piringan pedoman duduk diatas semat sedang semat terletak ditengah- 

tengah pedoman berdiri tegak lurus, jadi piringan pedoman bebas 

berputar diatas puncak semat (lihat gambar diatas). Supaya goyangan 

tidak terganggu karena aus, maka dalam dop dipasang batu yang keras 

sekali (saffier) dan pada puncak semat dilengkapi dengan logam keras 

sekali dan tajam yang disebut iridium. 

Pada waktu sekarang magnit batang biasanya diganti dengan magnit 

cincin. Keuntungan menggunakan magnit cincin ialah : 

 Umurnya dapat diperpanjang (kemagnitannya lebih lama). 

 Dapat dibuat lebih kuat. 

 Lebih peka. 

 Lebih tenang. 

 Ditempatkan dalam kotak pelampung. 

 Gesekan dengan zat cair dapat dihindarkan. 

Syarat-syarat piringan pedoman : 

 Harus peka. 

 Harus tenang. 

Jika kedua syarat tersebut diatas dipenuhi, maka piringan pedoman 

stabil. 

 
Ketel Pedoman 

Ketel pedoman memiliki Bentuky a n g  bulat dan terbuat dari 

kuningan, diatasnya ditutup dengan kaca, pada sisi dalam dicat putih 

dan pada ujungnya dilukis garis hitam yang tegak yang disebut Garis 


 
 

114 

Layar yang letaknya harus didalam muka yang sama dengan ujungnya 

semat pedoman, serta letaknya sejajar dengan lunas dan linggi kapal. 

Agar ketel bergantungan lebih stabil dan dapat menahan getaran-

getaran yang mempengaruhinya pada type pedoman Thomson, 

dibawahnya dasar kaca sebuah kaca baur yang cekung diisi dengan 

sejenis minyak tumbuh-tumbuhan. Ada pedoman dimana dasar 

ketelhanya diberi beban dengan sekeping timbel. 

Keterangan gambar: 

a. Tutupkaca. 

b. Ketel. 

c. Minyak tumbuh-tumbuhan . 

d. Kaca baur. 

e. Penyangga semat. 

f. Tanduk. 

g. Semat. 

h. Titik putar pesawat baring. 

 

 

Gambar  64. Ketel Pedoman 

 


 
 

115 

Syarat-syarat ketel pedoman yang harus dipenuhi : 

 Ketel tidak boleh mengandung magnetis. 

 Hal ini dapat diselidiki dengan jalan mengambil ketel keluar dari 

rumah pedoman, selanjutnya disamping ketel ditempatkan 

sebuah pedoman kecil. Sesudah itu ketel diputar, bilamana 

dalam pekerjaan ini jarum pedoman kecil tidak bergerak, ini 

berarti ketel tidak mengandung magnetis. 

 Jika ketel diam tutup kaca, harus dalam keadaan mendatar. Ini 

dapat diselidiki dengan menggantungkan sebuah unting-unting. 

Lalu dilihat dari dua arah yang satu sama lain memotong siku, 

maka bayangan diatas tutup kaca harus terletak dalam satu 

garis dengan benangnya unting-unting tadi. 

 Ketel harus mudah mengayun dan tidak menyentuh dimana-

mana. 

 Semat harus berdiri tepat ditengah-tengah ketel, jika tidak 

maka jarak antara piringan sampai pada ketel diberbagai 

tempat tidak sama. 

 Ujung semat harus terletak dititik potong penggantungan ketel 

pedoman pada cincin lenja dan cincin lenja pada rumah pedoman 

 Apabila tidak demikian halnya, maka ujung semat pedoman 

ketika peranatan cincin-cincin lenja berputar tidak tepat pada 

tempatnya. Keadaan ini akan mengakibatkan piringan tidak 

tenang. 

 Untuk mengetahui hal ini tempatkan ketel sedemikian rupa 

sehingga ujung semat hampir menyentuh sebuah unting-unting 

yang digantungkan diatas ketel. Jika peranatan lenja diputar, 

maka jarak antara ujung semat dan batu unting-unting tidak 

boleh berubah. 


 
 

116 

 Titik putar pesawat baring harus terletak tegak lurus diatas 

ujung semat pedoman. Jika tidak demikian maka akan timbul 

sebuah salah baringan. 

 Garis Layar harus dalam keadaan yang benar. 

 Alat penggantungan (Cincinlenja) tempat dimana ketel 

didudukan dengan benar. 

 

Gambar  65. Cincin Lenja 

 

Cincin lenja digantungkan pada rumah pedoman dengan, tanduk bujur 

kapal, sedang cincin lenja dengan ketel pedoman dihubungkan dengan 

tanduk malang kapal. Hal ini dimaksudkan untuk membebaskan garis 

layar dari tegangan poros cincin lenja. 

Rumah Pedoman 

Untuk melindungi pedoman dari hujan dan panas serta gangguan 

lainnya, pedoman ditempatkan di dalam rumah pedoman. 


 
 

117 

 

Gambar  66. Rumah Pedoman 

 

Pedoman Zat Cair 

Pedoman ini dibuat lebih kuat dan ketelnya diisi campuran alcohol (16%  

s/d 25%) dan air sulingan (845 s/d 75%) yang berguna untuk 

meredam gerakan dan getaran yang dapat mempengaruhi pedoman. 

Dengan diisi alcohol maka pedoman dapat dipakai pada suhu rendah, 

tetapi perlu dicampur dengan air, sebab alcohol yang murni memakan 

cat ketel dan piringan. Oleh sebab itu cat ketel dan piringan 

menggunakan cat khusus. 

Untuk mempertinggi tahan getaran dan goncangan serta stabilitas dari 

pada piringan pedoman ini, dipasang dua atau empat jarum magnet yang 

agak panjang dan tebal yang dimasukan k e dalam bumbung yang 

terbuat dari kuningan dan ditempatkan dibawah piringan pedoman. 

Dengan demikian berat seluruh piringan 300 gram, dan untuk 

mencegah rusaknya ujung semat, dipasang pengapung sehingga berat 

diatas semat tidak lebih daripada berat piringan pedoman kering 

(15s/d20gram) (lihat pada gambar berikut ini) 


 
 

118 

 

Gambar  67. Pedoman Zat Cair 

Keterangan Gambar : 

a. Tutup Kaca 

b. Tanduk 

c. Sumbat (Sungkup Isi) 

d. Pengapung 

e. Magnet yang berat dimasukan didalam bumbung dari kuningan 

f. Pena (semat) 

g. Tromol dari kuningan yang bergaya pegas 

h. Jembatan kuningan untuk menyangga sarang semat dengan sematnya 

i. Pemberat 

j. Ketel berisi cairan 

 

Sumbat (sungkup isi) 

Untuk menambah air sulingan ke dalam ketel jika air ketel berkurang 

yang dapat diketahui dengan adanya gelembung udara diatas zat cair. 

Cara mengisinya ialah ketel ditahan miring, sumbat diputar keluar dan 

air dituangkan melalui sumbat, lalu ditutup kembali. Kadang-kadang zat 

cair tidak berkurang tetapi terjadi gelembung udara. Ini adalah 

vacuum akibat zat yang sifat memuainya berlainan antara isi ketel dan 


 
 

119 

ketelnya. Hal ini akan mengakibatkan terjadinya pengembunan pada 

kaca yang menyulitkan pembacaan.Untuk mengatasi hal ini biasanya ada 

pengisian secara otomatis pada kotak cadangannya. 

Pengapung 

Dengan adanya jarum-jarum yang berat dan tebal, maka akan 

mengakibatkan rusaknya tuntung darisemat. Untuk menghindari hal 

ini dipasanglah pengapung. 

Tromol 

Apabila suhu naik, maka cairan dalam ketel mengembang sehingga 

jika tidak ada tromol yang bergaya pegas, ketel atau tutup kaca akan 

rusak. Apabila suhu turun, m a k a  cairan akan susut sehingga ketel 

tidak penuh lagi. Dengan adanya tromol yang bergaya pegas itu, maka 

piringan pedoman akan ikut pula turun naik dan akibatnya penunjukan 

arah yang salah. Untuk mengantisipasinya, maka jembatan kuningan 

dipasang semat dipasang diatasnya. 

Keterangan  : 

a. Piringan dengan garis tengah kecil 

b. Zat Cair 

c. Ketel 

d. Jarak piringan Pedoman Terhadap Ketel 

e. Pengapung 


 
 

120 

 

Gambar  68. Piringan 

 

Pedoman basah jauh dari ketel 

Pedoman ini digunakan untuk kapal-kapal kecil, sekoci-sekoci motor 

dan sekoci-sekoci biasa yang pada umumnya diatas air lebih bergoyang 

bergerak menggetar daripada kapal-kapal besar. Akhirnya dikemukakan 

kelebihan dan kelemahan dari pedoman ini terhadap pedoman kering 

sebagai berikut : 

1. Kebaikan-kebaikan 

a. Momen magnet yang besar 

b. Peredaman yang berguna bagi bantingan benda cair  

c. Dapat digunakan dikapal-kapal kecil 

2. Kesulitan 

a. sulit dilakukan perbaikan  

b. Kesukaran ketika menimbal  

c. Harga lebih mahal 

d. Jika terjadi gelembung–gelembung udara maka : 

 Pedoman tidak tenang 

 Terjadi pengembunan pada tutup kaca sehingga sukar dibaca. 


 
 

121 

5) Sextant 

Alat untuk mengukur sudut dalam bidang datar dan vertical dikapal 

dinamakan Sextan dimana sudut diukur dengan cara mengepitkan dua 

buah benda yang ada diantara sudut yang akan diukur. Alat ini terdiri 

dari bagian-bagian sebagaimana dilukiskan secara sederhana pada 

gambar dibawah ini. 

 

Gambar  69. Sextan 

 

Keterangan gambar:  

A. Kaca Berwarna 

B. Cermin Besar 

C. Cermin Kecil 

D. Teropong, Gagang (Handle) 

E. Kerangka (Frame) 


 
 

122 

 

Gambar  70. Sextan Sedang Dipergunakan 

 

Sextan menggunakan prinsip cahaya dan berdasarkan ketentuan 

bahwa sudut yang terjadi antara arah pertama dan arah terakhir 

daripada sebuah cahaya yang telah dipantulkan, dua kali besarnya susut 

yang terjadi antara dua buah reflector tadi, satu terhadap lain. 

(lihatgambar dibawah ini). 

 

Gambar  71. Prinsip jalannya cahaya pada sextan 

 


 
 

123 

Cara Pengoperasian 

1.  Ambil sextan dari kotak penyimpanan dengan menggunakan 

tangan kiri pada bagian pangkalnya lalu pindahkan ke tangan 

kanan (pegang pada bagian handle / pegangannya). 

2.  Atur alhidade dan nonius pada kedudukan 0 (nol), sisihkan 

kaca berwarna yang tidak perlu. 

3.  Cari nilai koreksi index benda yang akan diukur dengan cara 

memutar nonius dan dicatat. 

4.  Ukur sudut benda yang akan kita ukur dengan mengatur 

alhidade sedemikian rupa. 

5.  Putar sekrup halus sehingga bayangan benda menjadi satu 

dengan benda lain.  Atau dalam pengukuran secara vertikal 

atur bayangan benda angkasa tepat menyinggung cakrawala / 

horizon. 

a.  Pada pengukuran matahari yang disinggungkan pada 

cakrawala adalah tepi bawah / tepi atas. 

b.  Pada pengukuran bulan yang disinggungkan dengan 

cakrawala adalah tepi atas. 

c.  Pada pengukuran bintang dan planet, yang disinggungkan 

pada cakrawala/horizon adalah titik pusatnya. 

6.  Catat hasil pengukurannya dan pada saat pengukuran benda 

angkasa catat pula waktu saat benda angkasa tersebut 

menyinggung cakrawala. 

7.  Catat juga hal-hal lain yang perlu diperhatikan antara lain : 

 a. Waktu dan tanggal pembaringan. 

 b. Posisi duga kapal. 

 c. Haluan kapal. 

d. Tinggi mata. 

 


 
 

124 

Normalnya: B.b2 

t1n1 =Kedudukan cermin besar pada waktu alhidade 00(diP1) 

t2n2 = Kedudukan cermin besar pada waktu alhidade (diP2) 

DBS  =Sudut yang diukur ( D = cakrawala, normalnya Bb1) 

 

Akan dibuktikan : sudut yang diukur = 2 kali penunjukan 

lembidang busur 

Pembuktian 

<DBS=<KBS-<KBD = 2x<KBb2–2x<KBb1.............................(1) 

<P1BP2 = 900-<P2 Bb1 

<b1 Bb2 = 900-<P2 Bb1 

---------------------------------- 
<P1BP2=<b1Bb2............... (2) 
<b1Bb2=<KBb2-<KBb1 

 

Dari (1) dan (2) didapat: 

<DBS=2x<P1BP2 atau dengan kata lain: Sudut yang diukur = 2x 

lembidang  

Macam-macam Sextan 

Ada dua macam yaitu: 

1. Sextan nonius. 

2. Sextan tromol (yangbaru) dengan sekrup tombol (micro meter 

sextan). 

 

Perbedaan antara kedua macam sextan ini terletak pada bentuknya 

sekerup jepit dan sekerup halus alhidade. 

 


 
 

125 

Sextan Nonius 

Suatu skala kecil dipasang di alhidade dan koncentris dengan 

lembidang busur bersama-sama dengan alhidade dapat digeser-geser 

sepanjang lembidang busur dan dipergunakan untuk pembacaan seteliti 

 

Gambar  72. Sextan Nonius 

 
Sextan Nonius ada dua macam yaitu: 

1. Nonius Pendek 

59 kolom lembidang busur = 60 bg nonius 

1 bg kolom lembidang busur10’ 

59x10’= 60 bg nonius 

1 kolom nonius =  

   =  

=10’-10“ 

1 kolom lembidang busur–1kolom 

Nonius = 10’- (10’–10”)=10”. Angka10” adalah besarnya sudut ketelitian 

yang dapat diperoleh dalam pengukuran. 

 


 
 

126 

Contoh Soal 1 

Masing-masing kolom lembidang busur = 6’ dalam pada itu derajat 

ketelitian pembacaan sextan = 6” 

Diminta : Berapa perbandingan antara kolom lembidang busur dan 

kolomnonius? 

Jawab : 

1 kolom lembidang busur – 1 kolom nonius=6” 

6’–1 kolom nonius =6” 

6’– 6” = 1 kolom nonius 

1 kolom nonius = 5’ 54” = 5,9 

Jadi 1 kolom lembidang busur : 1 kolom nonius = 6’ : 5’,9 = 60 : 59 atau 

59 kolom lembidang busur = 60 kolom nonius 

 

Contoh Soal 2 

Sebuah sextan kolom-kolom lembidang busur = 10’ nonius dibuat 

sehingga 39 kolom lembidang busur = 40 kolom noniusnya. 

Diminta : Tingkat ketelitian 

Jawab  : 

39 kolom lembidang busur = 40 kolom nonius 

1 kolom nonius = 39/40 kolom lembidang busur tingkat kesamaan 

= 1 kolom lembidang busur-1kolom nonius 

=1 kolom lembidang busur–39/40 kolom lembidang busur 

= 1/40 kolom lembidang busur 

= 1/40 x 10’ 

=15” 

 

2. Nonius yang diperlebar 

119 kolom lembidang busur = 60 kolom nonius 

119 x 10’ = 60 kolom nonius 


 
 

127 

=  

=  

=  

(2x10”)-10” = 1 kolom nonius 

2 x kolom lembidang busur – 1 kolom nonius = 2x10’–1 kolom nonius = 

2x10’– (2x10’-10”) = 10”(kesamaan) Jadi kesamaan nonius diperlebar 

10” 

 

Pembacaan Nonius 

a) Sextan Nonius 

Derajat  bulat dan puluhan menit di lembidang busur, satuan menit 

dan puluhan detik pada nonius (lihat pada gambar dibawah ini). 

 

Gambar  73. Sebagian lembidang busur beserta nonius 

 

 

 


 
 

128 

 

b) Sextan Tromol  

 

Gambar  74. Sextan tromol dengan pembacaan positif 

 

Pembacaan 29042’, 5 

Keterangangambar: 

1. Tromol 

2. Vernier 

3. Lembidangbusur 

4. Alhidade  

5. Tombol diputar 

6. Penjepit  

7. Sekerup penguat pembacaan sextan tromol 

 

Gambar  75. Sextan tromol dengan pembacaan positif 


 
 

129 

Pembacaan -010 30,2‘ 

Derajat bulat pada lembidang busur kekanan alhidade, menit ditromol 

yang diatas panah nolnonius, puluhan detik atau persepuluhan menit 

vernier yang berimpit dengan salah satu garis tromol. 

Contoh : 

Lembidang 
Busur 

Pada Tromol Pada Vernier Sudut Dibaca 

a. 0-1 59-0 40 000 59’ 40” 
b. 64-65 49-50 20 640 49’ 20” 
c. 1-0 48-49 10 -000 11’ 50” 

 

Perawatan Sextan 

 Sextan harus dijaga benar-benar jangan sampai jatuh. Atau 

mendapat getaran yang berlebihan. 

