Bagian 5 Usaha dan Energi

Pendahuluan

- Gaya merupakan besaran yang menentukan sistem gerak benda berdasarkan hukum Newton. Ada beberapa kasus dalam menganalisis suatu sistem gerak benda dengan menggunakan konsep gaya menjadi lebih rumit
- Ada alternatif lain untuk memecahkan masalah yaitu dengan menggunakan konsep energi dan momentum.
 Dalam berbagai kasus umum dua besaran ini terkonservasi atau tetap sehingga dapat diaplikasikan
- Hukum kekekalan energi dan momentum banyak dimanfaatkan pada kasus-kasus pada sistem banyak partikel yang melibatkan gaya-gaya yang sulit dideskripsikan

Pendahuluan

- Persoalan gerak yang melibatkan gaya konstan
 - → Dinamika

- Persoalan gerak yang melibatkan gaya yang tidak tetap:
 - $-F(x) \rightarrow Usaha dan Energi$
 - $F(t) \rightarrow Momentum$


Pendahuluan

- Pengertian usaha dalam fisika sangat berbeda dengan definisi usaha dalam istilah sehari-hari
- Dalam istilah sehari-hari, sebuah pekerjaan yang ternyata tidak menghasilkan pendapatan, masih tetap sebuah usaha. Kita mengenal ungkapan "namanya juga usaha" atau "kita sudah berusaha, tapi apa daya..."

Apakah kerja (usaha) itu?

- Orang memindahkan bangku dari satu tempat ke tempat lain
- Mesin traktor memindahkan tanah
- Semut membawa makanan
- Orang, mesin traktor dan semut melakukan usaha/kerja (mekanik)
- Dua komponen yang harus ada dalam usaha/kerja:
 - pelaku yang memberikan **gaya** pada benda
 - dan **perpindahan** benda

Pengertian Usaha


Pengertian **Usaha** ialah merupakan suatu kegiatan yang memakai energi untuk memindahkan sebuah benda, dari suatu tempat ke tempat lain.

Usaha yang dilakukan oleh sebuah gaya didefinisikan sebagai hasil kali komponen gaya pada arah pergeseran dengan panjang pergeseran benda.

Persamaan Usaha

$$W \equiv (F \cos \theta)s$$

$$W = \mathbf{F} \cdot \mathbf{s}$$

Keterangan:

W = Usaha (Joule atau kg m^2/s^2)

F = Gaya (Newton)

S = Perpindahan (m)

Usaha bernilai Nol

Usaha bernilai nol atau tidak melakukan usaha. Ini terjadi karena tiga hal yaitu :

- 1. Perpindahan (S) = 0 >> Mendorong sebuah tembok
- 2. Gaya (F) = 0 >> Bermain sky
- 3. Sudut (Θ = 90 °) >> Membawa tas dipunggung

Contoh soal

Perhatikan gambar dibawah ini!


Ada sepotong kayu yang diketahui mempunyai massa m berada dibidang yang datar, kemudian kayu tersebut ditarik oleh gaya sebesar 30 N ke kanan. Apabila kayu tersebut pindah sejauh 50 cm jadi berapakah usaha yang dilakukan oleh gaya tersebut!

Contoh Soal

Sebuah benda dengan massa 4 kg berada pada bidang datar. Pada benda di atas ditarik oleh gaya 50 N yang membentuk sudut 60° terhadap suatu bidang horizontal seperti gambar di bawah ini. Apabila benda tersebut berpindah sejauh 4 m Hitunglah besarnya usaha yang dilakukan oleh gaya pada benda tersebut!

