

dilakukan oleh gaya konstan (besar dan arah)

hasil kali besarnya perpindahan dengan komponen gaya yang sejajar dengan perpindahan

Rumus:

$$W = \overrightarrow{F} \cdot \overrightarrow{d}$$
 $W = F d_{\parallel}$

satuan usaha: Nm = Joule (J)
$$\rightarrow$$
 (SI)
dyne cm = erg \rightarrow (cgs)

contoh:

> gaya yang sejajar dengan arah perpindahan

F sejajar dengan d $\mathbf{w} = \mathbf{F} \mathbf{d}$

> gaya yang tidak sejajar dengan arah perpindahan

komponen F sejajar dengan d:

$$\vec{F} \cdot \vec{d} = Fd \cos \theta$$

Usaha:
$$W = \overrightarrow{F} \cdot \overrightarrow{d} = Fd \cos \theta$$

Contoh soal

1. Sebuah gaya 12 N dikerjakan pada sebuah kotak membentuk sudut 30° dari arah mendatar. Jika kotak bergerak sejauh 3 m, maka kerja yang dilakukan olah gaya tersebut adalah

Solusi:

```
W = F d cos (30^{\circ})

W = (12) (3) (0.87) Nm

W = 31.32 J
```

Usaha Karena Gaya Yang Berubah

Usaha karena gaya yang berubah secara tiga dimensi:

$$\vec{r} = x\hat{i} + y\hat{j} + z\hat{k}$$

$$\vec{F} = F_x\hat{i} + F_y\hat{j} + F_z\hat{k}$$

$$W = \int_{r_0}^r \vec{F} \cdot d\vec{r}$$

$$W = \int_{x_0}^x F_x dx(\hat{i} \cdot \hat{i}) + \int_{y_0}^y F_y dy(\hat{j} \cdot \hat{j}) + \int_{z_0}^z F_z dz(\hat{k} \cdot \hat{k})$$

$$W = \int_{x_0}^x F_x dx + \int_{y_0}^y F_y dy + \int_{z_0}^z F_z dz$$

ENERGI

ENERGI SECARA MEKANIK

- KINETIK : energi yang dimiliki oleh benda yang bergerak
- POTENSIAL: energi tersimpan pada benda yang berkaitan dengan gaya-gaya yang bergantung pada posisi atau konfigurasi sistem/benda (mis. gaya gravitasi dan gaya pegas)
- TERMAL (PANAS):
 gerakan molekul-molekul dalam sistem/ benda dan berkaitan dengan temperatur sistem

ENERGI KINETIK

Hubungan Usaha Dengan Energi Kinetik

USAHA = PERUBAHAN ENERGI KINETIK :

$$W = Fd = \frac{1}{2}mv^2 - \frac{1}{2}mv_0^2$$

usaha total yang dilakukan pada sebuah benda sama dengan perubahan enegi kinetiknya

ENERGI KINETIK : $E_k = \frac{1}{2} m v^2$

Energi kinetik ditinjau dari gaya yang berubah:

$$W = \int_{x_0}^{x} F(x) dx = \int_{x_0}^{x} ma \ dx$$

$$a \ dx = \frac{dv}{dt} dx = \frac{dv}{dx} \frac{dx}{dt} dx = dv \ v$$

$$W = \int_{x_0}^{x} ma \ dx = \int_{x_0}^{x} m \frac{dv}{dx} v \ dx = \int_{v_0}^{v} mv \ dv$$

$$W = m \int_{v_0}^{v} v \ dv = m \left(\frac{1}{2} v^2 \Big|_{v_0}^{v} \right) = \frac{1}{2} m \left(v^2 - v_0^2 \right)$$

$$W = \frac{1}{2} m v_0^2 - \frac{1}{2} m v^2$$

Usaha yang dilakukan pada benda akan menghasilkan merupakan perubahan energi kinetik

ENERGI KINETIK ROTASI

Jika sebuah gaya bekerja pada benda sehingga benda berotasi menempuh sudut kecil $d\theta$, maka gaya tsb melakukan kerja :

$$W = \int_{s_0}^{s} F \, ds \xrightarrow{ds = r \, d\theta} W = \int_{\theta_0}^{\theta} F \, r d\theta \xrightarrow{\vec{\tau} = \vec{F} \times \vec{r} \Rightarrow \tau = Fr} W = \int_{\theta_0}^{\theta} \tau \, d\theta$$

$$\tau = I \alpha$$

$$W = \int_{\theta_0}^{\theta} I\alpha \ d\theta = \int_{\theta_0}^{\theta} I \frac{d\omega}{dt} d\theta = \int_{\theta_0}^{\theta} I \ d\omega \frac{d\theta}{dt} = \int_{\omega_0}^{\omega} I\omega \ d\omega$$

$$W = \frac{1}{2}I\omega^2\Big|_{\omega_0}^{\omega} = \frac{1}{2}I\omega^2 - \frac{1}{2}I\omega_0^2$$

$$E_k = \frac{1}{2}I\omega^2$$
 — Energi kinetik rotasi

ENERGI POTENSIAL

energi tersimpan pada benda yang berkaitan dengan gaya-gaya yang bergantung pada posisi atau konfigurasi sistem/benda (misal gaya gravitasi dan gaya pegas)

contoh energi potensial berkaitan dengan gaya gravitasi

usaha = perubahan energi potensial

- 2. Sebuah kotak 4 kg dinaikkan dari keadaan diam setinggi 3 m oleh gaya sebesar 60 N dengan nilai $g = 10 \text{ m/s}^2$. Tentukan :
 - a) kerja yang dilakukan oleh gaya tersebut
 - b) kerja yang dilakukan oleh gaya gravitasi
 - c) laju akhir dari kotak