 Bila sextan telah digunakan bersihkan dengan lap dan simpan 

kembali ke dalam kotaknya dengan baik dan kunci rapat, serta 

jauhkan dari suhu tinggi (mis. sinar matahari langsung) dan 

jauhkan juga dari uap air. 

  Sewaktu mengeluarkan sextan dari dalam kotak, yang harus 

dipegang pada kerangkanya atau pegangannya (handle) dan 

jangan sekali-kali memegang pada bagian busur, alhidade atau 

teropongnya. 

 Secara periodik bagian-bagian yang bergerak harus diberi 

minyak pelumas. 

  Lem bidang busur jangan dibuat mengkilap. 

 Apabila sextan disimpan dalam jangka waktu yang panjang 

hendaknya busur dan poros berulir dilapisi dengan vaselin. 

 


 
 

130 

6) Pesawat Baring 

Semat 

Alat ini d i g u n a k a n  untuk membaring matahari pada saat 

mengambil azimuth dengan perantaraan bayangan di atas piringan 

pedoman, oleh karena itu alat ini disebut semat bayangan. 

Dalam hal ini azimuth = bagian derajat yang jatuh samadengan bayangan 

semat + 1800 (lihat gambar). Sebagai persyaratan, maka alat ini harus 

duduk tegak lurus diatas sungkup pedoman jadi segaris dengan semat 

pedoman. 

 

Gambar  76. Semat Bayangan 

 

Untuk mengetahui apakah semat bengkok atau tidak, harus diputar-

putar dan dilihat apakah bayangan dipinggiran berubah 

pembacaannya atau tidak. Jika tidak berubah berarti semat itu baik. 

Selain daripada mengambil arah matahari, pesawat ini juga dapat 

dipergunakan untuk membaring benda-benda didarat dengan cara 

melihat bendadi belakangnya semat sehingga semat dan benda yang 

dibaring jadi satu garis baringan, dan pada saat itu mata kita melihat 

pada piringan pedoman dimana dapat dibaca berapa derajat arahnya. 


 
 

131 

Cara Pengoperasian 

 Siapkan alat, antara lain : pedoman dan batangan semat. 

 Letakkan  batangan semat tegak lurus tepat di tengah-tengah 

pedoman baring. 

 Selanjutnya tempatkan alat tersebut pada tempat datar dan 

terbuka. 

 Berdirilah tegak lurus dibelakang pedoman menghadap ke arah 

benda target. 

 Lihat dan luruskan antara batang semat bayangan dengan benda 

target, sedemikian rupa sehingga mata pengamat, batang semat 

dan benda target merupakan sebuah garis lurus. 

 Lalu baca angka derajat (sudut benda target) pada mawar 

pedoman. 

 Catat hasilnya berupa Baringan Pedoman (BP), bila posisi 

membaring berada di kapal besi atau Baringan Magnet (BM), bila 

posisi membaring berada di darat atau di kapal kayu. 

 Bila baringan yang tersebut ingin dilukis pada peta maka harus 

diubah terlebih dahulu menjadi BS (Baringan Sejati), dengan 

menggunakan rumus : 

 


 
 

132 

 

Gambar  77. Kompas Baring dan Perlengkapannya 

 

Keterangan Gambar: 

A. Batangan Semat 

B. Kompas Baring 

C. Penutup 

D. Lempengan Besi Untuk Kalibrasi 

Pesawat Baring Penjera 

Pesawat ini juga disebut Pesawat penjera celah dan penjera Benang (lihat 

gambar) 

 

Gambar  78. Penjera celah dan Penjera Benang 

 


 
 

133 

Penjelasan gambar: 

 Rangka 

 Penjera celah 

 Penjera benang 

 Cermin segi empat untuk memantulkan bayangan matahari yang 

sudah tinggi Bagian dari b, c dan d dapat dilipat jadi satu dengan 

rangka. 

 
Berdirikan penjera dan putar pesawat sedemikian sehingga jika 

dibidikan benda melalui celah, benang dan benda yang dibaring 

menjadi satu. Pada saat itu juga bacalah pada piringan pedoman 

derajat yang jatuh sama dengan benang, itulah hasil baringannya. 

Syarat-syarat yang harus dipenuhi: 

a. Kedudukan penjera benang dan penjera celah harus sejajar dan 

segaris. 

b. Bidangpenjeraharustegaklurusdipusattutupkacadanmelalui ujung 

semat pedoman. 

c. Bagaimanapun cermin segiempat diputar selalu garis tegak lurus 

bidang cermin jatuh sama atau sejajar dengan bidang penjera. 

d. Jika syarat tersebut dipenuhi, maka bidang penjera dapat jatuh 

sama dengan baringan. 

 
Pesawat Baring Thompson 

 

Gambar  79. Pesawat Baring Thomson 


 
 

134 

Penjelasan gambar: 

R=rangka 

A= waterpas 

L= Lensa dalam bumbung 

M=Prisma 

P=Pegas 

S=Semat 

P= Sinar yang datang 

Lensa dan Prisma harus baik 

a. Persyaratan Lensa pesawat baring harus baik. 

1. Lensa harus tegak lurus pada sumbu optis. 

2. Fokus harus tepat pada pembagian skala pinggir. 

3. Lensa harus tegak lurus pada semat. 

Cara menyelidikinya: Baringlah benda angka saying tingginya 200–

300lalu dicatat. Kemudian alat pembaring digoyang dan dibaca pula. 

Jika baringan yang diperoleh tidak berubah ini berarti baik. 

b. Lensa Prisma harus baik 

Cara menyelidikinya: Baringlah benda yang tegak lurus (unting-

unting) yang tingginya berbeda. Jika baringan-baringan yang 

diperoleh dengan tinggi-tinggi yang berbeda tidak berubah, ini 

berarti baik. 

c. Kegunaan Prisma Thomson 

Gunanya adalah untuk memantulkan berkas cahaya yang datang 

dari sumber cahaya. 

 


 
 

135 

Cara mempergunakan: 

Putarlah pesawat dan prisma sedemikian hingga gambaran yang 

ditangkap oleh prisma dari benda yang akan dibaring, dapat dilihat 

diatas piringan pedoman. Dengan memutar prisma benda-benda yang 

tingginya 300–400masih dapat dibaring dengan seksama. Sekali-kali 

jangan membaring benda yang tingginya >400, oleh karena makin tinggi 

benda yang dibaring makin banyak kesalahan. Dalam prisma terdapat 

panah yang harus ditujukan pada benda yang akan dibaring waktu 

mengambil baringan benda. Untuk meredupkan cahaya matahari, 

didalam bumbung dipasang dua kaca berwarna yang dapat diputar. 

 

7) Barometer 

Sebuah barometer yang secara otomatis mencatat tekanan-tekanan 

udara dengan tidak terputus-putus selama jangka waktu tertentu, yang 

dilukis oleh pena pencatat dan membentuk garis lukisan pada kertas 

diagram (berogram). 

Dengan demikian maka dapat dipahami bahwa tekanan udara makin 

ke atas makin berkurang. Besarnya tekanan pada suatu permukaan 

adalah berbanding langsung dengan luas permukaan tersebut dan pula 

dengan besarnya gaya pada tiap kesatuan luas. Oleh sebab demikian 

maka sebagai kesatuan tekanan lazimnya diambil kesatuan dyne per cm2 

itu dianggap terlampau kecil, maka digunakan jutaan daripada kesatuan 

tersebut ialah kesatuan bar. 

Jadi 1 bar = 1.000.000 dyne/cm2 


 
 

136 

Dalam lapangan meteorology biasanya tidak dipergunakan kesatuan bar 

atau dyne/cm2, akan tetapi dipergunakan kesatuan milibar ialah seper 

seribu bagian dari kesatuan bar. 

Jadi 1 bar = 1.000 milibar =1.000.000 dyne/cm2 

Alat-alat untuk menentukan tekanan udara 

Untuk mengukur tekanan udara dipergunakan alat-alat yang diberi 

nama Barometer yaitu kata yang berasal dari Yunani yang berarti baros 

= berat jadi Barometer artinya pengukur tekanan. 

Ada beberapa macam barometer antara lain : 

1. Barometer air raksa 

2. Barometer bak laut 

3. Barometer anneroid 

4. Barograf 

 

Barometer Air Raksa 

Alat ini terdiri dari sebatang pipa kaca yang buntu pada satu ujungnya dan 

panjang 90 cm. Pipa ini diisi seluruhnya dengan air raksa hingga 

penuh, kemudian ujung yang terbuka dimasukan dalam suatu bak air 

raksa. 

Akibatnya air raksa dalam pipa turun hingga selisih tinggi permukaan air 

raksa dalam pipa dan dalam bak menjadi kira-kira 76cm. Bagian ujung 

buntu dari pipa adalah ruangan hampa udara, yang dikenal sebagai 

ruangan hampa Torricelli (lihat gambar dibawah ini). 


 
 

137 

 

Gambar  80. Barometer Air Raksa 

 

Apabila keadaan air raksa sudah tenang, maka hal ini berarti bahwa 

tekanan pada tiap-tiap kesatuan luas pada tingkat A diluar pipa adalah 

seimbang, dengan kata lain udara menekan pada A untuk tiap-tiap 

kesatuan luas dengan gaya yang sama dengan tekanan yang 

ditimbulkan oleh air raksa didalam pipa pada tiap-tiap kesatuan luas 

pada tingkat A.  Jadi selisih tinggi air raksa dalam bak dan pipa adalah 

menyatakan tekanan udara yang dinamakan penunjukan barometer . 

Barometer Bak Laut 

Dikapal dipergunakan barometer yang khusus yang dinamakan 

Barometer Bak Laut. Kapal akan senantiasa bergerak sehingga air 

raksa dalam pipa akan turun naik (memompa). Untuk menghindari hal 

tersebut, pipa barometer bak laut sebagian dibikin sempit 

Membaca Barometer : 

a. Baca barometer yang dipasang disamping 

b. Lepas pegas atas, supaya waktu kapal goyang barometer tetap 

tegak lurus 

c. Kaca Barometer diketok 

d. Menyetel nonius sebaik-baiknya 


 
 

138 

  e. Baca  :  
 

Nonius 

Misalnya 1 bagian skala = 1 mm dan dibuatnya 10 bagian nonius = 9 

bagian skala, jadi ketelitian adalah 1 bagian skala–1 bagian nonius = 

0,1mm 

Barometer Aneroid 

 

Gambar  81. Nonius 

 

Barometer Aneroid terdiri dari sebuah atau beberapa kotak-kotak 

yang tipis berisikan udara, oleh karena itu disebut juga barometer 

kotak (lihat gambar). Jika tekanan udara bertambah, kotak-kotak udara 

akan menjadi kecil A, B, C, D akan bergerak dan memutar jarum kekanan. 

Pada skala dapat dibaca berapa tekanan udara sesuai dengan angka 

yang ditunjukan oleh jarum penunjuk. Selanjutnya jika tekanan udara 

berkurang kotak-kotak udara membesar A, B, C, D bergerak dan 

memutar jarum penunjuk kekiri. Jarum index hanya dapat bergerak 

kalau diputar dengan tangan dan berguna untuk mengetahui 

perbedaan tekanan udara pada waktu tertentu. 


 
 

139 

Barograf 

Alat ini secara otomatis mencatat setiap perubahan tekanan udara 

diatas kertas yang dipasang pada tromol yang berputar terus dengan 

perantaraan rantai baja. Pada kertas inilah dapat dilihat gambaran 

(grafik) daripada jalannya tekanan udara, oleh sebab itu kertas ini 

dinamakan Barogram (lihat gambar dibawah ini). 

 

Gambar  82. Bagian Utama Barograf 

 

Keterangan gambar: 

A. Penutup 

B. Pengatur Tekanan 

C. Sylphone Cell 

D. Silinder Peta 

E. Pena Pencatat 

F. Kunci Jam  

 

Cara Pengoperasian 

1. Siapkan alat Barograph. 

2. Isi pena dengan tinta (bila isinya telah habis) dan ganti kertas 

silinder dengan kertas diagram yang baru. 


 
 

140 

3. Putar pesawat jamnya. 

4. Amati tekanan udara pada barograph yang dihasilkan dari garis 

lukisan pena pencatat pada kertas diagram silinder. 

5. Catat hasilnya. 

6. Hitung tekanan udara sebenarnya dengan cara menambahkan 

koreksi-koreksi barograph, antara lain: koreksi tinggi dan 

koreksi indeks. 

Sebuah barometer yang secara otomatis mencatat tekanan-tekanan 

udara dengan tidak terputus-putus selama jangka waktu tertentu, yang 

dilukis oleh pena pencatat dan membentuk garis lukisan pada kertas 

diagram (berogram). 

 

8) Thermometer 

Alat-alat y ang digunak an untuk mengukur temperature pan as 

dinamakan thermometer. A l a t  i n i  p e n t i n g  d i g u n a k a n  s e l a i n  

barometer y a n g  d i g u n a k a n  u n t u k  meramalkan cuaca. Suatu 

alat untuk mengukur suhu, baik suhu ruangan kamar mesin, suhu 

minyak, suhu di dalam palka, suhu muatan-muatan, suhu gudang 

penyimpanan, dsb. 

 


 
 

141 

  

Gambar  83. Termometer min-max dan Termometer Digital 

 

Cara Pengoperasian 

a. Tempatkan thermometer pada tempat - tempat yang ingin diukur 

temperaturnya dan hindari terkena panas langsung, seperti : terkena 

cahaya matahari, cerobong asap atau saluran-saluran air panas (setom), 

atau terkena percikan air, dsb. 

b. Biarkan suhu sekitar mempengaruhi alat thermometer. 

c. Baca thermometer sesingkat mungkin agar suhu tubuh si pengamat 

tidak mempengaruhi pembacaan, mata harus sejajar dengan tinggi 

permukaan air raksa yang ada dalam pipa kapiler untuk menghindari 

salah pembacaan. 

d. Pembacaan skala hingga 0,10 . Pada pembacaan thermometer maksi-

mum-minimum, baca skala yang terlihat pada thermometer maksimum 

serta baca juga skala yang ditunjukkan oleh thermometer minimum, 

selanjutnya masing-masing skala tersebut dijumlahkan lalu dibagi dua. 

e. Catat hasilnya, dan bila pengukuran menggunakan thermograf tam-

bahkan koreksi indeks 

 

Thermometer dapat dibedakan menjadi 2 yaitu: 

1. Thermometer Zat Cair 

2. Thermometer logam 


 
 

142 

Thermometer Zat Cair 

Termometer zat cair dibuat berdasarkan perubahan volume. Zat cair yang 

digunakan biasanya adalah raksa atau alcohol. Macam-macam zat cair 

yang digunakan ialah : 

 Air raksa 

 Alkohol (batas penggunaan  ± 1000C) 

 Tolod (bataspenggunaan±-1000C) 

 Potroleumether(bataspenggunaan ±-2000C) 

Alasan pemilihan raksa atau alcohol sebagai isi thermometer adalah 

sebagai berikut: 

 Mudah dilihat karena raksa terlihat mengkilap, sedangkan alcohol 

dapat diberi warna merah 

 Daerah ukurannya sangat luas (raksa: -390 C-337 0 C dan alcohol: -

1140 C-780 C) 

 Keduanya merupakan penghantar kalor yang baik 

 Keduanya mempunyai kalor jenis yang kecil. 

 

Thermometer Air Raksa 

Thermometer air raksa adalah thermometer yang dibuat dari air raksa 

yang ditempatkan dalam tabung kaca. Tanda yang dikalibrasi pada tabung 

membuat temperature dapat dibaca sesuai panjang air raksa bervariasi 

sesuai suhu. Thermometer air raksa terdiri dari satu pembuluh (pipa) kaca 

khapilair yang seluruh penampangnya sama besarnya pada sebuah 

ujungnya dan pada ujung lainnya terdapat suatu resevoir. Resevoir dan 

sebagian dari pembuluh itu diisi air raksa (lihat gambar) 


 
 

143 

 

Gambar  84. Thermometer Air Raksa 

 

Cara mengisi 

Pembuluh dibalik dan dipanasi. Jika sudah ada air raksa yang masuk 

pembuluh dibalik lagi seperti semula dan bila ini sudah beredar didalam 

pipa kapilair, maka kepala yang besar dipotong dan disumbat. Jadi dengan 

demikian pipa hanya sebagian yang diisi air raksa, sedang sebagaian yang 

lainnya adalah hampa udara. 

Pada pipa dilukis skala-skala jadi kalau suhu naik atau turun maka air raksa 

menyusut atau naik dan pada skala dapat dibaca keadaan temperature yang 

berlaku. 

Keuntungan air raksa : 

 Pemuaian cukup besar dan dapat dipergunakan pada temperatur–

320,5 C dan 1370,5 C. 

 Kaca tak dapat dibasahi oleh air raksa. 

 Panas jenis yang kecil sehingga segera menerima suhu dari benda 

yang ada disekitarnya. 

 Mudah dijernihkan secara kimia. 

 Dapat nampak dengan jelas sekali. 

