FISIKA

By: Sri Rezeki Candra Nursari Ionia Veritawati

GERAK DALAM SATU DIMENSI

MATERI

- Besaran dan Satuan Fisika
- Gerak dalam satu dimensi
- Gerak dalam dua dan tiga dimensi
- Gelombang berdasarkan medium (gelombang mekanik dan elektromagnetik)
- Gelombang berdasarkan arah getar dan arah rambat (gelombang transversal dan longitudinal)

- Gelombang berdasarkan amplitudo (gelombang berjalan, diam)
- Osilasi harmonic dan osilasi teredam
- Gelombang tali,
 Gelombang bunyi,
 Superposisi gelombang,
 Gelombang berdiri,
 Resonansi, Efek Doppler

Gerak 1 dalam Dimensi

Gerak 1 dimensi : Gerak sepanjang garis lurus

 Dalam satu dimensi, hanya ada dua kemungkinan arah yang dapat ditentukan dengan baik plus (+) atau minus (-)

Besaran gerak

>> besaran fisis yang mendeskripsikan gerak benda.

• posisi, perpindahan, jarak

POSISI

JARAK

- kecepatan, laju
- Percepatan
- gaya, momentum linier, dan sebagainya
- >> berupa :
 - besaran vektor (nilai + arah)
 - besaran skalar (nilai)
- Pembahasan tentang gerak :
 - lebih lengkap kalau diungkapkan dengan metode vektor

SCALAR

VECTOR

JARAK DISTANCE

SPEED

ACCELERATION
PERCEPATAN

DISPLACEMENT

PERPINDAHAN

VELOCITY

KECEPATAN

ACCELERATION

Posisi - teknologi

- Apa pentingnya memahami posisi?
- teknologi canggih : menggunakan konsep posisi.
 - Peluncuran roket, pesawat ruang angkasa
 - autopilot pesawat terbang
 - Peluncuran peluru kendali
 - penentuan lokasi di permukaan bumi dengan GPS
 - pergerakan robot
 - gerakan cartridge printer
 - Dalam ruang kontrol navigasi:
 - pesawat, kapal laut, kereta api : posisi mesin

Gerak + Posisi

- Gerak benda yang paling umum adalah gerak dalam ruang (3 D)
 - pada garis lurus (1 D)
 - pada satu bidang datar (2D).

- Untuk gerak umum ini diperlukan tiga sumbu koordinat untuk menjelaskan gerak benda secara lengkap, yang saling tegak lurus : x, y, z.
 >> gerak tiga dimensi (3D)
- Contoh garis lurus (1 D) → sumbu X
- Mobil di jalan tol >> 2D : jalur puncak → sumbu XY
- Pesawat lepas landas >> 3D : turbulensi → sumbu XYZ

Posisi+ Vektor

- Posisi sebuah benda dalam koordinat 3 dimensi.
 - Posisi : lokasi benda dalam sumbu koordinat.
 - Posisi : vektor yang berpangkal dari pusat koordinat ke lokasi benda.
 - Pusat koordinat : titik potong semua sumbu kordinat.
 - Lokasi benda diproyeksikan secara tegak lurus ke sumbu koordinat x, y z \rightarrow tiga parameter.

proyeksi → posisi benda :

$$\vec{r} = \hat{i}x + \hat{j}y + \hat{k}z$$
 Panjang vektor \vec{r} $r = |\vec{r}| = \sqrt{x^2 + y^2 + z^2}$

 \vec{r} adalah vektor yang pangkalnya di pusat koordinat dan ujungnya di posisi benda;

x adalah komponen vektor \vec{r} dalam arah sumbu x;

y adalah komponen vektor \vec{r} dalam arah sumbu y;

Perpindahan

Perpindahan adalah perubahan posisi, dari satu tempat ke tempat lain, menggunakan kerangka acuan
 Direpresentasikan oleh

Ax (jika horizontal) atau

∆y (jika vertikal)