Solusi:

- (a) $W_F = F s cos (0^0) = (60)(3)(1) Nm = 180 J$
- (b) Percepatan gravitasi berarah ke bawah $\rightarrow \theta$ = 180 W_g = mgs cos (180°) = (4)(10)(3)(-1) = -120 J Kerja total : W_{total} = 180 J 120 J = 60 J
- (a) $W_{total} = \frac{1}{2} m v_t^2 \frac{1}{2} m v_0^2$, $v_0 = 0$ $v_t^2 = (2W_{total})/m = (2 \times 60)/4 = 30 (m/s)^2$ $v_t = 5.48 \text{ m/s}$

contoh energi potensial berkaitan dengan gaya pegas

$$F = -kd$$

$$\mathbf{W} = \overline{\mathbf{F}} \ \mathbf{d}_{\parallel}$$

F : gaya rata-rata

$$\overline{F} = 1/2 (0 + kd)$$

$$W = 1/2 \text{ kd}^2$$

$$E_{p pegas} = 1/2 \text{ kd}^2$$

3. Sistem bola dengan pegas seperti gambar berikut

Tentukan:

- a) kerja yg dilakukan pegas dari x₁ ke x₂
- b) laju balok di x₂

Solusi:

a) W =
$$\frac{1}{2}$$
 k $\Delta x = \frac{1}{2}$ (400 N/m)(0,05)² = 0,5 J

b) Karena $v_0 = 0$, maka

$$v_t = (2W/m)^{1/2}$$

$$v_t = (1/4)^{1/2} = 0.5 \text{ m/s}$$

Gaya Konservatif:

- ✓ gaya yang besarnya bergantung pada posisi (gaya gravitasi, gaya pegas dan gaya listrik)
- ✓ usaha yang dilakukan gaya konservatif besarnya tidak bergantung pada lintasan
- √ berlaku kekekalan energi mekanik

contoh:

$$\mathbf{w} = \mathbf{F} \mathbf{d}_{||}$$
 \longrightarrow $\mathbf{W} = \text{mgd cos } \theta \longrightarrow \mathbf{W} = \text{mgh}$

Gaya non konservatif:

- ✓ gaya yang besarnya tidak bergantung pada posisi (gaya gesek, tegangan tali, gaya dorong motor dll)
- ✓ usaha yang dilakukan gaya non konservatif besarnya bergantung pada lintasan
- √ tidak berlaku kekekalan energi mekanik

contoh: gaya gesek benda dengan lantai yang konstan

gaya gesek :
$$\overrightarrow{F}_g = -\overrightarrow{F}$$

Usaha yang dihasilkan akibat gaya gesek : $W_g = F_g d$

jika $d_B > d_A$, maka $W_B > W_A$

$$W_{total} = W_k + W_{nk}$$

$$W_{total} = \Delta E_k$$

$$W_{nk} = \Delta E_k - W_k$$

energi yang hilang dalam bentuk panas

$$W_k = -\Delta E_p$$

$$\mathbf{W}_{nk} = \Delta \mathbf{E}_{k} + \Delta \mathbf{E}_{p}$$

jika
$$W_{nk} = 0 \Rightarrow \Delta E_k + \Delta E_p = 0$$

kekekalan energi mekanik

ENERGI MEKANIK dan KEKEKALAN

$$W = \overrightarrow{F} \cdot \overrightarrow{d}$$

$$W = F d$$

$$W' = F' d \sin \alpha$$

$$W' = F' h$$

$$W' = mgh$$

$$W = W' = mgh = \Delta E_{p}$$

$$W = mgh_A - mgh_B$$

Karena gerak benda : $W = \frac{1}{2} mv_B^2 - \frac{1}{2} mv_A^2 = \Delta E_k$

$$1/2 \text{ mv}_B^2 - 1/2 \text{ mv}_A^2 = - (\text{mgh}_B - \text{mgh}_A)$$

$$\Delta E_k = - \Delta E_p$$

KEKEKALAN ENERGI

3. Kereta luncur (5 kg) bergerak dengan kelajuan awal 4 m/s. Jika μ kereta terhadap salju bernilai 0,14, maka jarak yang ditempuh kereta sampai berhenti adalah

Solusi:

$$\begin{split} \Delta E k &= \frac{1}{2} \; m v_t^2 - \frac{1}{2} \; m v_0^2, \, v_t = 0 \\ \Delta E k &= -\frac{1}{2} \; (5 \; kg) (4 \; m/s)^2 = -40 \; J \\ F_f &= \mu mg = (0,14)(5 \; kg)(10 \; m/s^2) = -7 \; N \; (-: arah) \\ W_{nk} &= \Delta E k - W_k = \Delta E k \\ F_f \; \Delta x &= \Delta E k \\ \Delta x &= \Delta E k / F_f = (-40 \; J)/(-7 \; N) = 5,7 \; m \end{split}$$

DAYA

Laju aliran energi dari suatu sistem ke sistem yang lain

$$P = \frac{dW}{dt} = \frac{\vec{F} \cdot d\vec{r}}{dt} = \vec{F} \cdot \vec{v}$$

Satuan: J/s = Watt(W)

4. Sebuah lift dengan berat 800 N digerakkan naik setinggi 10 m dalam waktu 20 s oleh motor. Tentukan daya yang diberikan oleh motor.

Solusi:

Untuk menahan lift diperlukan gaya sebesar berar lift yaitu 800 N.

$$P = W/s = F s/t = F v$$

 $v = h/t = 10/20 m/s = 0.5 m/s$
 $P = (800 N)(0.5 m/s)$
 $P = 400 J/s$
 $P = 400 W$

Thank You!

www.themegallery.com`