Pada umumnya thermometer diberi nama sama dengan orang yang 

menemukan/menciptakan atau sesuai dengan fungsinya antara lain ialah 

 


 
 

144 

1. Thermometer Celcius(C) 

Titik beku diambil pada thermometer celcius, ditaruh angka nol (00), 

dan titik didih ditaruh angka 1000. 

2. Thermometer Reamur(R) 

Titik beku diambil pada saat es meleleh dan disitu diberi angka nol 

(00), sedang titik didih ditaruh 800. 

3. Thermometer Fahrenheit (F) 

Titik beku diambil pada campuran salju dan garam dimana 

ditempatkan angka 320, sedang titik didih ditaruh angka 2120. 

 

Gambar  85. Thermometer Reamur, Celcius dan Fahrenheit 

 

Pada gambar tersebut diatas adalah menunjukan ketiga thermometer 

tersebut, dan dapat dilihat perbandingan skalanya sebagai berikut : 

5C = 4 R = 9F 

Jadi ; 

1.  

2.  


 
 

145 

3.  

Contoh ; 

1. Diketahui : F = 590, C= …., R = ………. 

Jawab :   

0 

0 

2. Diketahui : F = +50, C = ……., R=……… 

Jawab : 

0  

0  

9) Hygrometer 

Hygrometer Rambut 

Hygrometer rambut adalah sebuah alat pengukur kelembaban udara 

dengan satuan persen yang menggunakan prinsip muai panjang rambut 

dimana rambut akan memanjang ketika kelembaban udara bertambah. 

Adapun rambut yang digunakan adalah rambut manusia atau kuda yang 

sudah dihilangkan lemaknya yang kemudian dikaitkan dengan 

pengungkit (engsel) yang dihubungkan dengan jarum yang menunjuk 

kepada skala sehingga memperbesar perubahan skala dari perubahan 

kecil dari panjangnya rambut. 


 
 

146 

 

Gambar  86. Hygrometer rambut 

 

Cara kerja hygrometer rambut adalah didasarkan atas sifat rambut 

manusia yang telah dibersihkan dari lemaknya. Rambut tersebut 

kemudian akan menjadi panjang kalau nilai lembab udara bertambah 

besar, dan akan menjadi pendek kalau nilai lembab udara berkurang. 

Namun, untuk mengalami perpanjangan atau perpendekan secara 

akurat rambut sebagai sensor memerlukan waktu sekitar tiga menit. 

Gerakan memanjang atau memendek rambut tersebut kemudian 

disalurkan ke sebuah tangkai bergerigi (pengganti engsel) baru 

dihubungkan dengan roda bergerigi yang menyatu dengan jarum 

penunjuk yang berputar di atas skala lembab udara relative 

 

Hygrograf 

Alat ini prinsipnya sama dengan hygrometer rambut, hanya hygrograf 

diberi konstruksi sedemikian rupa hingga dapat mencatat sendiri 

semua perubahan basah di udara bebas 


 
 

147 

 

Gambar  87. Hygrograf 

 

Keterangan gambar: 

1. Garis-garis presentasi basah udara relative  

2. Tangkai penulis 

3. Garis waktu 

4. Bekas yang ditinggalkan tangkai penulis 

Jarum penunjuk diganti dengan sebuah silinder yang dapat berputar 

sendiri karena diperlengkapi dengan pesawat jam (clockwork) 

didalamnya. Silinder ini dibungkus dengan kertas grafik diatas mana 

tangkai penulisnya disandarkan. Kalau silinder berputar, maka tangkai 

penulis meninggalkan bekas diatas kertas grafik tersebut, bekas mana 

merupakan garis yang naik turun mengikuti tinggi rendahnya basah 

udara. 

 

10) Anemometer 

Kecepatan angin dapat diukur dengan alat yang disebut Anemometer 

(lihat gambar dibawah ini). 


 
 

148 

 

Gambar  88. Anemometer 

 

Alat ini terdiri dari beberapa mangkok, yang tersusun sedemikian rupa 

hingga piringan-piringan mangkok itu dapat berputar kesatu jurusan 

saja kalau ditiup angin. 

Makin besar kecepatan angin meniup mangkok-mangkok tersebut, 

makin cepat pula kecepatan berputarnya piringan mangkok-mangkok. 

Dari jumlah putaran dalam satu detik maka dapat diketahui kecepatan 

anginnya. 

 

Contoh : 

Panjang lingkaran susunan mangkok-mangkok adalah 3 m dan susunan 

itu pada suatu waktu berputar 20 kali dalam waktu 10 detik, maka 

kecepatan angin dapat dihitung : 

 

Untuk memudahkan menghitung putaran dari pada piringan 

anemometer maka salah satu mangkok diberi warna lain. Dengan 

kemajuan teknologi sekarang telah dilengkapi dengan skala dan sebuah 

jarum penunjuk secara otomatis. 


 
 

149 

 

Gambar  89. Alat untuk mengetahui Arah Angin. 

 

11) Chronometer (Pengukur Waktu) 

Pengukur waktu (chronometer) dipergunakan dikapal untuk 

mengetahui waktu Greenwich. Hal ini sangat penting karena banyak 

informasi atau keterangan yang dipergunakan bagi kepentingan 

navigasi berdasarkan atas waktu Greenwich, oleh karena derajah melalui 

tempat itu sangat penting bagi beberapa soal pelayaran kapal. 

Sebagai contoh bahwa keterangan-keterangan benda angkasa yang 

dicantumkan dalam Almanac Nautica semuanya berdasarkan waktu 

tersebut. 

 

Gambar  90. Chronometer 


 
 

150 

Penjelasan Gambar : 

1. Tempat dimana sertifikat diletakan 

2. Penyangga 

3. Tempat meletakan kunci 

4. Jarum pegas dibagi 0–56 dimana :56, berarti mati 0, baru diputar 

5. Tanduk (bandingkan dengan pedoman) 

6. Cincin lenja 

7. Arret 

8. Peti kayu 

 

Prinsip kerjanya : 

Pada dasarnya alat ini sama dengan jam biasa, hanya dibuat lebih teliti 

dan supaya jalannya teratur, dibuatnya dari bahan-bahan yang telah 

diuji, dan tidak mudah dipengaruhi oleh suhuudara, sedang bagian-

bagiannya dibuat sangat halus. Alat ini ditempatkan dalam satu kotak 

(kotak dalam) yang digantungkan dengan tanduk dengan perantaraan 

cincin lenja. Bila diangkut peti dalam ini dimasukan lagi dalam peti 

luar. 

 

b. Navigasi Elektronik 

Pada khususnya jika kapal berada dilaut yang jauh dari daratan atau berlayar 

disamudera lepas, maka pengetahuan pelayaran astronomis bagi perwira 

kapal sangat diperlukan dalam mengambil suatu tindakan untuk 

menentukan posisi kapal dan menjamin keselamatan pelayaran. 

Penentuan posisi kapal dilaut atau pada saat kapal melakukan pelayaran 

maka seorang perwira navigasi dianjungan mempunyai tugas yang berat 

dan tanggungjawabterhadapkeamanan dan keselamatan pelayaran 

kapalnya. Penentuan posisi kapal harus dilakukan secara kronologis dengan 


 
 

151 

akurat mempergunakan system navigasi datar, astronomi maupun 

elektronik. 

Peranan Para perwira kapal/seorang navigator sangat lah menentuka 

terutama yang terkait dengan mengoperasikan, merawat maupun 

menganalisa data-data yang diberikan oleh pesawat navigasi elektronik. 

1) Radio Direction Finder (RDF) 

Antena pesawat Radio Direction Finder (RDF) akan menerima 

gelombang elektromagnetik yang dipancarkan oleh stasiun pemancar.  

Oleh  karena antena  itu  merupakan  suatu  penghantar  yang  baik  

maka  gelombang elektromagnetik    dari    pemancar    yang    diterima    

oleh    antena    akan membangkitkan  arus  gelombang  yang  

getarannya  sama  dengan  getaran gelombang elektromagnetik dari 

pemancar. 

Bila bidang bingkai antena searah dengan arah datangnya isyarat dari 

pemancar maka tegangan yang dijangkitkan dalam antena akan 

maksimum dan bila bidang bingkai antena diputar 90o tidak searah lagi 

dengan arah datangnya isyarat maka tidak ada tegangan yang terjangkit 

dalam antena dan isyarat   tidak   akan   terdengar   isyarat   yang   

diterima   oleh   antenna diteruskan ke kotak penerima dan arah 

pemancar akan berada pada suara yang terkeras. Karena petunjuk arah 

dihubungkan dengan antena maka arah datangnya isyarat dapat dibaca 

pada indikatornya. Pada sistem dua bingkai, bingkai yang satu 

mengarah ke haluan dan buritan sedangkan yang lain ke sisi iri dan 

kanan pada kapal. Ujung masing-masing bingkai dihubungkan pada dua 

buah kumparan yang terpisahkan dan berkedudukan tegak lurus satu 

sama lain di dalam pesawat penerima. Bila pemancar  berada  antara  

dua  bingkai    itu  maka  kedua  bingkai  itu  akan menghasilkan  

tegangan  yang  menimbulkan  medan  magnit.  Tiap medan magnit   


 
 

152 

akan   menggambarkan   sebagai   vektor,   jumlah   vektor   itulah 

menunjukkan arah tempat di mana pemancar berada. 

Prinsip bekerjanya pesawat RDF serta penggunaannya dalam 

kaitannya dengan penentuan posisi kapal adalah sebagai berikut: 

1. Gelombang-gelombang elektromagnetis yang dipancarkan oleh 

antene pemancar yang dialiri arus bolak balik (alternating current) 

akan ditangkap sebuah antene yang dipasang dikapal yang 

berbentuk kumparan melalui sebuah medan magnet, akan 

menginduksi kumparan sehingga akan terjadi tegangan listrik. 

2. Besarnya tegangan listrik yang terjadi didalam kumparan itu 

tergantung pada letak kumparan (penampang kumparan) terhadap 

arah gelombang elektromagnetis yang menginduksi. 

3. Apabila penampang kumparan menuju antene pemancar (Stasiun 

RadioPantai), maka tegangan listrik yangterjadiadalah maksimum. 

Perubahan tegangan listrik dari kedudukan maksimum 

kekedudukan tertentu, jika dibandingkan dengan perubahan 

tegangan listrik dari kedudukan minimum ke kedudukan tertentu 

akan lebih mudah didengar atau dilihat, dari pada dari kedudukan 

minimum. 

4. Dalam melakukan baringan dengan RDF maka carilah kedudukan 

maksimum dulu baru kemudian minimum hingga lebih jelas 

baringannya dimana perubahan suara maupun gambar tampak nyata 

juga. Jika pesawat RDF ini dilengkapi dengan sistim automatic 

bearing, maka navigator hanya tinggal membaca penunjukan jarum 

baringan. 

 

Keuntungan dari pesawat RDF antara lain : 

a. Radio Direction Finder (RDF) dapat dipergunakan dalam navigasi 


 
 

153 

pantai dimanapun kapal berada, 

b. Kapal-kapal yang akan minta pertolongan karena dalam keadaan 

darurat kepada kapal lain atau stasiun pantai/darat, dapat 

menggunakan pemancar radionya sehingga dengan mudah akan 

ditemukan posisi kapalnya, 

 

Azas dasar dari baringan radio adalah induksi gelombang- gelombang 

elektromagnetis yang diterima oleh antene di kapal 

 

Gambar  91. Gelombang-gelombang elektromagnetis dan Antenne 

 

Penggunaan Tombol-tombol Pesawat RDF 

Sebelum pesawat RDF dioperasikan perlu diketahui nama dan guna 

tombol-tombol yang terdapat pada pesawat RDF. 

Power Switch  

Tombol  ini  gunanya  untuk  memberikan  tegangan  pada  semua  

bagianpesawat RDF atau memberikan tenaga dalam pesawat. Power 

switch ini mempunyai 3 kedudukan, tiap-tiap kedudukan itu akan 

memberikan  jumlah  voltage  yang  berbeda-beda  tergantung  pada  

jumlah voltage yang didapat dari sumber listrik. Apabila sumber listrik 


 
 

154 

memberikan voltage 110 volt maka tombol power ini ditempatkan pada 

kedudukan 1. 

Band Switch  

Tombol  ini  gunanya  untuk  memilih  frekuensi  stasion  yang  

dikehendaki. Band switch ini mempunyai 4 kedudukan yaitu : 

Kedudukan I : Untuk radio yang mempunyai frekuensi 200 KHz – 530 

KHz. 

Kedudukan II : Untuk Broad Cast yang mempunyai frekuensi 530 KHz–

1,4 KHz.  

Kedudukan III : Untuk medium wave yang mempunyai frekuensi 1,4 

KHz – 3,3 KHz. 

Kedudukan IV : Untuk Short Wave yang mempunyai frekuensi 3,3 KHz –

9,0 KHz. 

Kursor 

Tombol ini gunanya untuk  membaring  arah  dari  pada  isyaratnya  

datang yang terdengar dalam bentuk diagram angka delapan pada tabir. 

Gambar diagram angka delapan ini diatur sedemikian rupa dengan 

tombol tuning sehingga membentuk sepipih mungkin atau merupakan 

satu garis lurus. Ujung daripada diagram angka delapan inilah 

merupakan arah datangnya isyarat (arah stasionnya). 

Tuning Knob 

Tombol ini gunanya hanya untuk mencari arah datangnya gelombang 

radio atau stasiun yang dikehendaki untuk dibaring. 


 
 

155 

Fine Control 

Tombol ini gunanya untuk mendapatkan atau mengatur arah baringan 

yang tepat. 

Wave Form 

Tombol ini gunanya untuk memilih mode isyarat yang dikehendaki 

wave form ini mempunyai beberapa kedudukan yaitu:  

Kedudukan I: A1 untuk telegrafi. Ini digunakan apabila menginginkan 

penerimaannya dalam bentuk telegraf.  

Kedudukan II: A2 dan A3, A2 untuk telegrafi dan broadcasting sedang A3 

untuk teleponi. 

Kedudukan III: SSB : A1, spot. Kedudukan ini untuk SSB dan telegrafi  

Kedudukan IV: A2; A3. Kedudukan ini untuk telegrafi dan telephoni. 

Auto Frekuensi Gain 

Gunanya untuk mendapatkan volume suara yang baik. 

Receiver frekwensi gain 

Gunanya untuk memperoleh suara isyarat yang jelas. 

System control 

Tombol ini mempunyai 2 kedudukan yaitu: Kedudukan pada receiver 

dan Kedudukan pada direction finder 

Dalam  menentukan  suatu  stasion  yang  akan  dibaring  kedudukan  ini 

ditempatkan pada kedudukan receiver atau D.F pada kedudukan 

Receiver digunakan   hanya   untuk   menerima   dalam   bentuk   suara   

radio   biasa, sedangkan pada kedudukan D.F untuk menerima isyarat 

yang dipancarkan dalam bentuk kode morse.  


 
 

156 

Sebagai  contoh:      —   —  (ini  berarti  kode   AL). Kode-kode ini akan 

dipancarkan terus-menerus. 

Radius control 

Tombol ini gunanya untuk memperbesar lebar dari pada gambar 

diagram angka delapan yang tergambar pada tabir. 

Clarifier control 

Tombol ini gunanya untuk membersihkan isyarat-isyarat yang diterima 

oleh pesawat R.D.F yang kurang jelas. 

Compass knob  

Tombol  ini  gunanya  untuk  mengatur  atau  menyesuaikan  

penunjukkan haluan kapal dengan piring pedoman yang terdapat 

padanya. Cara melakukannya : tombol kompas ditarik keluar dan 

kemudian diputar pelan-pelan  dissuaikan  dengan  arah  haluan  kapal.  

Pekerjaan  ini  harus dilakukan dua orang, yang seorang berdiri di 

depan kemudi serta menyebut haluan kapal tiga kali, sedang yang 

seorang lagi mengatur tombol kompas sambil menyesuaikan dengan 

arah haluan kapal yang  disebut di atas tadi. Setelah tepat dan sama 

dengan haluan tombol kompas di tekan kembali. 

Sense control 

Tombol ini gunanya untuk menunjukkan arah daripada stasion radio. 

Kita telah mengetahui bahwa diagram angka delapan yang terbentuk 

pada tabir mempunyai dua ujung yaitu ke atas dan ke bawah. Di sini 

belum diketahui ujung yang mana yang menunjukkan arah stasion. 

Maka dengan menekan tombol ini salah satu ujungnya akna 

menunjukkan arah daripada stasionnya. Keadaan demikian terjadi 

selama tombol sensei ditekan. 


 
 

157 

Auto Sense 

Tombol ini  mempunyai  dua  kedudukan  OFF  dan  Auto.  Jika  tombol  

ini ditempatkan  di  Auto  secara  otomatis  salah  satu  ujung  diagram  

angka delapan akan menunjukkan ke arah stasionnya. 

Pengoperasikan pesawat RDF: 

Menghidupkan atau mematikan dan mengoperasikan atau 

menggunakan pesawat R.D.F pada prinsipnya sama dengan peralatan 

radio lainnya. 