- perpindahan adalah besaran vektor
 - → memiliki arah dan besarnya

Contoh lain VEKTOR: kecepatan, percepatan, gaya

Perpindahan (cont)

- Perpindahan : $\Delta X = Xakhir Xawal$
- Titik A ke titik B Xawal = 20 m; Xakhir = 55 m
- Perpindahan A \rightarrow B = 55 20 = 35m
- Titik A ke titik C Xawal = 20 m; Xakhir = -55 m
- Perpindahan A \rightarrow C = -55 20 = -75m

Perpindahan (cont)

Test Konsep 1

Sebuah benda (misal mobil) bergerak dari suatu titik dalam ruang ke titik yang lain. Setelah sampai ditujuan, maka perpindahannya adalah

- a. Lebih besar atau sama
- b. Selalu lebih besar
- c. Selalu sama
- d. Lebih kecil atau sama
- e. Lebih kecil atau lebih besar

dengan jarak yang ditempuh.

Jawab: d

Kelajuan rata-rata

Kelajuan rata-rata partikel: perbandingan jarak total yang ditempuh terhadap waktu total yang dibutuhkan

$$kelajuan rata - rata = \frac{jarak total}{waktu total}$$

- Satuan SI kelajuan rata-rata adalah meter/sekon (m/s)
- Satuan lazim di US adalah feet/sekon (ft/s)
- Satuan kelajuan sehari-hari di US adalah mile/jam sedangkan dalam SI dikenal dengan km/jam.

Contoh:

Jika anda menempuh 200 km dalam 5 jam, maka kelajuan rata-rata anda adalah : 200/50 = 40 km/jam.

Kelajuan rata-rata tidak menceritakan apa-apa tentang rincian perjalanan itu.

Kecepatan

- Kecepatan vs laju:
 - Kecepatan : besaran vektor; laju : besaran skalar

$$Kecepatan = rac{Jarak}{Waktu\,Tempuh}$$
 Atau $v = rac{S}{t}$

- Contoh: Hitung kecepatan rata-rata anda apabila jarak dari rumah ke kampus (JARAK masingmasing) km ditempuh dengan (WAKTU masingmasing) jam
- (cat : sebutkan lokasi rumah)

Kecepatan Rata-rata dalam 1 Dimensi

Perpindahan = perubahan posisi suatu partikel $\triangle X = X_2 - X_1$

$$\Delta x = x_2 - x_1$$

Selang waktu = laju perubahan posisi $\Delta t = t_2 - t_4$

$$\Delta t = t_2 - t_1$$

Kecepatan rata-rata = perbandingan antara perpindahan (Δx) dengan

$$\overline{v} = \frac{\Delta x}{\Delta t} = \frac{x_f - x_i}{t_f - t_i} = \frac{perpindahan}{selang waktu}$$

Dimana:

Kecepatan rata-rata: total perpindahan dari waktu ke waktu

v = kecepatan rata-rata

 $x_f = posisi/jarak terakhir$

x_i = posisi/jarak awal

 t_f = waktu akhir t_i = waktu awal

∆t selalu >0 sehingga tanda t hanya tergantung pada tanda x

Kecepatan Rata-rata dalam 1 Dimensi

- Interpretasi grafik kecepatan
 - Gerak satu dimensi dari titik P dengan koordinat (x_i, t_i) ke titik Q dengan koordinat (x_f, t_f)
 - Kecepatan rata-rata v : kemiringan garis yang menghubungkan P dan Q

Contoh:

Anggap di kedua kasus truk menempuh jarak tersebut dalam waktu 10 sekon:

© 2002 Brooks Cole Publishing - a division of Thomson Learning

$$\vec{\mathbf{v}}_{1 \text{ rata-rata}} = \frac{\Delta \vec{\mathbf{x}}_{1}}{\Delta t} = \frac{+70 \text{m}}{10 \text{s}}$$
$$= +7 \text{m/s}$$

$$\vec{v}_{2 \text{ rata-rata}} = \frac{\Delta \vec{x}_2}{\Delta t} = \frac{-60 \text{m}}{10 \text{s}}$$
$$= \underline{-6 \text{m/s}}$$

Acti Go to

Sebuah mobil bergerak dari titik P1 ke titik P2 pada x1 = 19 m dengan t1 = 1 s dan tiba di titik P2 pada x2 = 277 m dengan t2 = 4 s. Hitung perpindahan,

waktu dan kecepatan rata-rata dari mobil tersebut.