Cara Menghidupkan: 

 Hubungkan pesawat dengan jala-jala listrik agar pesawat 

mendapat tenaga dengan menempatkan switch pada kedudukan 

ON.  

 Tunggu  beberapa  menit  sampai  pesawat  mendapat  panas  

yang cukup  dan  kemudian  tempatkan  power  switch  pada  

keduudkan yang dikehendaki menurut jumlah voltage yang 

masuk.  

 Tombol-tombol diatur pada kedudukan yang diperlukan untuk 

mendapat arah stasionnya. 

Cara Menggunakan Pesawat RDF: 

Sebelum mengoperasikan/menggunakan  pesawat R.D.F harus hafal 

nama-nama tombol serta kegunaannya. Hal ini adalah untuk 

memudahkan dalam mengoperasikannya.  

 Letakkan  power  switch  pada  kedudukan  1,2,3  menurut  

jumlah voltage yang masuk.  

 Letakkan sistem switch pada kedudukan receiver. 


 
 

158 

 Tempatkan band switch pada band yang dikehendaki kalau 

untuk radio beacon tempatkan pada band 1 dan kalau untuk 

broad cast tempatkan pada band 2.  

 Letakan wave form switch menurut mode isyarat yang 

dikehendaki (lihat kegunaan masing-masing kedudukan). 

 Carilah frekuensi gelombang radio yang akan dibaring dengan 

menggunakan tombol tuning. 

 Tombol  auto  frekuensi  gain  dan  receiver  frekuensi  diatur  

sampai mendapatkan volume suara yang baik.  

 Apabila diagram angka delapan yang terlihat pada tabir 

terlampau pendek, maka tombil radius diatur pelan-pelan 

sampai panjang yang dikehendaki.  

 Dalam  mendapatkan  diagram  angka  delapan  diusahakan  

sampai dapat membentuk satu garis lurus dengan menggunakan 

tombol finecontrol.  

 

Cara mematikan: 

Untuk mematikan RDF setelah digunakan maka tombol-tombol seperti 

AF gain, RF gain radius ditempatkan pada kedudukan minimum. 

Kesalahan-kesalahan penting yang dapat terjadi pada baringan radio 

antara lainsebagai berikut: 

a) Pengaruh Malam Hari (Night Effect) 

Proses ionisasi lapisan udara yang timbul pada malam hari lebih kecil 

daripada siang hari, sebab pada siang hari proses ionisasi lebih 

besar oleh adanya sinar matahari. Karena perbedaan terjadinya 

ionisasi itu maka pada saat baringan radio dimalam hari terjadi 

pembelokan arah gelombang radio, sehingga terjadi penyimpangan. 


 
 

159 

Untuk mengatasi hal tersebut maka kalau akan memilihobyek 

baringan pada malam hari, carilah yang jaraknya kurang dari 60mil. 

b) Pengaruh pantai (Land effect) 

Stasiun pemancar darat yang memancarkan gelombang radio akan 

terjadi pembiasan (kesalahan arah) jika melewati pantai, karena 

adanya kepadatan udara diatas pantai (terutama pantai terdiri dari 

pasir kering/tanah dan berbukit-bukit) 

Untuk mengatasinya adalah dengan mengambil baringan dari 

stasiun pemancar yang arahnya tegak lurus (lihat gambar. 4. 42). 

Perhatikan anak panah, pembiasan yang terjadipadagelombang 

radio pada waktu melewati pantai. 

 

Gambar  92. Pengaruh Pantai 

 

c) Kesalahan Manusia (Human Errors) 

Kesalahan ini disebabkan karena kurang teliti kecermatan pembaring 

seperti pada pendengaran minimum atau kepekaan pada orang yang 

melayani pesawat serta keterampilan menggunakan pesawat radio, 

nilai kesalahan dapat mencapai ± 20. 

 


 
 

160 

Baringan Radio dan Cara Melukis Baringan 

Jika baringan dilakukan oleh stasiun radio pantai maka garis baringan 

berupa lingkaran besar dan tempat kedudukan kapal berupa lingkaran 

besar pula. Jika baringan dilakukan oleh kapal, garis baringan berupa 

lingkaran besar dan tempat kedudukan kapal berupa lengkungan 

baring (Curve of Constant Bearing). 

Baik lingkaran besar maupun lengkungan baring, keduanya di peta 

Mercator pada umumnya bukan merupakan garis lurus, sehingga sulit 

untuk menggambarkan dipeta Mercator. Bentuk dari gambar lingkaran 

besar, loksodrom, lengkungbaring pada sebuah peta Mercator adalah 

seperti pada gambardibawah ini: 

 

Gambar  93. Bentuk gambar lingkaran besar, loksodrom, lengkung 
baring pada peta Mercator 

 
Penjelasan: 

 Lingkaran besar jika digambarkan pada peta Mercator akan 

terlukis sebuah garis lengkung dengan sisi cekung yang 

menghadap ke Equator. 

 Loksodrom jikadigambarkan pada peta Mercator akan terlukis 

sebuah garis lurus, 


 
 

161 

 Lengkung baring jika digambarkan pada peta Mercator akan 

terlukis sebuah garis lengkung dengan sisi cekung menghadap 

kekutub belahan bumi dimana lengkung baring itu terletak. 

 

Prosedur berita bahaya 

Frekwensi yang digunakan adalah : 

Telegraphy-500KHz 

(S.O.S)-8364KHz 

Telephony-2182KHz 

(MAYDAY) 

Tanda Alarm : 12 garis (------------) 

Panggilan bahaya : SOS. 3x, nama kapal 3x. Silence selama  2  menit 

 

Contoh soal : 

Kapal anda berlayar dengan haluan sejati 0450 dengan 

kecepatan150knots. Pada jam 08.00 anda membaring stasiun radio A 

dan B dengan RDF, masing-masing didapat baringannya 3400 dan 0720 

relatif. Jarak anda dari kedua stasiun tersebut diperkirakan sekitar 100 

mil masing-masing. 

Ditanyakan : Lukiskan kapal anda pada saat membaring 

Catatan: 

Tempat duga ( dead reckoning ) adalah : 41000N/100000E  

Posisi stasiun radio  A : 43000N/101000E  

Posisi stasiun radio  B : 41000N/102000E 

 


 
 

162 

2) Radio Detection And Ranging (RADAR) 

Radar singkatan dari “Radio Detection and Ranging” adalah peralatan 

navigasi   elektronik   terpenting   dalam   pelayaran.   Pada   dasarnya   

radar berfungsi untuk mendeteksi dan mengukur jarak suatu obyek di 

sekeliling kapal. Disamping dapat memberikan petunjuk adanya kapal, 

pelampung, kedudukan pantai dan obyek lain disekeliling kapal, alat ini 

juga dapat memberikan baringan dan jarak antara kapal dan objek-

objek tersebut. Oleh karena itu radar sangat bermanfaat untuk 

mengetahui kedudukan kapal lain sehingga dapat membantu 

menghindari/mencegah terjadinya tabrakan dilaut. Radar akan sangat 

berguna pada saat cuaca buruk, keadaan berkabut dan  berlayar  

dimalam hari  terutama  apabila  petunjuk  pelayaran  seperti lampu  

suar,  pelampung, bukit  atau  bangunan  secara  visual  tidak  dapat 

diamati. 

Jarak jangkau minimum radar adalah sama dengan jarak yang dapat 

dilihat oleh mata  manusia    dan  jarak  maksimum  tergantung  kepada  

jenis  dan kemampuan  radar.  Meskipun demikian, target dibalik sudut 

tidak akan tampak di radar. 

 

Gambar  94. Radar 

 


 
 

163 

Sebuah pemancar Radar kapal maupun didaratakan menghasilkan 

pulsa-pulsa pendek dari gelombang-gelombang radio, melalui scanner 

Radar pancaran pulsa-pulsa tersebut diarahkan pada area dan obyek 

yang berada disekeliling kapal. 

Jika salah satu gelombang radio dari pulsa-pulsa ini mengenai suatu 

target misalnya sebuah kapal lain, maka sebagian energi akan 

dipantulkan oleh kapal tersebut kesegala arah, termasuk dikembalikan 

kearah kapal yang memancarkan pulsa gelombang radio tersebut. 

Pulsa yang dikembalikan diterima oleh antenne Radar, kemudian 

diproses didalam sebuah CRT (Cathode Ray Tube) dari kapal pengirim. 

Waktu yang diperlukan antara pemancaran dan penerimaan kembali 

diperhitungkan dengan teliti untuk menentukan jarak target. 

Keuntungan pesawat Radar dibandingkan dengan pesawat navigasi 

elektronik yang lain, tidak perlu bekerja sama dengan stasiun Radio 

Pantai. 

Penggunaan pesawat Radar pada prinsipnya adalah untuk : 

a. Alat penentu posisi (position fixing) 

b. Alat pencegah tubrukan (anti collusion) 

c. Bernavigasi di alur pelayaran (piloting) 

d. Peringatan terhadap keadaan cuaca ( weather warning) 

 

Prinsip Kerja Radar  

Seperti  telah  diketahui  radar  menggunakan  prinsip  pancaran  

gelombang radio  dalam  bentuk  ‘microwave  band’.  Pulsa  yang  

dihasilkan  oleh  unit pemancar   (transmitter   unit)   dikirim   ke   

antena   melalui   swich   pemilih pancar/terima  elektronik  (T/R  

electronic  switch).  Pada  saat  pengiriman sinyal antena akan berputar 


 
 

164 

10 hingga 30 kali/menit dengan memancarkan denyutan/pulsa 500 

hingga 3000 kali/detik.  Ketika pemancaran, pulsa ini akan dipantulkan  

kembali  apabila  mengenai  sasaran  dalam  bentuk  gema radio (radio 

echo). Pulsa yang dipantulkan ini akan diterima kembali oleh antena 

dan  dikirim  ke  unit  penerima  (receiver)  melalui  switch  pemilih 

pancar/terima.Pulsa ini akan di kuatkan dan akan dideteksi dalam 

bentuk sinyal radio yang seterusnya dibesarkan lagi kekuatannya pada 

indicator. Setiap   kali  gelombang   elektrik   dipancarkan,   bintik-bintik   

putih   akan terbentang dari pusat skrin/skop radar dengan kecepatan 

konstan dan akan membuat garis sapuan. Garis sapuan ini akan 

bergerak disekeliling pusat skop  dan  berputar  searah  jarum  jam  

dimana  putarannya  selaras  dengan putaran  antena. Apabila  sinyal  

video  (video  signal)  digunakan  dalam indikator, bintik putih diatas 

garis sapuan ini akan diubah kedalam bentuk gambar/bayang-bayang. 

Posisi    gambar  ini  akan  sejalan  dengan  arah gelombang elektrik yang 

dipancarkan serta jarak posisi gambar ini dengan pusat skop radar 

adalah berdasarkan jarak kapal dengan sasaran di suatu tempat. 

Dengan demikian posisi penerima sinyal kapal senantiasa berada di 

pusat skop pada tabung sinar katoda dan dikelilingi oleh objek/sasaran. 

 

Gambar  95. Standar Radar display 

 


 
 

165 

Bagian-bagian Utama Radar: 

Timer (trigger): 

Bagian ini berfungsi untuk membangkitkan pulsa-pulsa  yang 

bertegangan tinggi yang diteruskan pada modulator dan indikator 

dalam waktu yang sama. Untuk menyamakan waktu ini, maka 

diperlukan pengukur waktu yang berguna   mengukur   waktu   

pemancaran   pulsa-pulsa   radio   yang dipancarkan itu. 

Modulator:  

Bagian  ini  berfungsi  untuk  memodulir gelombang radio (pulsanya) 

yang dipancarkan dan untyuk memperkuat atau mempertinggi 

tegangan pulsa yang akan dipancarkan. Tegangan tinggi ini didapat dari 

tabung magnetron. Dengan demikian guna membangkitkan tegangan 

tinggi, pemancar harus dijalankan (dihidupkan) lebih dahulu (stand by). 

Untuk mengatur transmitter dalam pengiriman pulsa, kira-kira 500–

3000 pulsa dipancarkan setiap detik tergantung dari skala jarak yang 

sedang dipergunakan. 

Pemancar (Transmitter):  

Sebuah oscillator yang menghasilkan gelombang electromagnet dengan 

super High Frequency (SHF), biasanya 3000 sampai 10.000 MHz kadang-

kadang sampai 30.000 MHz. Memberikan energi yang besar pada pulsa-

pulsa dalam bentuk yang disebut  tenaga  puncak  (peak  power)  yang  

kemudian  disalurkan  ke  penghantar gelombang (wafeguide) terus ke 

antena, dari antena pulsa itu disalurkan ke udara dalam bentuk berkas 

elektron yang berputar. Bagian pemancar ini pada instalasi di kapal 

disatukan dalam satu kabin atau kotak. 

Penghubung TR dan Anti TR 

Tenaga   gelombang   radio   yang   dipancarkan   oleh   bagian   

pemancar (transmitter)  dan  tenaga  gema  pulsa  yang  kembali  dari  

sasaran  melalui antena   ke   bagian   penerima   (receiver)   sama-sama   


 
 

166 

melalui   penghantar gelombang yang sama. Untuk mengatur 

penyaluran energi pulsa ke antena dan dari antena penerima tersebut 

dilakukan secara berganti-ganti dengan menggunakan penghubung 

(swich) elektronik (neon) yang dinamakan TR dan anti TR swich (TR = 

Transit and Receive). Penghubung TR bertugas mencegah  pulsa-pulsa  

yang  bertegangan  tinggi  dari  pemancar  masuk  ke bagian penerima 

yang sensitif  terhadap tegangan tinggi. dengan demikian TR mencegah 

penerima dari kerusakan dan mencegah hilangnya energi yang 

dipancarkan (bila masuk ke bagian penerima). Anti TR menyalurkan 

energi gemagema pulsa ke bagian penerima dan mencegah masuknya 

energi ini ke bagian pemancar 

Bagian Penerima (Receiver):  

Menerima sinyal yang datangnya lemah dan dimodulasi kembali untuk 

muncul di dalam gambar. Memisahkan  (mendeteksi)  dan  memperkuat  

energi  yang  diterima  dari sasaran. Hasil deteksi selubung getaran 

radio ini diperkuat disalurkan ke bagian penguat gambar (video 

amplifier) lalu diteruskan ke bagian indikator atau PPI unit. 

Bagian PPI (Plan Position Indikator) 

Kadang-kadang   disebut   juga   sebagai   display   unit,   fungsinya   

untuk memperlihatkan   sasaran   gambar   yang   terkena   pancaran   

pulsa   dan menentukan arah serta jarak sasaran dalam azimut PPI 

dilengkapi dengan Tabung Sinar Katoda (Cathode Ray Tube) dan 

rangkaian yang disebut dasar waktu  (time  base)  yang  mengatur  

panjang  atau  lamanya  sweep  sesuai dengan jarak lamanya waktu yang 

digunakan. 

Bagian Antena 

Suatu Scanner dipergunakan untuk memancarkan pulsa keluar dan 

menerima kembali signals yang dikembalikan oleh target. Antenne 

harus ditempatkan cukup tinggi dan dapat berputar dengan rotation 


 
 

167 

rates 15–25 RPM searah jarum jam (putaran clock wise). Antena terdiri 

dari tiga bagian khusus yaitu: 

 Motor yang memutar antena  

 Servo  atau  sinkro  sistem  yang  terdiri  dari  generator  sinkro  

(servo). Pada antena yang mengatur putaran gir mikro swit pada 

antena dan motor sinrkonnya pada putaran pembelok TSK.   

 Mikro  swit  gunanya  untuk  menunjukkan  cahaya  haluan  

(heading plas)  kecuali  antena  yang  berbentuk  parabol  itu,  

ketiga  bagian  ini biasanya ditempatkan dalam satu kotak yang 

disebut pedestal. 

 

 

Gambar  96. Antenne Radar 

 

Tombol-tombol Pengatur dan Switch-switch operasi 

 Primer Kontrol 

Tombol-tombol  primer  ini  adalah  yang  paling  banyak  digunakan  

ketika menggunakan pesawat radar dan terdiri atas : 

Power Switch 

Switch yang menghubungkan tegangan jala-jala pada semua bagian-

bagian radar diberi petunjuk off-stan by – operate. Bila pesawat 

tidak digunakan switch  baru  pada  kedudukan  off.  Bila  radar  akan  


 
 

168 

digunakan  tempatkan switch pada kedudukan stan by setelah ini 

nantikan 3-5 menit sampai lampu yang  berpetunjuk  siap  menyala  

ready  light.  Waktu  terluang  tersebut gunanya   untuk   

memanaskan   pilament-pilament   tabung.   Setelah   itu tempatkan 

switch pada kedudukan operate, radar mulai memancarkan dan 

menerima pulsa-pulsa. 

Suppresor Control 

Pantulan dari percikan air laut yang dapat timbul di sekitar sasaran 

pada tabirBila laut di sekitar sasaran cukup tenang dan cerah, 

tempatkan tombol pada  nol maka  remah-remah  laut/sea  return  

akan  lenyap.  Tetapi  harus diperhatikanpula bila penalaran terlalu 

tinggi, maka gambar sasaran akan gunanya untukmencegah sea 

return atau mencegah timbulnya gema-gema pudar atau hilangsama 

sekali.  

Range Switch 

Gunanya untuk memilih jangkauan / range yang diperlukan 

Dimer Light Switch 

Gunanya untuk mengatur nyala lampu penerangan panel 

Cursor dan Movable Azimut Control 

Arah tiap sasaran adalah tujuan utama dari pengamat. Untuk ini 

pada table dipasangkan dua buah piring azimut yang terdiri dari 

azimut  tetap  dan azimut bergerak (mopable azimut control). 

 Sekunder Control 

Pengatur-pengatur   ini   disebut   demikian   karena   pemakaiannya   

tidak sebanyak penggunaan primer kontrol, dan terdiri dari : 

 

 


 
 

169 

Flas Control  

Gunanya untuk mengatur nyala cahaya lampu haluan agar nyalanya 

cerah dan bersih. Kadang-kadang juga untuk menempatkan cahaya 

itu tepat pada haluan atau  00. piringan  skala  tetap.  Bila  cuaca  

cerah  ada  baiknya  para navigator  memeriksa    kebenarannya    

dengan    menggunakan    baringan pandangan. 

Contras control 

Gunanya untuk mengatur nyala sasaran pada tabir. Tapi tidak sama 

dengan gain  pada  primer  kontrol.  Bila  gambar  dibuat  terlalu  

terang,  maka  dibelakang  tabir  akan  timbul  cahaya  yang  

menyebabkan  gambar  menjadi kabur/pudar. 

Focus control  

Tombol ini mengatur nyala titik  pusat tabir agar sasaran dan cincin-

cincin jarak dapat dilihat dengan jelas. 

Brilliance/Anti Clutter/FTC Control 

Pada kedudukan on, akan mengurangkan cerahnya sasaran. Kalau 

kapal mengolah gerak pada cuaca buruk, gunakan tombol ini agar 

kontras antara gambar   sasaran   dengan   remah-remah   laut   

berlangsung   dengan   baik. Seharusnya tombol ini digunakan 

bersama-sama dengan suppresor control. 

Center control 

Tombol ini selalu ditempatkan pada kedudukan close. Kecuali 

mengolah gerak  pada  jalur  pelayaran  sempit  dengan jarak 1/sd 2 

mil. Bila tombol berada pada kedudukan open maka pusat tabir akan 

berbentuk cincin yang menunjukkan jarak 0 Mil. 

Ring Intensity 

Tombol ini mengatur cera gelang-gelang fix dan variable 


 
 

170 

Ring FIX – VAR 

Jika tombol berada pada kedudukan fix maka pada tabir akan 

kelihatan 3 atau  4  gelang-gelang  jarak.  Agar  gelang-gelang  ini  

terlihat  dengan  jelas, harus   diatur   dengan   tombol   ring   

intensity.   Pada   range   yang   dekat gunakanlah intensity ini 

seminimum mungkin agar gambar terlihat dengan jelas. Bila pada 

tabir kelihatan 4 gelang-gelang jarak, maka jarak antara dua gelang 

akan  sama  dan  sama  dengan  ¼  jarak  skala  yang  digunakan.  Bila 

tombol diletakkan pada kedudukan var, maka keempat gelang tadi 

akan lenyap dan yang tinggal hanya satu saja. Gelang yang satu  ini 

dapat diatur oleh tombol pengatur variable ring, dengan mengatur 

tombol ini, jarak yang dinyatakan  oleh variable  ini  dapat  dibaca  

pada  indikator  yang  tersedia. Pembacaan tersebut dalam mil dan 

besar jangkauan yang dapat ditunjukkan oleh gelang jarak berubah 

(variable range marker) ini yang tergantung juga pada range switch 

yang digunakan (bila range switch menunjukkan 8 mil, jangkauan 

maksimumnya juga 8 mil). Agar sasaran dapat dihitung dengan 

cermat, maka aturlah gelang ini sampai menyinggung ujung sasaran 

sebelah dalam, lalu bacalah jaraknya pada indikator jarak. Guna 

utama dari variable range marker yaitu untuk menentukan 

kecepatan relatif (pada plotting) dan untuk menentukan jejak antara 

kapal pengamat dengan kapal sasaran, serta menentukan 

kedudukan  fix,  yaitu  dengan  jalan  berobah-obah  ini  seperti jarak 

capai maksimum range fix-nya. 

Dimer Control 

Dimer control pada pengaturan-pengaturan sekunder ini digunakan 

untuk mengatur nyalanya penerangan skala azimut. 

Test Button 


 
 

171 

Gunanya  untuk  mentest  bagian  pemancar  dan  penerima  radar,  

dengan  menggunakan bantuan kotak gema (echo box). Caranya 

lihat sasaran maya.  

 
Prosedur Pengoperasian Radar 

Prosedur Menghidupkan (On) 

Pada prinsipnya prosedur penggunaan radar adalah sama untuk semua 

jenis radar dan prosedur penggunaan biasanya ada dalam buku manual 

operasi. Sebelum memutar tombol utama dan tombol-tombol function 

pada posisi “ON”   pastikan tombol-tombol   pada   panel   radar   berada   

pada   posisi “OF”/penuh berlawanan dengan arah jarum jam. Setelah   

bagian   tombol-tombol   pada   panel   radar   berada   pada   posisi 

sebagaimana  di  atas  maka  radar  dapat  kita  hidupkan  (pastikan  

bahwa antena  dapat  berputar  dengan  bebas).  Kemudian dilanjutkan 

prosedur pengoperasian sebagai berikut: 

 Perhatikan setting jarak tidak terlalu pendek 

 Selaraskan kecerahan 

 Selaraskan fokus dengan memperhatikan gelang jarak 

 Selaraskan  amplifikasi  sampai  berbentuk  bintik-bintik  kabur  

pada skrin 

 Set garis jarak pada kisaran jarak yang rendah dan gunakan 

pemilihan  frekuensi secara otomatis. 

 Selaraskan  penekanan  gema  laut  untuk  mendapatkan  kontras  

yang baik 

 Set switch jarak sesuai keperluan dan selaraskan lagi switch 

focus 

 Pastikan gambar berada di tengah-tengah  


 
 

172 

 Set penanda haluan pada 00 atau pada haluan kapal sesuai 

tampilan yang akan digunakan.  

Hal lain yang perlu diperhatikan sebelum pengoperasian radar adalah: 

 Semua switch dalam kaeadan minimum 

 Kekuatan listrik yang betul 

 Pastikan tidak ada orang disekitar antenna atau antenna betul-

betul bebas   dari   hambatan   seperti   tali   atau   benda   lain   

yang   akan mengganggu perputaran antena. 

 

Prosedur Mematikan (Off) 

Bila radar tidak akan digunakan dalam periode waktu yang panjang, 

putartombol function dan antena pada posisi Off selanjutnya tombol-

tombol yang lainputar pada posisi sebelum diaktifkan. 

 

Gambar  97. Diagram Sederhana Sistem Radar 

 

Hal penting yang harus diperhatikan pesawat Radar adalah : 

a. Jangkauan (Range) 

Dalam kondisi normal dimana antene Radar berada pada ketinggian 

50 kaki diatas permukaan air, pesawat radar dapat memberikan data 

yang jelas dari : Garis pantai, dan obyek- obyek dipermukaan laut. 


 
 

173 

b. Ketelitian jarak ( Range accuracy ) 

Untuk mengukur jarak suatu obyek secara teliti, 

c. Perbedaan jarak 

Dalam jangkauan radar 1 mil masih dapat dibedakan 

d. Ketelitian baringan 

Semua obyek yang ada didalam layar Radar dengan cepat dapat 

diambil baringannya. Ketelitian dari pengambilan baringan 

sebenarnya kesalahan yang terjadi maksimum 10. 

 

Radar sebagai Alat Penentu Posisi Kapal 

Data-data Radar dinyatakan dalam bentuk gambar pada Cathode Ray 

Tube (CRT) yang disebut juga PPI (Plan Position Indicator), gambar 

tersebut serupa dengan bagian peta dengan range yang dipasang. 

Dalam cuaca baik akan sangat bermanfaat untuk menjalankan pesawat 

radar yang dapat terlihat jelas mengenal karakteristik suatu daerah 

perairan, pada waktu masuk pelabuhan atau bagian- bagian dari suatu 

pantai. 

Dengan demikian berdasarkan pengalaman yang ada dalam tampak 

terbatas kita sudah mengenal daerah tersebut walaupun hanya tampak 

dalam layar radar. 

Penunjukan gambar didalam layar radar serta baringan/arah yang 

diambil, harus memperhatikan terlebih dahulu pengaturan kompas 

yang dipergunakan. Gambar radar dinyatakan dengan haluan kapal 

pada bagian depan layar hal ini menguntungkan navigator,menjadi 

lebih mudah melihat apakah jalannya bebas dari daratan, buoys atau 

kapal-kapal.  


 
 

174 

Hal ini lebih sering dilakukan khususnya jika melewati alur pelayaran 

sempit, sungai yang lebih penting adalah bebas alur kiri atau 

kanansedangkan arah haluan kapal sebenarnya dapat dibaca dengan 

menggunakan kompas. 

 

Gambar  98. Penentuan posisi dengan Radar 

 

Suatu contoh Radar, dimana teluk tidak Nampak secara nyata pada 

gambar dibawah ini. 

 

Gambar  99. Problema baringan teluk 

 


 
 

175 

Cara Penentuan Posisi Kapal Dengan Hasil Pengamatan Radar. 

Dengan baringan dan jarak 

Sebuah kapal berlayar dengan haluan sejati 0200, membaring sebuah 

tanjung A tepat melintang dilambung kiri kapal, dengan jarak 7 mil. 

Gambar yang akan Nampak diRadar adalah seperti di bawah ini (lihat 

gambar. 4.49.). 

 

Gambar  100. Baringan dan jarak 

 

Dengan 2 (dua) baringan dan jarak 

Perlu diingat bahwa penentuan jarak dengan radar lebih baik daripada 

baringan radar. 

 

Gambar  101. Dua Baringan dan Jarak 


 
 

176 

Dengan 3 (tiga) benda obyek yang kecil (mempergunakan jarak) 

Tiga buah obyek yang kecil diukur jaraknya, mungkin akan terbentuk 

perpotongan busur yang kurang baik seperti tampak pada gambar 

dibawah ini (lihatgambar.4.52). 

 

Gambar  102. Tiga benda Baringan 

 

Dengan pengukuran jarak dari 3 obyek yang tajam 

Berlayar melewati sebuah selat sempit dengan memilih obyek- obyek 

yang baik untuk target Radar, akan memberikan posisi yang baik pula. 

(Lihat gambar. 4.53) 

 

Gambar  103. Pengukuran Jarak Tiga Benda 
 


 
 

177 

Ada beberapa simbol dari switch dan control yang dapat dijumpai 

didalam pesawat Radar antara lain seperti pada gambar dibawah ini. 

 
 

Gambar  104. Symbol dari switch dan control pada pesawat 

 

Gema Radar Tidak Beraturan Pada Air Permukaan (Seareturn) 

Tidak semua gema radar diproduksi oleh alat navigasi keras seperti 

Kapal, pelampung dan daratan. Beberapa gema radar yang tidak 

beraturan pada permukaan air laut, khususnya pada jarak dekat oleh 

patahan, batu karang, khususnya dicuaca yang berangin dan badai. 

Gema-gema ini terlihat dilayar radar pada skala jarak pendek seperti 

multi gema kecil hamper kekapal sendiri. Dibawah angin yang tinggi 

dan kondisi yang ekstrim gema dari kekacauan laut mungkin muncul 

sebagai background tebal dari bentuk kekacauan hamper suatu tampilan 

yang solid/padat, sejauh satu sampai tiga mil diseluruh arah dari kapal 

sendiri, tetapi arah yang paling buruk dimana angin berhembus 

mengarah ke kapal. Radar telah mempunyai control dari seaclutter, yang 


 
 

178 

dapat digunakan untuk meminimalisasi efek atas kekacauan laut yang 

tertangkap dilayar. 

 

Gema palsu/salah (false echoes) 

Kadang-kadang, gema bias Nampak pada layar pada posisi dimana 

disana tidak ada target yang nyata (actual). Tipe target ini disebut false 

echo (gema palsu). Suatu waktu itu diketahui sebagai Ghost image 

(imej hantu), tidak langsung gema atau multigema tergantung pada 

bagaimana tampilan ini dihasilkan. 

Image hantu biasanya mempunyai kemiripan bentuk dari gema asli, 

tapi pada umumnya, mereka Cuma sebentar-sebentar dan kurang baik 

dalam penggambaran. Image hantu yang sebenarnya menguasai suatu 

hubungan tetap dengan respek keimage sebenarnya dan 

karakteristiknya memproduksi lebih mirip bentuk dengan suatu 

kecenderungan untuk mengotori layar. Image hantu suatu waktu 

disebabkan oleh target yang lebar, luas, permukaan rata/halus 

bagaikan tampilan ini lewat didekat kapal Anda. 

Image hantu kadang-kadang ditunjuk sebagai gema tidak langsung. Gema 

tidak langsung mungkin Nampak ketika disana terdapat target yang 

besar, seperti melewati kapal pada jarak yang pendek/dekat, atau suatu 

pantulan permukaan, seperti cerobong kapal atau spotlight pada kapal 

anda dijalur dengan antenna. Sinyal, pada pertama kali mengenai  

sisi rata/halus dari target yang besar, akan direfleksikan dan berikutnya 

gema kembali ke antenna dan ditunjukkan pada display. Bagaimana 

pun, refleksi yang sama mungkin juga mengenai tiang kapal atau 

halangan lain dan kemudian tertangkap oleh antenna radar dengan 

kekuatan yang cukup untuk Nampak sebagai suatau target pada layar 

radar pada berbagai lokasi. 


 
 

179 

Multigema dapat muncul jika ada target yang besar dan mempunyai 

permukaan vertical yang luas kekapal anda pada perbandingan jarak 

dekat. Sinyal transmisi akan direfleksikan kembali dan seterusnya 

antara permukaan vertical yang luas dari target dan kapal anda. 

Demikian, multigema akan Nampak melebihi gema target asli pada 

bearing yang sama seperti yang ditunjukkan gambar dibawah ini. 

 

Gambar  105 Multi Gema melebihi gema target asli 

 
 

Mengidentifikasi gema-gemakritis 

Radar juga dapat melihat gema dari hujan atau salju. Gema dari hujan 

mendadak terdiri atas gema kecil yang tak terhitung banyaknya, 

secara terus menerus berubah ukuran, intensitas, dan posisi. 

Kembalinya ini suatu waktu Nampak sebagai area kabut/kabur yang 

besar/luas didisplay tergantung pada intensitas dari turunnya hujan 

atau salju di sel badai. Sel biasanya mungkin dapat dilihat pada 

jarak/jangkauan yang jauh tiba ke ketinggian tingginya diatas radar 

horizon dan sangat menolong untuk mengamati potensi kondisi cuaca 

buruk. Jika kembalinya dari hujan mendadak tidak diinginkan, control 

untuk kekacauan laut (rain clutter) dapat disetel untuk meminimalisir 

efek pada layar radar. 


 
 

180 

Cerobong, tiang atau mesin, (dimana berlokasi dekat dengan susunan 

antena) dapat menyebabkan bayangan. Area bayangan dapat di dikenali 

sejak diluar gangguan disana akan ada reduksi dari target dan 

intensitasnoise, walaupun tidak begitu perlu suatu pemotongan 

komplit yang terlihat dilayar. Bagaimanapun, jika sudut bayangan lebih 

dari beberapa derajat, itu mungkin blind sektor. 

Dibeberapa sector bayangan intensitas beam mungkin tidak cukup 

untuk memperoleh gema dari suatu objek kecil meskipun dalam jarak 

dekat, meskipun kenyataannya bahwa suatu kapal yang besar dapat 

dideteksi pada jarak yang jauh lebih besar. 

Untuk alasan ini, siku-siku luas dan bearing relative atas sector bayangan 

manapun harus ditentukan pada instalasi. Suatu waktu bayangan dapat 

dilihat dilayar dengan menaikkan gain radar sampai noise ada. Sektor 

paling gelap mengindikasikan kemungkinan area yang 

dibayangi/berbayang. Informasi ini harus ditempatkan dekat unit 

display, dan operator harus waspada dari objek di sektor buta (blind 

sector) ini. 

Gema dilayar radar tidak selamanya langsung kembali keantenna radar. 

Ada beberapa tipe dari gema palsu/salah yang dapat muncul didisplay 

jika terjadi kondisi tertentu. Bagian yang mengikuti, dengan singkat 

menjelaskan susunan/polagema yang mungkin dihasilkan oleh gema- 

gema palsu ini dan kemungkinan besar penyebabnya. Itu harus dicatat 

oleh operator radar, melalui observasi/pengamatan, latihan dan 

pengalaman biasanya dapat mendeteksi kondisi ini secara cepat. 