Jawab:

Perpindahan dari titik P1 ke P2:

$$= x2 - x1$$

$$= 258 m$$

Perpindahan dari titik P1 ke titik P2 membutuhkan waktu yaitu:

$$= t2 - t1$$

$$= 4.0 s - 1.0 s$$

• Kecepatan rata-rata:

$$= 258 \, \text{m} / 3 \, \text{s}$$

Kecepatan Sesaat dalam 1 Dimensi

 Kecepatan sesaat merupakan kecepatan benda pada saat tertentu

$$\bar{v} = \lim_{\Delta t \to 0} \left(\frac{\Delta x}{\Delta t} \right)$$

Dimana:

v = kecepatan rata-rata

 $\Delta x = selisih posisi/jarak$

At = selisih waktu

Note: Kemiringan ini dapat positif (x bertambah besar) atau dapat juga negatif (x bertambah kecil), dengan demikian dalam gerak satu dimensi, kecepatan sesaat dapat bernilai positif maupun negatif. Besarnya kecepatan sesaat disebut kelajuan sesaat.

Kecepatan Rata-rata dan Kecepatan Sesaat dalam 1 Dimensi

• Contoh Soal:

Posisi dan waktu untuk seorang pelari

t(detik)	x(m)
1,0	2,0
1,1	2,5
1,2	3,0
1,3	4,5
1,4	7,0
1,5	9,5
1,6	12,0
1,7	14,5
1,8	18,0

Kecepatan Rata-rata dan Kecepatan Sesaat dalam 1 Dimensi (cont)

- Hitung kecepatan rata-rata pada saat pertama pelari start dan pelari mencapai finish waktu dan jarak sesuai yang ada pada tabel.
- 2. Hitung kecepatan sesaat pada saat pertama pelari start dan pelari mencapai jarak 2,5m. Waktu sesuai yang ada pada tabel.
- 3. Jika jarak awal = 20m , dengan waktu tempuh = 0,5 jam; jarak akhir = 250 m; hitung kecepatan ratarata.

Kecepatan Rata-rata dan Kecepatan Sesaat dalam 1 Dimensi (cont)

Jawaban soal 1

$$\overline{v} = \frac{\Delta x}{\Delta t} = \frac{18,0m - 2,0m}{1,8dtk - 1,0dtk} = \frac{16}{0,8} = 20 \, m/dtk$$

□ Jawaban soal 2

$$\overline{v} = \frac{\Delta x}{\Delta t} = \frac{2,5m - 2,0m}{1,1dtk - 1,0dtk} = \frac{0,5}{0,1} = 5 \, m/dtk$$

□ Jawaban soal 3

Latihan 1

- Seekor siput berada di x1 = 18 mm pada t1 = 2 s dan belakangan ditemukan di x2 = 14 mm pada t2 = 7 s. Hitunglah perpindahan dan Vrata-rata siput itu untuk selang waktu tersebut!
- 2. Berapakah jarak yang ditempuh sebuah mobil dalam 5 menit jika Vrata-rata nya selama selang waktu ini adalah 80 km/jam?
- 3. Seorang pelari berlari (dari start) menempuh jarak 100 m dalam 12 s, kemudian berbalik dan berjoging sejauh 50 m ke arah titik awal selama 30 s. Berapakah kelajuan rata-rata dan kecepatan rata-rata untuk seluruh perjalanannya?