Suatu bagian paling kecil dari RF (Radio Frequency) energy dari tiap 

detak (pulse) transmisiter radiasi keluar membatasi beam radar, 

memproduksi pola side lobe. Side lobe normalnya tidak mempunyai 

efek dari jauh atau permukaan objek kecil, tapi gema dari objek besar 


 
 

181 

dijarak pendek dapat menghasilkan suatu pola pada layar radar mirip 

suatu jarak/jangkauan lingkaran, atau Nampak sebagai suatu seri 

pembentukan gema rusak/pecah. Gema side lobe normalnya terjadi 

pada suatu jarak dibawah 3 mil dan biasanya dapat dikurangi secara 

hati-hati/perlahan melalui reduksi atas Gain atau penyetelan yang 

tepat dari control sea clutter. 

Garis bagian atas display radar mengindikasikan jalan dan kecepatan 

kapal bersama dengan posisi dari kapal, yang mana akan diganti dengan 

posisi kursor ketika diaktifkan pada display radar (input heading 

dibutuhkan). Menu control akan Nampak disisi kanan display radar 

dalam layar penuh. Dari standar ddisplay tersebut diatas maka hamper 

semua masalah yang diinginkan dapat terjawab pada gambar. 

Disamping mengetahui posisi kapal, arah haluan dan kecepatan kapal 

yang dikemudikan dapat mengetahui jarak kapal-kapal atau benda-

benda disekeliling kapal bahkan dapat diketahui haluan dan kecepatan 

kapal lain. 

 

3) Mengoperasikan  Satellite Navigation 

Penentuan posisi dengan sistem satelilite Navigation, didasarkan pada 

pengukuran perubahan frequency yang terjadi sewaktu penilik 

memonitor sebuah satelit yang sedang mengorbit bumi dengan gerakan 

relative terhadap penilik tersebut dipermukaan bumi. 

Secara praktek pengoperasian pesawat Satellite Navigation sangat 

mudah dilakukan, pesawat dihidupkan pada saat meninggalkan 

pelabuhan dimana kapal sudah memulai berlayar menuju target. Pesawat 

terdiri dari sebuah receiver sebuah data Processor dan sebuah 

computer. Receiver yang menerima lewat antenne diproses didalam 


 
 

182 

pesawat dan memberikan hasilnya pada layar atau kadang-kadang 

dilengkapi pula dengan sebuah printer (alat pencatat). 

Sebelum dilakukan observasi maka perlu dilihat dulu satelit mana dan 

jam berapa akan dapat diambil, tentu saja dipilih yang memiliki sudut 

elevasi yang baik (100–700). Jadi Navigator sudah dapat menduga pada 

jam berapa satelit akan memberikan posisi yang baik. 

Dapat juga dilakukan dengan melihat sebuah tabel, satelit apa yang akan 

muncul didaerahnya. 2 (dua) menit sebelum muncul, satelit tersebut 

akan memberikan sinyal bahwa akan memberikan posisi, tepat 

saatnya maka alat pencatat berbunyi serta data posisi kapal tertera 

dilayar. 

Keuntungan dan Kerugian Satellite Navigation  

Dibandingkan dengan pesawat-pesawat Navigasi elektronik yang lain 

maka satellite Navigation mempunyai beberapa keuntungan dan 

kerugian sebagai berikut: 

a. Keuntungan : 

 Dapat digunakan diseluruh permukaan bumi, 

 Posisi lebih akurat dari cara navigasi yang lain, 

 Navigator tidak terlalu sulit mempergunakannya, dan pemilik 

pesawat tidak perlu membayar apapun untuk pengelolaan sistem, 

 Tidak memerlukan peta khusus, 

 Posisi diberikan dalam bentuk latitude dan longitude serta tidak 

memerlukan koreksi-koreksi, karena sudah dihitung 

olehkomputer, 

 Kesalahan pemilihan jalur tidak akan mungkin terjadi, 

 Sistem ini tidak mungkin terjadi refleksi dari gelombang radio, 

 Dengan sistem komputer, maka alat tersebut dapat dipergunakan 

untuk perhitungan hal-hal yang lain. Misalnya untuk menghitung 


 
 

183 

jarak dan haluan dari satu tempat ketempat yang lain. 

 

b. Kerugiannya : 

 Harganya mahal. 

 Interval antara 2 posisi yang diberikan adalah maksimum 4 jam, 

interval ini terlalulama untuk dioperasikan. 

 Kesalahan pada data mengenai haluan kapal maupun kecepatan, 

dapat terjadi, 

 Masih ada kemungkinan munculnya pengembangan sistem satelit 

yang baru, 

 Tidak dapat digunakan oleh pesawat terbang 

 

4) Mengoperasikan Global Positioning System  

GPS (Global Positioning System). Nama formalnya adalah  “navtar gps” 

(navigation satelite timing and ranging global positioning system) 

merupakan cara untuk menentukan posisi kapal/pesawat terbang 

(sekarang posisi mobil) didesain untuk dapat digunakan dalam segala 

cuaca untuk menentukan posisi (tiga demensi) dan kecepatan dengan 

ketelitian yang tinggi serta informasi waktu secara terus-menerus di 

seluruh dunia. Gps direncanakan tahun 1973 (oleh Angkatan 

UdaraAmerika) dikhususkan untuk pertahananAS dan sekutu-

sekutunya Pada Tanggal. 22 – 02 – 1978 mulai digunakan untuk sipil, 

satelit yang dilucurkan dinamakan blok I. 

KEMAMPUAN GPS 

Memberikan : posisi (lintang, bujur, dan tinggi di atas permukaan laut), 

kecepatan dan waktu secara akurat (teliti) pada setiap waktu dan 

tempat dan tidak dipengaruhi oleh cuaca. Ketelitian GPS dipengaruhi 

oleh : 


 
 

184 

1. Metode penentuan posisi yang digunakan. 

2. Geometri dan distribusi dari satelit-satelit yang diamati. 

3. Ketelitian data yang digunakan. 

4. Metode pengolah data yang digunakan. 

5. Selain itu juga dapat dipergunakan utnuk mentransfer waktu 

dari satu tempat ke tempat lain. 

6. Dalam mentransfer waktu dari satu benua ke benua lain 

memiliki ketelitian yang sangat tinggi sampai dengan tingkat 

nanodetik. 

 

GPS dapat juga dipergunakan dalam kegiatan olah raga dan rekreasi 

seperti :Mendaki gunung, Reli mobil/motor, Safari, Lomba perahu layar 

Memancing dan ski. 

Bagian/segmen GPS 

Terdiri dari 3 segmen yaitu : 

1. Satelit-satelit (diangkasa). 

2. Sistem kontrol (tediri dari stasiun-stasiun pemonitor dan 

pengontrol satelit). 

3. Pemakai( pesawat penerima  dan pengolah sinyal). 

 

Segmen Satelit (Angkasa) 

 Satelit gps diluncurkan pertamakali pada tanggal 22-2-1978 ( 

adalah tipe blok I). 

 Sampai dengan tahun 1985 ada 10 satelit blok Ilagi yang 

diluncurkan. 

 Satelit ini merupakan percobaan saja. 

 Pada tahun 1994 satelit yang benar-benar lengkap telah 

diluncurkan yang dinamakan dengan satelit blok II. 


 
 

185 

 Terdiri dar 24 satelit yang cangih dan dapat diandalkan. 

 Setiap satelit secara kontinyumemancarkan gelombang pada 2 

frekuensi dinamakan dengan l band. 

 L band dinamakan dengan l1 dan l2. 

 L1 berfrekuensi 1575,42 mhz. L2 berfrekunsi 22760 mhz. 

 L1 membawa 2 buah kode yang dinamakan pcp code (precisor 

private code) dan kode c/a (clear  accesor/course acqusition) 

 L2 hanya membawa 1 kode c/a 

 Dengan mengamati sinyal-sinyal dari satelit dalam jumlah dan 

waktu yang cukup. Kita dapat memprosesnya untuk 

mendapatkan informasi mengenai posisi, waktu dan kecepatan. 

 

Segmen kontrol 

 kelayakan satelit-satelit gps dimonitor dan dikontrol oleh sistem 

kontrol yang terdiri dari beberapa pengontol yang tersebar di 

seluruh dunia. 

 Posisi pengotrol berada di : 

o Di pulau ascension (samudera atlantik bagian selatan). 

o Diego garcia (samudera hindia). 

o Kwajalein (samudera pasifik bagian utara). 

o Hawai, colorado springs 

 

Kontrol berfungsi untuk memonitor dan mengontrol kelayakan satelit 

selain itu dapat juga dipergunakan orbit satelit 

 Orbit satelit menentukan posisi dengan satelit 

 Stasiun kontrol terdiri atas : 

o Stasiun Bumi (Ground Control Stations/Gcs). 

o Monitor Stations (Ms). 

o Prelaunch Compatibility Station (Pcs). 


 
 

186 

o Master Control Stations (Mcs). 

o Ms Bertugas Mengamati Seluruh Satelit GPS Secara Kontinyu. 

o Data Dari Ms Dikirim Ke Mcs Untuk Diproses Guna 

Memperoleh Parameter-Parameter Dari Orbit Dan Waktu, 

Serta Parameter Lainnya. 

o Hasil Perhtungan Dikirim Ke Gcs. 

o Kemudian Informasi Tersebut Dikirim Ke Satelit-Satelit Gps 

yang nampak Nampak 

o Mcs Berfungsi Juga Sebagai Pengontrol Satelit. 

 

Segmen pengguna 

Segmen pengguna teridiri atas : 

 Pengguna di laut. 

 Di darat. 

 Di udara. 

 Di angkasa. 

o Alat penerima gps (gps receiver) merupakan alat yang 

menerima dan memproses dari satelit gps untuk digunakan 

dalam penentuan posisi, kecepatan maupun waktu. 

o Komponen penerima terdiri dari : antena dengan pre 

amplifer, bagian rf (radio frekwensi) dengan pengidentifikasi 

sinyal dan proses sinyal, proses ini untuk mengontrol 

receiver, data sampling dan pemrosessan data osilator 

presisi, catu daya, unit perintah dan tampilan, serta memori 

dan perekam data 

o Antena dengan pre amplifier (berfungsi untuk mendeteksi 

dan menerima gelombang elektromagnetik yang datang dari 

satelit gps serta mengubahnya menjadi arus listrik, arus ini 

diperkuat dan dikirim ke receiver untuk diproses lebih lanjut. 


 
 

187 

o Antena harus mempunyai polarisasi lingkaran untuk 

mengamati sinyal gps, serta harus sensitive. 

Prosedur Menghidupkan GPS: 

 Tekan tombol on/off untuk menghidupkan. 

 Atur kecerahan cahaya di layar tampilan. 

 Untuk mematikan tekan tombol on/off selama 3 detik 

 

Mengoperasikan navigator 

 Self location : GPS dapat memberikan kemudahan dan 

kecepatandalam mengamatiposisi dibumi, waktu dan kalender. 

GPS menerima data untuk dipergunakan untuk pembaharuan 

data tentang waktu dan kalender. Proses memerlukan waktu 

rata-rata 15 menit 

 Cara Memasukan posisi dengan GPS : 

o Tekan tombol pos, maka koordinat lintang dan bujur 

(lat/lon), pos 1 akan berkedip. 

o Tekan tombol pos/lintang akan berkedip 

o Tekan + atau – untuk memilih utara/selatan 

o Masukan data lintang 

o Maka bujur akan berkedip 

o Tekan+/- untuk memilih timur/barat (e/w) 

o Pos i berhenti berkedip saat gps terkunci 

 Memasukan tinggi antena : 

o Tekan pos maka muncul pos i 

o Tekan tanda panah ke bawah akan mucul pos 2 

o Tekan ent. Untuk mengetahui data tinggi antena dari 

permukaan laut rata-rata 

 Posisi : 

o Tekan pos 1 


 
 

188 

o Pos 1 mucul di layar 

o Posisi ini selalu diperbaharui dalam setiap 1 detik 

o Posisi lintang dan bujur (xy), atau posisi lintang dan bujur 

serta tinggi dpl (xyz) 

 Kecepatan dan arah 

o Tekan nav 

o Nav 1 akan mucul di layar 

o Baris pertama menunjukan kecepatan dalam knots 

o Baris kedua menunjukan arah kapal dalam derajat 

 

 Memasukan titik posisi (way point) 

o tekan wpt 

o wpt 1 akan muncul dilayar 

o Masukan nomor titik posisi, nomor ini ada dibaris kedua 

o Tekan enter 

o Muncul karakter pertama lat/lintang akan berkedip, masukan 

data 

o Pilih +/- untuk utara/selatan (n/s) 

o Masukan koordinat lintang yang diinginkan 

o Kemudian karakter pertama dari lon/bujur akan muncul 

masukan data 

o Pilih +/- untuk timur/barat (e/w) 

o Masukan koordinat derajat dan menit dari bujur 

o Tekan enter 

 

 Menghapus titik posisi 

o Tekan wpt 

o Wpt 1 muncul di layar 

o Masukan nomor wpt 

o Tekan ent 


 
 

189 

o Tekan nav, sekarang posisi adalah : 

o 00o00’000 n dan 00o99’000 e 

o Namanya akan terhapus 

o Tekan ent 

 Melihat arah dan jarak terhadap wpt 

o Tekan wpt 

o Wpt 1 muncul di layar 

o Masukan nomor wpt 

o Tekan ent 

o Dilayar akan muncul nomor yang kita masukan dan posisi 

lintang dan bujur 

o Tekan panah ke bawah maka akan muncul posisi wpt, arah 

dan jauh serta perkiraan waktu  untuk mencapai titik posisi 

tersebut 

 

5) Resume Echosounder Dan Sonar (PERAIRAN AKUSTIK) 

Akustik (acoustics) adalah teori tentang gelombang suara dan 

perambatannya didalam suatu medium.SONAR (Sound navigation and 

Ranging) adalah peralatan yang digunakan untuk mendapatkan 

informasi tenteng objek-objek bawah air yakni dengan pemancaran 

gelombang suara dan pengamatan echo yang kembali dari objek yang 

bersangkutan.Echosounder  : sistem SONAR yang arah pancaran 

gelombang suaranya vertical.Sonar : system SONAR yang arah pancaran 

gelombang suaranyahorizontal.SejarahPertama dikembangkan oleh 

Inggris pada masa pra perang dunia 2, dengan dibuatnya ASIDIC (Anti 

submarine detection investigation committee).Pada masa perang Dunia 2 

ASIDIC sangat berperan dan digunakan oleh angkatan laut 

Negara-negara sekutu dan terbukti berhasil.Pasca perang Dunia, 2 

digunakan juga untuk tujuan lain seperti penelitian sifat- sifdt akustik 


 
 

190 

dari air dan benda- benda bawah air, penetapan posisi benda- benda 

bawah air dan lain sebagainya.Pada dekade 70-an barulah secara 

intensif diterapkan dalam pendeteksian dan pendugaan stok ikan. 

(berkembang pesat khususnya di Norwegia, Amerika, Jepang, Jerman 

dsb. Secara umum teknologi akustik berguna untuk:  

 Penentuan kedalaman air dalam pelayaran.Penentuan jenis dan 

komposisi dasar laut (lumpur, pasir, kerikil, karang dsb). 

Penentuan contour dari dasar laut. 

 Penentuan lokasi tempat berlabuh kapal atau pemasangan 

bangunan laut. Untuk eksplorasi minyak dan mineral di dasar 

laut 

 Untuk mempelajari proses sedimentasi. 

 Untuk pertahanan dan keamanan, pendeteksian kapal-kapal 

selam. 

Penggunaan dalam kelautan/perikanan adalah sebagai berikut: 

 Aplikasi dalam survey kelautan/perikanan. 

 Aplikasi dalam budidaya perairan. 

 Aplikasi dalam penelitian tingkah laku lkan. 

 Aplikasi dalam studi penampilan dan selektifitas alat tangkap 

 Sifat- sifat akustik obyek bawah air 

 

Prinsip perambatan gelombang suarabergerak berasaskan prinsip 

pengiriman gelombang suara melalui air. Gelombang suara pendek yang 

dipancarkan dari transducer (menghasilkan getaran , vibrasi ) bergerak 

maju melalui partikel- partikel medium air dengan kecepatan 1500 

m/detik. Apabila gelombang suara tersebut mengenai target.Gelombang 

tersebut akan dipantulkan kembali ke transducer dan perbedaan waktu 

pancaran dan penerimaan digunakan untuk mengukur jarak 

target/kedalamaan. 


 
 

191 

KOMPONEN UTAMA 

Secara prinsip sistem sonar ( sonar dan echosounder ) terdiri dari empat 

komponen utama yaitu Transmitter, Transducer, Receiver dan Display / 

Rekorder. Ketika memulai suatu pulsa listrik untuk me-switch on ( 

modulate) transmitter, instrumen akustik ini dilengkapi juga dengan 

Time base yang berfungsi untuk menghasilkan 'clock' dimana 

memungkinkan diperoleh akurasi dari pengukuran ke dalam dan untuk 

mengontrol (' pule repition rate' ) ada saat transmisi dilakukan 

a) Transmitter 

Transmitter adalah suatu komponen yang berfungsi untuk 

menghasilkan pulsa listrik yang berfrekuensi dan panjang pulsa 

tertentu tergantung desain transducer. Pulsa yang di bangkitkan 

oleh oscillator kemudian di perkuat dengan power amplifier 

sebelumpulsa tersebut disalurkan kepada transducer 

b) Transducer 

Transducer adalah komponen elektromagnetik yang berfungsi 

untuk mengubah energilistrik menjadi energisuara ketika 

gelombang suara akan dipancarkan dan sebaliknya mengubah 

energisuara menjadi energilistrik ketika echo diterima. Selain itu 

transducer juga berfungsi untuk memusatkan energisuara yang 

dipancarkan sebagai beam. Ada dua jenis transducer yaitu 

transducer nickel yang memakai prinsip magnetostriction dan 

transducer keramik yang memakai prinsip electrostriction. 

c) Receiver 

Fungsi utama unit penerima adalah untuk memperkuat sinyal echo ( 

energi listrik ) yang lemah dari target yang dihasilkan oleh 

transducer sebelum diteruskan ke recorder/ display unit / kertas 

pencatat. 


 
 

192 

d) Display unit / recorder 

Display unit berfungsi untuk menampilkan informasil data 

kedalaman sasaran setelah gema dari sasaran diterima dan diproses 

oleh unit penerima. 

Untuk perum gema biasa (rekaman kertas) unit ini terdiri dari 

motor pemutar, karet penggulung, jarum pencatat (stylus) dan 

kertas perekam. Ada dua jenis kertas perekam yaitu kertas jenis 

kering dan basah. 

Untuk perum gema digital menggunakan tabung sinar katoda (CRT) 

monokrom atau colour. Dan yang terakhir menggunakan data 

kualitatif dan kuantitatif berdasarkan kekuatan echolgema sasaran 

yang ditunjukan dengan variasi warna dan nilai kekuatan pantulan 

echo. Pada umumnya echosounder yang digunakan nelayan 

dinegara maju menggunakan 8 ( tiap warna dipisahkan dengan 6 dB 

) atau 16 warna ( lebih peka ). Warna tersebut adalah : 1 litam = 

tidak ada isyarat, biru tua = isyarat lemah, biru muda, hijau, kuning, 

oren, merah dan coklat unluk isyarat sangat kuat. 

 

PRINSIP KERJA 

Echosounder memancarkan getaran pulsa pendek yang dihasilkan 

transducer (100-1000 kali per menit) diarahkan ke dasar laut 

(transmitter). Apabila getaran pulsa (suara) ini mengenai objek, dasar 

laut atau ikan maka akan terjadi pemantulan yang di sebut gema (echo). 

Pantulan echo ini akan diteruskan dan diterima kembali oleh transducer 

(receiver). Pada saat ini gelombang suara telah bergerak dua kali 

kedalaman: dari transducer ke dasar /sasaran dan dari sasaran ke 

transducer. Dengan menghitung yang diperlukan dan kecepatan suara 

dalam air, maka kedalaman sasaran dapat ditentukan. Contoh : apabila 


 
 

193 

diketahui masa pancaran pulsa dan penerimaan gema adalah 1 detik. 

Maka kedalaman dasar adalah 750 meter yaitu : 1500/ 2. 

 
INTERPRETASI DATA / REKAMAN, (Rekaman Gema Ikan, Gema 

DasarLaut, Dan Gema target Lain) 

Pada dasamya bentuk rekaman sasaran (ikan dan dasar perairan) 

tergantungkepada: 

 Karakteristik echosounder seperti sudut pancaran (beam angle), 

panjang pulsa,kecepatan kertas pencatat, dan frekuensi. 

 Kondisi kapal (kecepatan, stabilitas). 

 Jenis dasar, kemiringan dasar dan kedalaman 

 

REKAMAN ECHO IKAN 

Rekaman echo ikan akan dipengaruhi oleh sudut pancaran, kedudukan 

relatif  ikan dalam alur. Kecepatan kertas, kecepatan kapal, dan panjang 

pulsa yang dipancarkan oleh transducer. Seekor ikan akan kelihatan 

seperti hurup V terbalik. Hal ini terjadi karena dalam sudut pancaran, 

isyarat kuat ditengah menurun sampai ke bibir pancaran. 

 

Hal-hal yang berhubungan dengan rekaman echo dasar laut : 

 Diskriminasi dasar (seabed discrimination); kekuatan echo 

tergantung jenisdasar (lembut, keras), semakin lembut semakin 

lemah ekogram. 

 Rekaman garis putih (whitelgrey line); pemisah target yang dekat 

dengandasar, sangat berguna untuk trawlers. 

 Rekaman profil dasar laut., gunakan sudut pancaran sempit 

untukmemberikan gambaran profil yang jelas. 


 
 

194 

 Rekaman dasar akibat olengan kapal; ekogram akan tinggi 

rendah terutamakalau menggunakan sudut pancaran sempit. 

 Pengaruh panjang pulsa; pulsa pendek akan memberikan 

diskriminasisasaran yang baik, kumpulan ikan kelihatan 

berkelompok dan individuikan yang susah dijumlahkan. 

 

Faktor-Faktor Yang Mempengaruhi Kekuatan Echo Dalam Air 

Laut 

 Kekuatan pancaran gelombang suara 

 Jarak sasaran 

 Kekuatan pantulan dari sasaran 

 Jumlah tenaga yang dipantulkan dan diserap tergantung 

kepadatan media tsb. Kalau perbedaan besar, intensitas pantulan 

akan tinggi. 

 Pengurangan oleh adanya buihgelombang udara. 

 Pada saat kapal oleng, gelombang besar, atau kapal bergerak 

mundur akan banyak buih dibawah lunas (bagian terbawah) 

kapal. Buih ini akan menyerap tenaga sonic (pada saat 

memantul) sehingga akan mengurangi kemampuan transducer. 

Kadar penyerapan ini tergantung pada frekuensi dimana 

transducer frekuensi rendah akan mudah terpengaruh 

 

TOMBOL-TOMBOL DAN SWITCH 

 ON-OFF, untuk menghidupkan dan mematikan alat; dapat 

berfungsi sebagai control awal sebelum alat dioperasikan. 

 Tombol "Even marker" berfungsi untuk melihat keadaan 

rekaman/stylus apakah dalam keadaan baik atau tidak. 

 Tombol pengatur jarak kedalaman: untuk echosounder rekaman 

kertas: terdapat dua jenis jarak kedalaman; dangkal dan dalam. 


 
 

195 

Sebaiknya dilengkapi juga dengan pengukur jarak tambahan 

yang dikenal dengan 'phasing range' yang berfungsi untuk 

memberi pilih tombol cln kepada pengguna apakah akan 

menggunakan jarak kedalaman dangkal (0-100 m) dan dalam 

(0-300 m) atau untuk mendapatkan range kedalaman tertentu 

misalnya 100160 m dst. Range kedalaman untuk echosounder 

rekaman kertas biasanya telah ditentukan. Sedangkan untuk 

echosounder lain bisa ditentukan sesuaikehendak pengguna. 

 Tombol pengontrol panjang pulsa; hanya untuk echosounder 

denganrekaman kertas. Untuk echosounder modern telah 

ditentukan secara otomatis. Untuk mendapatkan diskriminasi 

target dan dasar yang baik, gunakan pulsa terpendek. 

 Tombol 'sensitivity control'. Harus diset dengan betul, 

apabilaterialu rendahakan mengakibatkanekogram ikan tidak 

dapat direkam, sedangkan apabila terlalu tinggi alat akan 

merekam banyak gema gangguan. 

 Tombol pengontrol garis putih; untuk membedakan gema ikan 

dengan gemadasar apabila ikan berada dekat dasar laut. 

 Tombol pengatur kecepatan kertas; kecepatan kertas ini 

mempengaruhikejelasan (clarity) rekaman echo ikan dan dasar. 

 

6) LORAN (Long Range Navigation) 

Suatu sistem navigasi yang menggunakan pancaran isyarat dari stasiun 

loran pada jarak yang jauh.Memberikan penentuan posisi dengan 

penelitian yang cukup antara navigasi pantai dan samudera dalam 

cakupan yang sesuai.Dikembangkan di Amerika serikat pada masa 

perang dunia ke-2 sistem navigasi elektronik ini digunakan untuk 

menentukan posisi kapal dengan menggunakan perbedaan waktu dalam 

penerimaan pulsa dari suatu stasiun pemancar (stasiun induk/master 


 
 

196 

clan stasiun anak/wave).sistem ini secara luas disebarkan di Amerika 

serikat dan perairan kanadajuga dibagian belahan bumi yang lain 

termasuk atlantik utara pulau kanada utara dan tengah serta laut 

mediterania. 

Prinsip Kerja 

a. Suatu pemancar dari suatu rantai stasiun pemancar dijadikan 

stasiun induk (master station) yang memancarkan pulsa induk 

untuk disampaikan kepada stasiun yang lainnya yang disebut 

dengan stasiun anak (slavo stasiun): 

b. Jika stasiun penerimaan berada berdekatan dengan dangan 

stasiun anak maka pulsa dari stasiun induk akan diterima 

terlebih dahulu dengan perbedaan waktu antara penerimaan 

pulsa dari stasiun induk dengan dengan stasiun anak adalah 

minimum. 

c. Perbedaan waktu diperoleh dengan membandingkan antara 

waktu penerimaan isyarat pulsa dari kedua stasiun pemancar;  

d. Perbedaan waktu datangnya isyarat pulsa diukur secara kasar 

dan diperhalus dengan membandingkan fase tiap-tiap 

denyutnya; Perbandingan fase isyarat ini dilakukan secara 

otomatis oleh alat penerima LORAN. 

Ketetapan kedudukan atau posisi yang diperoleh tergantung pada jarak 

antara stasiun-stasiun pemancar dan stasiun penerima LORAN 

berada.Ketetapan akan berkurang dengan bertambahnya jarak antara 

penerima dengan pemancar , akibat perubahan keadaan perambatan, 

penyerapan tenaga saat isyarat merambat. 


 
 

197 

PERAMBA TAN GELOMBANG LORAN DAN KETETAPAN 

KEDUDUKANNYA 

 Ketetapan yang baik dapat diperoleh dengan LORAN, jika 

penerimaan hanya dilakukan dengan gelombang bumi saja-. 

 Gelombang bumi biasanya merambat hingga 1000 mil laut dari 

pemancar; 

 Selain melalui gelombang bumi , gelombang radio yang 

dipancarkan oleh pemancar juga dapat melalui angkasa yang 

disebut dengan gelombang angkasa; 

 energiyang merambat di bumi dapat diterima langsung oleh 

antena penerima, sedangkan energidari gelombang angkasa 

diterima setelah dipantulkan oleh atmosfera (ionosfera). 

PROSES PENGOPERASIAN LORAN 

 Hubungkan listrik dari jala-jala kepesawat dengan penghubung 

ON-OFF. 

 Sesuaikan kedudukan LORAN masing-masing tombol station 

selector, pasangan stasiunLORAN yang akan diambil, misalnya1 

L 4. Maka tombol chanel berada pada tombol 1, Lalu tombol basic 

PRR pada tombol 1 dan tombol spesifilk PRR ada pada angka 4; 

 Bagian pengoperasian penyesuaian pada bagian ini adalah 

bagian yangsangat  panting untuk mendapatkan beda waktu. 

Setelah kedudukan pada alinea 2 diatas selesai dilaksanakan , 

maka pada layar akan terlihat hasil yang diinginkan;  

 Letakan tiap-tiap pulsa diatas pedestalnya, yaitu dengan 

menggunakan tombol FUNCTION dan OPERATION. 


 
 

198 

 Apabila amplitude-amplitudo pulsa itu tidak sama maka harus 

disamakan terlebih dahulu dengan menggunakan tombol 

BALANCE atau AMPLITUDO BALANCE. 

 Setelah penyeimbangan selesai Ialu dengan menggunakan 

COARSE DELAY dan FUNCTION, usahakan agar ujung-ujung 

kedua pulsa itu benar-benar tepat berimpitan, 

 Setelah itu beda waktu dapat dilihatmeialui jendela penunjukan 

beda waktu dengan demikian pengopersian LORAN pun telah 

selesai. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
 

199 

3. Refleksi 

Petunjuk : 

1. Tuliskan nama dan KD yang telah anda selesaikan pada lembar tersendiri 

2. Tuliskan jawaban pada pertanyaan pada lembar refleksi! 

3. Kumpulkan hasil refleksi pada guru anda 

 

LEMBAR REFLEKSI 

1. Bagaimana kesan anda setelah mengikuti pembelajaran ini? 
.............................................................................................................................................

.............................................................................................................................................

.............................. 

2. Apakah anda telah menguasai seluruh materi pembelajaran ini? Jika 
ada materi yang belum dikuasai tulis materi apa saja. 
.............................................................................................................................................

.............................................................................................................................................

.............................. 

3. Manfaat apa yang anda peroleh setelah menyelesaikan pelajaran 
ini? 
.............................................................................................................................................

.............................................................................................................................................

.............................. 

4. Apa yang akan anda lakukan setelah menyelesaikan pelajaran ini? 
.............................................................................................................................................

.............................................................................................................................................

.............................. 

5. Tuliskan secara ringkas apa yang telah anda pelajari pada kegiatan 
pembelajaran ini! 
.............................................................................................................................................
.............................................................................................................................................
........................................................... 


 
 

200 

4. Tugas 

a. Mengamati 

Mencari informasi tentang menerapkan alat navigasi konvensional dan 

navigasi elektronik serta aplikasi dalam kegiatan di kapal perikanan.  

 

b. Menanya 

Diskusi kelompok tentang kaitan menerapkan alat navigasi konvensional 

dan navigasi elektronik. 

 

c. Eksperimen/explore 

Demonstrasi menerapkan alat navigasi konvensional dan navigasi 

elektronik secara berkelompok  

Eksplorasi pemecahan masalah terkait menerapkan alat navigasi 

konvensional dan navigasi elektronik. 

 

d. Asosiasi 

Menyimpulkan menerapkan alat navigasi konvensional dan navigasi 

elektronik. 

 

e. Mengkomunikasikan 

Wakil masing-masing kelompok mempresentasikan hasil demonstrasi 

menerapkan alat navigasi konvensional dan navigasi elektronik secara 

berkelompok 

 

 

 


 
 

201 

5. Tes Formatif 

1. Apa yang dimaksud dengan alat navigasi ? 

2. Sebutkan sifat-sifat Magnit? 

3. Apakah fungsi perum tangan ? 

4. Bagaimana cara pengoperasian perum tangan? 

5. Jelaskan tanda-tanda merkah pada tali perum tangan ? 

6. Apa saja yang menentukan ketelitian pemeruman? 

7. Apakah fungsi semat bayangan? 

8. Bagaimana pengoperasian semat bayangan? 

9. Apakah fungsi sextan? 

10. Bagaimana cara pengoperasian sextan? 

 

6. Umpan Balik dan Tindak Lanjut 

Cocokanlah jawaban anda dengan seksama. Hitunglah jumlah jawaban anda 

yang benar, kemudian gunakan rumus dibawah ini untuk mengetahui tingkat 

penguasaan anda terhadap materi kegiatan belajar 3.  

Rumus :  

 

Arti tingkat penguasaan yang akan anda capai : 

90 % - 100%  = Baik sekali 

80% - 89 %  = Baik 

70 % - 79 %  = Cukup 

0 % - 69 %  = Kurang 

 


 
 

202 

Kalau anda mencapai tingkat penguasaan 80% atau lebih, anda dapat 

meneruskan ke kegiatan belajar selanjutnya. Bagus. Tetapi kalau kurang dari 

80 % anda harus mengulangi Kegiatan belajar 3, terutama pada bagian yang 

anda belum kuasai.  

 

C. Penilaian 

1. Sikap 

a. Sikap Spiritual  

Pedoman Observasi Sikap Spiritual 

Petunjuk :  

Lembaran ini diisi oleh guru untuk menilai sikap spiritual peserta didik. 

Berilah tanda cek (v) pada kolom skor sesuai sikap spiritual yang ditampilkan 

oleh peserta didik, dengan kriteria sebagai berikut :  

1. Selalu, apabila selalu melakukan sesuai pernyataan. 

2. Sering, apabila sering melakukan sesuai pernyataan dankadang-kadang 

tidak melakukan. 

3. Kadang-kadang, apabila kadang-kadang melakukan dan sering tidak 

melakukan. 

4. Tidak pernah, apabila tidak pernah melakukan. 

Nama Peserta Didik  : ………………….  

Kelas    : ………………….  

Tanggal Pengamatan : …………………..  

Materi Pokok   : ………………….. 