Percepatan

Besaran vektor (mempunyai nilai dan arah)

Rumus

 Contoh: kecepatan suatu mobil balap bertambah secara konstan dari 22,7 m/s menjadi 63,1 m/s dalam waktu 2,25 s. Berapakah percepatan rata-ratanya

Percepatan dalam 1 Dimensi

- Interpretasi grafik percepatan
 - Gerak satu dimensi dari titik P dengan koordinat $(v_i\,,\,t_i)$ ke titik Q dengan koordinat $(v_f\,,\,t_f)$
 - Percepatan rata-rata a hanya kemiringan garis yang menghubungkan P dan Q

Percepatan Sesaat dalam 1 Dimensi

 Percepatan sesaat merupakan percepatan benda pada saat tertentu (∆t mendekati nol)

 $\bar{a} = \lim_{\Delta t \to 0} \left(\frac{\Delta v}{\Delta t} \right)$

Dimana:

a = percepatan sesaat

 $\Delta v = selisih kecepatan$

 $\Delta t = selisih waktu$

Percepatan adalah turunan kecepatan terhadap waktu.

Gerakan dengan Percepatan Konstan

Percepatan konstan berarti kecepatan meningkat atau berkurang pada tingkat yang sama pada seluruh gerak

Contoh: Benda jatuh di dekat permukaan bumi (mengabaikan hambatan udara)

$v = \frac{x_2 - x_1}{v}$	$\bar{a} = \frac{v_2 - v_1}{a}$
$t_2 - t_1$	$t_2 - t_1$

$x_1 = x_0$	posisi awal
$x_2 = x$	posisi akhir
$v_1 = v_0$	kecepatan awal
v ₂ = v	kecepatan akhir
t ₁ = 0	waktu awal
t ₂ = t	waktu akhir

Percepatan konstan:

$$\overline{a} = a = \frac{v - v_o}{t - 0}$$

$$v = v_o + at$$

Gerakan dengan Percepatan Konstan (cont)

$x_1 = x_0$	posisi awal
$x_2 = x$	posisi akhir
$v_1 = v_0$	kecepatan awal
v ₂ = v	kecepatan akhir
t ₁ = 0	waktu awal
t ₂ = t	waktu akhir

Kecepatan rata-rata:

$$\frac{\mathbf{v}_{0} + \mathbf{v}}{2} = \frac{\mathbf{x} - \mathbf{x}_{0}}{\mathbf{t} - \mathbf{0}}$$

$$x - x_o = \frac{v_o + v}{2}t$$

Gerakan dengan Percepatan Konstan (cont)

$$x - x_o = \frac{v_o + v}{2}t \qquad \qquad v = v_o + at$$

$$x - x_o = \frac{v_o + (v_o + at)}{2}t = \frac{2v_o t - at^2}{2}$$

$$x - x_o = v_o t + \frac{1}{2}at^2$$

Fungsi posisi

Gerakan dengan Percepatan Konstan (cont)

$$x - x_o = \frac{v_o + v}{2}t$$

$$t = \frac{v - v_o}{a}$$

$$x - x_o = \frac{(v + v_o)}{2} \frac{(v - v_o)}{a} = \frac{v^2 - v_o^2}{2a}$$

$$v^2 = v_o^2 + 2a(x - x_o)$$

Percepatan konstan

Benda Jatuh Bebas (Gerak Vertikal)

- Sebuah benda jatuh bebas (vertikal) adalah obyek yang bergerak di bawah pengaruh gravitasi
- Dengan mengabaikan hambatan udara, semua benda jatuh bebas dalam medan gravitasi bumi memiliki percepatan konstan yang diarahkan menuju pusat bumi
- $|g| = 9.8 \text{ m/s}^2$

Persamaan gerak untuk gerak satu dimensi vertikal dari benda

jatuh bebas:

•
$$v = v_0 - gt$$

•
$$v^2 = v_0^2 - 2gy$$

•
$$y = v_0 t - \frac{1}{2}gt^2$$

Gerak 1 Dimensi - Rumus

➤ Kecepatan

$$v = v_0 + at$$

Perpindahan

$$x = v_0 t + \frac{1}{2} a t^2$$

$$v^2 = v_0^2 + 2ax$$

 $x_0 = 0$

dimana

- v₀: kecepatan awal,
- v : kecepatan akhir,
- a: percepatan,
- x : jarak tempuh
- t : waktu untuk diambil untuk menempuh jarak

Gerak horizontal

(1)
$$v = v_0 + at$$

(2)
$$x - x_o = \frac{v_o + v}{2}t$$

(3)
$$x - x_o = v_o t + \frac{1}{2} a t^2$$

(4)
$$x - x_o = vt - \frac{1}{2}at^2$$

(5)
$$v^2 = v_o^2 + 2a(x - x_o)$$

Gerak 1 Dimensi - Rumus

Persamaan gerak untuk gerak satu dimensi vertikal dari benda jatuh bebas:

- $v = v_0 gt$
- y = $v_0 t \frac{1}{2}gt^2$
- $v^2 = v_0^2 2gy$

Gerak vertikal (jatuh bebas)

Percepatan sudah diketahui a = - g

(6)
$$v = v_o - gt$$

(7) $y - y_o = \frac{v_o + v}{2}t$
(8) $y - y_o = v_o t - \frac{1}{2}gt^2$
(9) $y - y_o = vt + \frac{1}{2}gt^2$
(10) $v^2 = v_o^2 - 2g(y - y_o)$

Contoh Soal -1

- Sebuah mobil yang bergerak dengan percepatan konstan melewati jalan di antara dua buah titik yang berjarak 60 m dalam waktu 6 detik. Kecepatannya pada saat ia melewati titik kedua adalah 15 m/s.
 - a) Berapa jarak dari tempat ia mula-mula berhenti sampai ke titik pertama ?
 - b) Berapa waktu tempuh dari tempat ia mula-mula berhenti sampai ke titik pertama ?

<u>Jawab</u> :

Contoh Soal -1 (cont)

Pada lintasan 1 hanya satu variabel yang diketahui, yaitu v_o = 0 sehingga diperlukan 2 variabel lagi, yaitu percepatan dan kecepatan di titik 1 (kecepatan awal pada lintasan 2 atau kecepatan akhir pada lintasan 1)

Pada lintasan 2 sudah terdapat 3 besaran yang diketahui :

 $(x-x_0)_2 = 60 \text{ m}$, kecepatan akhir $V_2 = 15 \text{ m/s}$ dan waktu $t_2 = 6 \text{ s}$.

Gunakan persamaan (2) pada lintasan 2 untuk menghitung V₀₂:

$$\begin{aligned} & \left(x - x_{o}\right)_{2} = \frac{V_{o2} + V_{2}}{2} t_{2} & \rightarrow & 60 = \frac{V_{o2} + 15}{2} (6) \\ & V_{o2} = \frac{(60)(2)}{6} - 15 = 5 \frac{m}{s} & \rightarrow & V_{1} = 5 \frac{m}{s} \end{aligned}$$

Contoh Soal -1 (cont)

Gunakan persamaan pada lintasan 2 untuk menghitung a :

$$V_2 = V_{02} + a t_2 \rightarrow a = \frac{15 - 5}{6} = \frac{5}{3}$$

Pada lintasan 1 sudah terdapat 3 variabel yang diketahui

a). Gunakan persamaan (5) untuk menghitung x-x₀

$$V_1^2 = V_{o1}^2 + 2a(x - x_o)_1 \rightarrow (x - x_o)_1 = \frac{5^2 - 0}{2(\frac{5}{3})} = 7.5 \text{ m}$$

b). Gunakan persaman (1) untuk menghitung t₁

$$V_1 = V_{o1} + a t_1 \rightarrow t_1 = \frac{5-0}{5/3} = 3 s$$

Contoh Soal -2

Sebuah mobil mulai bergerak dengan percepatan sebesar 2,2 m/s² pada saat lampu lalulintas menyala hijau. Pada saat yang sama sebuah truk melewatinya dengan kecepatan konstan sebesar 9,5 m/s.