 

 

 


 
 

203 

No Aspek Pengamatan 
Skor 

Ket. 
1 2 3 4 

1 

Berdoa sebelum dan 

sesudah melakukan 

sesuatu  

     

2 

Mengucapkan rasa syukur 

atas karunia Tuhan sesuai 

dengsn agama masing-

masing  

     

3 

Memberi salam sesuai 

agama masing-masing 

sebelum dan sesudah 

menyampaikan 

pendapat/presentasi  

     

4 

Mengucapkan keagungan 

Tuhan apabila melihat 

kebesaran Tuhan sesuai 

agama masing-masing  

     

5 

Menambah rasa keimanan 

akan keberadaan dan 

kebesaran Tuhan saat 

mempelajari ilmu 

pengetahuan  

     

Jumlah Skor      

 
Petunjuk Penilaian :  

Peserta didik memperoleh nilai :  

Baik Sekali  : apabila memperoleh skor 16 - 20  

Baik   : apabila memperoleh skor 11 - 15  

Cukup   : apabila memperoleh skor 6 - 10  

Kurang  : apabila memperoleh skor 1 – 5 


 
 

204 

 
b. Sikap Sosial  

1) Jujur 

 

Pedoman Observasi Sikap Jujur 

Petunjuk :  

Lembaran ini diisi oleh guru untuk menilai sikap sosial peserta didik 

dalam kejujuran. Berilah tanda cek (v) pada kolom skor sesuai sikap 

jujur yang ditampilkan oleh peserta didik, dengan kriteria sebagai 

berikut :  

1. Selalu, apabila selalu melakukan sesuai pernyataan. 

2. Sering, apabila sering melakukan sesuai pernyataan dankadang-

kadang tidak melakukan. 

3. Kadang-kadang, apabila kadang-kadang melakukan dan sering 

tidak melakukan. 

4. Tidak pernah, apabila tidak pernah melakukan. 

Nama Peserta Didik  : ………………….  

Kelas    : ………………….  

Tanggal Pengamatan : …………………..  

Materi Pokok  : ………………….. 

No Aspek Pengamatan 
Skor 

Ket. 
1 2 3 4 

1 Tidak nyontek dalam 
mengerjakan ujian/ulangan  

     

2 

Tidak melakukan plagiat 
(mengambil/menyalin karya 
orang lain tanpa menyebutkan 
sumber) dalam mengerjakan 
setiap tugas  

     

3 Mengemukakan perasaan 
terhadap sesuatu apa adanya  

     

4 Melaporkan data atau informasi 
apa adanya  

     


 
 

205 

5 Mengakui kesalahan atau 
kekurangan yang dimiliki  

     

Jumlah Skor      

 

Petunjuk Penilaian :  

Peserta didik memperoleh nilai :  

Baik Sekali  : apabila memperoleh skor 16 - 20  

Baik   : apabila memperoleh skor 11 - 15  

Cukup   : apabila memperoleh skor 6 - 10  

Kurang  : apabila memperoleh skor 1 – 5 

 

2) Disiplin  

 

Pedoman Observasi Sikap Disiplin 

Petunjuk :  

Lembaran ini diisi oleh guru untuk menilai sikap sosial peserta didik 

dalam kedisiplinan. Berilah tanda cek (v) pada kolom skor sesuai sikap 

disiplin yang ditampilkan oleh peserta didik, dengan kriteria sebagai 

berikut :  

Ya  = apabila siswa menunjukkan perbuatan sesuai aspek 

pengamatan  

Tidak  = apabila siswa tidak menunjukkan perbuatan sesuai aspek 

pengamatan.  

Nama Peserta Didik  : ………………….  

Kelas   : ………………….  

Tanggal Pengamatan : …………………..  

Materi Pokok   : ………………….. 


 
 

206 

 

No Aspek yang diamati 
Melakukan  Ket. 

1 2  

1 Masuk kelas tepat waktu     

2 Mengumpulkan tugas tepat waktu     

3 Memakai seragam sesuai  
tata tertib 

   

4 Mengerjakan tugas yang diberikan     

5 Tertib dalam mengikuti 
pembelajaran  

   

6 Mengikuti praktikum sesuai dengan 
langkah yang ditetapkan  

   

7 Membawa buku tulis sesuai mata 
pelajaran  

   

8 Membawa buku teks mata pelajaran     

Jumlah    

 

Petunjuk Penilaian :  

Peserta didik memperoleh nilai :  

Baik Sekali  : apabila terdapat 7 – 8 jawaban YA  

Baik   : apabila terdapat 5 – 6 jawaban YA  

Cukup   : apabila terdapat 3 – 4 jawaban YA  

Kurang  : apabila terdapat 1 – 2 jawaban YA 

 
3) Tanggung Jawab  

 

Pedoman Observasi Sikap Tanggung Jawab 

Petunjuk :  

Lembaran ini diisi oleh guru untuk menilai sikap sosial peserta didik 

dalam tanggung jawab. Berilah tanda cek (v) pada kolom skor sesuai 


 
 

207 

sikap tanggung jawab yang ditampilkan oleh peserta didik, dengan 

kriteria sebagai berikut :  

1. Selalu, apabila selalu melakukan sesuai pernyataan  

2. Sering, apabila sering melakukan sesuai pernyataan dan kadang-

kadang tidak melakukan  

3. Kadang-kadang, apabila kadang-kadang melakukan dan sering tidak 

melakukan  

4. Tidak pernah, apabila tidak pernah melakukan  

Nama Peserta Didik  : ………………….  

Kelas    : ………………….  

Tanggal Pengamatan : …………………..  

Materi Pokok   : ………………….. 

No Aspek Pengamatan 
Skor 

Ket. 
1 2 3 4 

1 Melaksanakan tugas individu 
dengan baik  

     

2 Menerima resiko dari tindakan 
yang dilakukan  

     

3 Tidak menuduh orang lain tanpa 
bukti yang akurat  

     

4 Mengembalikan barang yang 
dipinjam  

     

5 Meminta maaf atas kesalahan 
yang dilakukan  

     

Jumlah Skor      

 

Petunjuk Penilaian :  

Peserta didik memperoleh nilai :  

Baik Sekali  : apabila memperoleh skor 16 - 20  

Baik   : apabila memperoleh skor 11 - 15  

Cukup   : apabila memperoleh skor 6 - 10  

Kurang  : apabila memperoleh skor 1 – 5 

 


 
 

208 

4) Toleransi  

 

Pedoman Observasi Sikap Toleransi 

Petunjuk :  

Lembaran ini diisi oleh guru/teman untuk menilai sikap sosial peserta 

didik dalam toleransi. Berilah tanda cek (v) pada kolom skor sesuai 

sikap toleransi yang ditampilkan oleh peserta didik, dengan kriteria 

sebagai berikut :  

1. Selalu, apabila selalu melakukan sesuai pernyataan  

2. Sering, apabila sering melakukan sesuai pernyataan dan kadang-

kadang tidak melakukan  

3. Kadang-kadang, apabila kadang-kadang melakukan dan sering tidak 

melakukan  

4. Tidak pernah, apabila tidak pernah melakukan 

 

Nama Peserta Didik  : ………………….  

Kelas    : ………………….  

Tanggal Pengamatan : …………………..  

Materi Pokok   : ………………….. 

No Aspek Pengamatan 
Skor 

Ket. 
1 2 3 4 

1 Menghormati pendapat teman       

2 
Menghormati teman yang 
berbeda suku, agama, ras, budaya, 
dan gender  

     

3 Menerima kesepakatan meskipun 
berbeda dengan pendapatnya  

     

4 Menerima kekurangan orang lain       

5 Mememaafkan kesalahan orang 
lain  

     

Jumlah Skor      

 


 
 

209 

Petunjuk Penilaian :  

Peserta didik memperoleh nilai :  

Baik Sekali  : apabila memperoleh skor 16 - 20  

Baik   : apabila memperoleh skor 11 - 15  

Cukup   : apabila memperoleh skor 6 - 10  

Kurang  : apabila memperoleh skor 1 – 5 

5) Gotong Royong  

 

Pedoman Observasi Sikap Gotong Royong 

Petunjuk :  

Lembaran ini diisi oleh guru/teman untuk menilai sikap sosial peserta 

didik dalam gotong royong. Berilah tanda cek (v) pada kolom skor 

sesuai sikap gotong royong yang ditampilkan oleh peserta didik, dengan 

kriteria sebagai berikut :  

1. Selalu, apabila selalu melakukan sesuai pernyataan  

2. Sering, apabila sering melakukan sesuai pernyataan dankadang-

kadang tidak melakukan  

3. Kadang-kadang, apabila kadang-kadang melakukan dan sering tidak 

melakukan  

4. Tidak pernah, apabila tidak pernah melakukan  

Nama Peserta Didik  : ………………….  

Kelas    : ………………….  

Tanggal Pengamatan : …………………..  

Materi Pokok   : ………………….. 

No Aspek Pengamatan 
Skor 

Ket. 
1 2 3 4 

1 Aktif dalam kerja kelompok       

2 Suka menolong teman/orang 
lain  

     


 
 

210 

3 Kesediaan melakukan tugas 
sesuai kesepakatan  

     

4 Rela berkorban untuk orang lain       

Jumlah Skor      

Petunjuk Penilaian :  

Peserta didik memperoleh nilai :  

Baik Sekali  : apabila memperoleh skor 13 - 16 

Baik   : apabila memperoleh skor 9  - 12 

Cukup   : apabila memperoleh skor  5 - 8 

Kurang  : apabila memperoleh skor 1 – 4 

 

6) Santun  

 

Pedoman Observasi Sikap Santun 

Petunjuk :  

Lembaran ini diisi oleh guru untuk menilai sikap sosial peserta didik 

dalam kesantunan. Berilah tanda cek (v) pada kolom skor sesuai sikap 

santun yang ditampilkan oleh peserta didik, dengan kriteria sebagai 

berikut :  

1. Selalu, apabila selalu melakukan sesuai pernyataan  

2. Sering, apabila sering melakukan sesuai pernyataan dan kadang-

kadang tidak melakukan  

3. Kadang-kadang, apabila kadang-kadang melakukan dan sering 

tidak melakukan  

4. Tidak pernah, apabila tidak pernah melakukan  

Nama Peserta Didik  : ………………….  

Kelas    : ………………….  

Tanggal Pengamatan : …………………..  

Materi Pokok   : ………………….. 


 
 

211 

No Aspek Pengamatan 
Skor 

Ket. 
1 2 3 4 

1 Menghormati orang yang lebih 
tua  

     

2 
Mengucapkan terima kasih 
setelah menerima bantuan orang 
lain  

     

3 Menggunakan bahasa santun saat 
menyampaikan pendapat  

     

4 Menggunakan bahasa santun saat 
mengkritik pendapat teman  

     

5 Bersikap 3S (salam, senyum, 
sapa) saat bertemu orang lain  

     

Jumlah Skor      

 

Petunjuk Penilaian :  

Peserta didik memperoleh nilai :  

Baik Sekali  : apabila memperoleh skor 16 - 20  

Baik   : apabila memperoleh skor 11 - 15  

Cukup  : apabila memperoleh skor 6 - 10  

Kurang  : apabila memperoleh skor 1 – 5 

 

7) Percaya Diri  

 

Pedoman Observasi Sikap Percaya Diri 

Petunjuk :  

Lembaran ini diisi oleh guru/teman untuk menilai sikap sosial peserta 

didik dalam percaya diri. Berilah tanda cek (v) pada kolom skor sesuai 

sikap percaya diri yang ditampilkan oleh peserta didik, dengan kriteria 

sebagai berikut :  

1. Selalu, apabila selalu melakukan sesuai pernyataan  

2. Sering, apabila sering melakukan sesuai pernyataan dan kadang-

kadang tidak melakukan  


 
 

212 

3. Kadang-kadang, apabila kadang-kadang melakukan dan sering 

tidak melakukan  

4. Tidak pernah, apabila tidak pernah melakukan  

 

Nama Peserta Didik  : ………………….  

Kelas    : ………………….  

Tanggal Pengamatan : …………………..  

Materi Pokok   : ………………….. 

No Aspek Pengamatan 
Skor 

Ket. 
1 2 3 4 

1 Berani presentasi di depan kelas       

2 Berani berpendapat, bertanya, 
atau menjawab pertanyaan  

     

3 Berpendapat atau melakukan 
kegiatan tanpa ragu-ragu  

     

4 Mampu membuat keputusan 
dengan cepat  

     

5 Tidak mudah putus asa/pantang 
menyerah  

     

Jumlah Skor      

 

Petunjuk Penilaian :  

Peserta didik memperoleh nilai :  

Baik Sekali  : apabila memperoleh skor 16 - 20  

Baik   : apabila memperoleh skor 11 - 15  

Cukup  : apabila memperoleh skor 6 - 10  

Kurang  : apabila memperoleh skor 1 – 5 

 

 


 
 

213 

2. Pengetahuan dan Keterampilan  

Melalui pemahaman tentang materi pembahasan yang telah dikemukakan di 

atas, setiap siswa diharapkan memiliki kemampuan atau kompetensi dalam 

hal-hal berikut: 

 Memberi penjelasan tentang dari navigasi konvensional dan elektronik 

 Memberi penjelasan tentang peta laut untuk menarik garis-garis, 

melukis sudut-sudut dan lain-lainnya dengan Alat-alat Menjangka 

 Memberi penjelasan tentang dalamnya perairan dengan Peruman, 

Echosounder 

 Memberi penjelasan tentang kecepatan kapal dengan Topdal 

 Memberi penjelasan tentang pengukuran sudut dalam bidang datar 

 Memberi penjelasan tentang sudut-sudut untuk mengukur dalam 

bidang datar dan vertical. 

 Memberi penjelasan tentang membaring 

 Memberi penjelasan tentang temperature,  

 Memberi penjelasan tentang tekanan Udara  

 Memberi penjelasan tentang pengukuran waktu. 

 Memberi penjelasan tentang kecepatan dan arah angina 

 

Indicator penilaian kemampuan atau kompetensi peserta didik adalah: 

ketepatan penjelasan perbandingan dan contoh-contoh yang diberikan (lisan 

dan tertulis) dengan bobot nilai sebesar 70% dan keaktifan individu dengan 

nilai bobot sebesar 30%.  

Penilaian dilakukan selama proses pembelajaran berlangsung, baik pada waktu 

kegiatan belajar mengajar maupun melalui laporan pelaksanaan tugas latihan 

yang dilakukan oleh siswa secara mandiri (perorangan ataupun kelompok). 

 

 

 


 
 

214 

III. PENUTUP 

 

Buku teks bahan ajar siswa ini dibuat sebagai salah satu referensi sebagai bahan ajar 

bagi siswa SMK paket keahlian Nautika Kapal Penangkap Ikan. Buku ini sebagai salah 

satu sumber belajar untuk menerapkan implementasi kurikulum 2013. Sebagai 

penulis yakin bahwa buku ini sangat jauh dari sempurna sebagai salah satu acuan 

untuk penerapan implementasi kurikulum 2013. Oleh karena itu saya sebagai penulis 

berharap adanya kritik dan saran yang membangun demi kesempurnaan dalam 

penyusunan buku teks bahan ajar siswa ini. 

Akhir kata, saya sebagai penulis berharap adanya kritik yang membangun. Semoga 

buku teks ini bermanfaat bagi yang menggunakannya dan menambah kompetensi 

siswa SMK pada umumnya, SMK paket keahlian Nautika Kapal Penangkap Ikan 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
 

215 

DAFTAR PUSTAKA 

 

 

Bambang, S.A dan Indra K.D. (2008). Jilid I Buku Elektronik Nautika Kapal Penangkap 
Ikan SMK.  Direktorat Pembinaan Sekolah Menengah Kejuruan. Departemen 
Pendidikan Nasional. Jakarta. 

Choirul, A. (2008). Modul Elektronika Untuk SMP. SMK Negeri 1 Pasuruan. Pasuruan.  

Dunlap, Shufeldt. (1981). Piloting and Reckoning. Xs Books, England. 

Jayadin, A.  (2007). Ilmu Elektronika (Elektronik Book). Bab I 4-8 

Krisdiana, D. R. (2010). Alat Navigasi Konvensional dan Elektronik. Departemen 
Pengelolaan Sumberdaya Kelautan PPPPTK Pertanian. Cianjur 

                                    (2010). Navigasi Elektronik Kapal Perikanan. Penerbit CV. Baruna 
Ilmu Indonesia. Cianjur 

Mallamasam, D (2009). Metodologi Penelitian. Universitas Hasanudin. Makasar 

Muldan, M dan Irwan K. (2008). Modul PJJ Alat Navigasi Konvensional Bidang 
Peminatan Nautika Perikanan Laut. Program D IV Joint Program PPPPTK Pertanian 
dengan Politeknik Negeri Jember. Cianjur 

                                                    (2008). Modul PJJ Ilmu Pelayaran Astronomi Bidang 
Peminatan Nautika Perikanan Laut. Program D IV Joint Program PPPPTK Pertanian 
dengan Politeknik Negeri Jember. Cianjur 

Prahasta, E.  (2009). Sistem Informasi Geografis:  Konsep-
Konsep Dasar. Bandung: Informatika.      

Soebekti, H.R. (1993). Intisari Pelayaran Datar. Penerbit Yayasan Pendidikan 
Pelayaran Djadayat. Tanjung Priok. Jakarta 

 