- a). Kapan,
- b). Dimana
- c). Pada kecepatan berapa mobil tersebut kembali menyusul truk?

Jawab :

Contoh Soal -2 (cont)

Latihan 2

- Sebuah mobil kijang melaju dengan kecepatan konstan 150m/s melewati mobil polisi saat istirahat. Polisi menjalankan mobil pada saat mobil kijang melewati mobil polisi dan mobil polisi mempercepat pada tingkat konstan 5,0m/s². Hitung:
 - a. Waktu yang dibutuhkan untuk polisi menangkap mobil kijang
 - b. Jarak yang ditempuh selama mengejar
- 2. Sebuah mobil ferari kecepatannya berkurang sebesar 4m/dt² dan berhenti setelah berjalan sejauh 250m. Hitung :
 - a. Kecepatan mobil pada awal perlambatan
 - b. Waktu yang diperlukan sampai mobil berhenti
- 3. Sebuah batu akik dilemparkan vertikal keatas dari tepi bangunan setinggi 125m, dengan kecepatan awal 15,2m/dt. Dengan mengabaikan gedung disekitarnya pada saat dilempar. Hitung :
 - a. Waktu penerbangan
 - b. Kecepatan batu sesaat sebelum menyentuh tanah
- 4. Sebuah roket meluncur keatas, mulai dari saat berhenti dengan percepatan 38,9m/dt² selama 9dt. Pada saat tersebut kehabisan bahan bakar dan terus bergerak ke atas. Berapa tinggi roket sampai roket berhenti meluncur

Rumus Yang digunakan

- 1. Rumus untuk jawaban soal : (60dt, 9000m)
 - \rightarrow $x^k = v^k * t$
 - \rightarrow $x^p = v_0^p + \frac{1}{2} * a^p * t^2$
 - \rightarrow $x^k = x^p$
- 2. Rumus untuk jawaban soal : (44,72m/dt,11 dt)
 - $V^2 = V_0^2 + 2 * a * x \rightarrow V_0^2 = V^2 2 * a * x$
 - $v = v_o + a * t \rightarrow t = 1/a * (v v_o)$
- 3. Rumus untuk jawaban soal : (9dtk, 73m/s)
 - \rightarrow $X = V_0 * t + \frac{1}{2} * a * t^2 \rightarrow$
 - $v = v_0 + a^*t$ $t = \frac{1}{a} (-v_0 \pm \sqrt{v_0^2 4(-x)^{1/2}a})$
- 4. Rumus untuk jawaban soal : (350.1m/dt,1575.45m, 7829.02m)
 - $V = V_0 + a * t$
 - \Rightarrow $X = V_0 * t + \frac{1}{2} * a * t^2$
 - $(v_2^2 v_1^2) = 2 * a * (x_2 x_1) \rightarrow$

$$(x_2 - x_1) = \frac{(v_2^2 - v_1^2)}{2a}$$

Soal - 3

Sebuah bola dilemparkan vertikal ke bawah dari atap sebuah gedung yang tingginya 36,6 m. Dua detik kemudian bola tersebut melewati sebuah jendela yang terletak 12,2 m di atas tanah

a). Pada kecepatan berapa bola tersebut tiba di tanah?

b). Kapan bola tersebut tiba di tanah?

Soal - 4

Sebuah batu dilepaskan dari sebuah jembatan yang tingginya 50 m di atas permukaan sungai. Satu detik kemudian sebuah batu lain dilemparkan vertikal ke bawah dan ternyata kedua batu tersebut mengenai permukaan sungai pada saat yang bersamaan. Tentukan kecepatan awal dari batu kedua.

<u>Jawab</u> :

