TUGAS B UAS MEKANIKA MAKALAH USAHA DAN ENERGI

Oleh :

 Ade Filla Vannessa 2013022020

Mata Kuliah : Mekanika

Dosen Pengampu :

Dr. Doni Andra, S.Pd., M.Sc.

PROGRAM STUDI PENDIDIKAN FISIKA

JURUSAN PENDIDIKAN MATEMATIKA DAN ILMU PENGETAHUAN ALAM FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN UNIVERSITAS LAMPUNG
2021
Kata Pengantar

Puji syukur kehadirat Allah SWT yang telah memberikan kami kekuatan serta kelancaran dalam menyelesaikan makalah yang berjudul “ Usaha dan Energi “ tepat pada waktunya. Tersusunnya makalah ini tentunya tidak lepas dari berbagai pihak yang telah memberikan bantuan, Untuk itu penulis menyampaikan banyak terima kasih kepada semua pihak yang telah berkontribusi dalam pembuatan makalah ini.Terlepas dari semua itu, penulis menyadari sepenuhnya bahwa masih ada kekurangan baik dari segi susunan kalimat maupun tata bahasanya.

Makalah ini disusun untuk menambah wawasan dan pengetahuan, dan juga untuk memenuhi salah satu Tugas Akhir Mata kuliah Mekanika. Penyusun menyadari bahwa dalam penyusunan makalah ini masih banyak kekurangan. Oleh sebab itu, penyusun sangat mengharapkan kritik dan saran yang membangun untuk memperbaiki kesalahan di masa yang akan datang. Semoga bermanfaat.

Natar, 23 Desember 2021

Penyusun

ii

DAFTAR ISI

Kata Pengantar ... ii

Daftar Isi .. iii

BAB I PENDAHULUAN

1.1 Latar Belakang .. 1

1.2 Rumusan Masalah ... 1

1.3 Tujuan ... 1

BAB II PEMBAHASAN

2.1 Usaha.. 2

2.2 Energi... 4

2.3 Daya.. 8

2.4 Hukum Kekekalan Energi.. 9

BAB III KESIMPULAN DAN SARAN

3.1 Kesimpulan .. 11

3.2 Saran ... 11

DAFTAR PUSTAKA

iii
BAB I PENDAHULUAN

1.1 Latar Belakang

Pada saat kita mendorong sebuah mobil maka dapat dikatakan kita melakukan suatu usaha terhadap mobil tersebut. Tanpa kita pedulikan apakah mobil tersebut bergerak atau tidak, namun kita sudah melakukan suatu usaha. Pengertian usaha dalam fisika hampir sama dengan pengertian usaha dalam kehidupan sehari-hari, keduanya merupakan kegiatan dengan mengerahkan segala tenaga. Adapun energi merupakan kemampuan untuk melakukan usaha. Dalam hal ini energi adalah tenaga yang kita keluarkan untuk mendorong mobil tersebut. Istilah “usaha” dan “energi” sudah tidak asing lagi terdengar di telinga kita dalam kehidupan sehari-hari. Usaha memiliki kaitan yang erat dengan energi. Hanya benda yang memiliki energi yang dapat melakukan suatu usaha. Pada saat usaha dilakukan terjadilah perubahan energi. Ada bermacam-macam bentuk energi yang dapat diubah menjadi bentuk energi yang lainnya. Usaha atau kerja dalam kehidupan sehari-hari sering diartikan sebagai upaya untuk mencapai tujuan, misalnya usaha untuk menjadi juara kelas, usaha untuk memenangkan lomba balap sepeda, dan usaha untuk mencapai finish dalam lomba lari (Haryadi, 2007 : 70).

1.2 Rumusan masalah

Berdasarkan latar belakang di atas, maka dapat dirumuskan beberapa permasalahan yaitu :

1. Apa pengertian usaha ?

2. Apa pengertian energi?

3. Apa pengertian daya?

4. Bagaimana bunyi hukum kekekalan energi?

1.3 Tujuan

tujuan yang ingin dicapai dalam penyusunan makalah ini adalah sebagai berikut :

1. Untuk memahami pengertian usaha

2. Untuk memahami pengertian energi

3. Untuk memahami pengertian daya.

4. Untuk mengetahui bunyi hukum kekekalan energi
BAB II PEMBAHASAN

2.1 Usaha

Usaha didefinisikan sebagai hasil perkalian antara perpindahan titik tangkapnya dengan komponen gaya pada arah perpindahan..

Perhatikanlah gambar orang yang sedang menarik balok sejaruh d meter! Orang tersebut dikatakan telah melakukan kerja atau usaha. Namun perhatikan pula orang yang mendorong dinding tembok dengan sekuat tenaga. Orang yang mendorong dinding tembok dikatakan tidak melakukan usaha atau kerja. Meskipun orang tersebut mengeluarkan gaya tekan yang sangat besar, namun karena tidak terdapat perpindahan kedudukan dari tembok, maka orang tersebut
dikatakan tidak melakukan kerja.

Kata kerja memiliki berbagai arti dalam bahasa sehari-hari, namun dalam fisika kata kerja diberi arti yang spesifik untuk mendeskripsikan apa yang dihasilkan gaya ketika gaya itu bekerja pada suatu benda. Kata ’kerja’ dalam fisika disamakan dengan kata usaha. Kerja atau Usaha secara spesifik dapat juga didefinisikan sebagai hasil kali besar perpindahan dengan komponen gaya yang sejajar dengan perpindahan. Jika suatu gaya F menyebabkan perpindahan sejauh s, maka gaya F melakukan usaha sebesar W.
Persamaan usaha dapat dirumuskan sebagai berikut.

W = F . s

Keterangan :

W = usaha (joule)

F = gaya yang sejajar dengan perpindahan (N)
s = perpindahan (m)

Jika suatu benda melakukan perpindahan sejajar bidang horisontal, namun gaya yang diberikan membentuk sudut a terhadap perpindahan, maka besar usaha yang dikerjakan pada benda adalah

W = F . s cos 	

Lalu bagaimana menentukan besarnya usaha, jika gaya yang diberikan tidak teratur. Sebagai misal, saat 5 sekon pertama, gaya yang diberikan pada suatu benda membesar dari 2 N menjadi
8 N, sehingga benda berpindah kedudukan dari 3 m menjadi 12 m.

Untuk menentukan kerja yang dilakukan oleh gaya yang tidak teratur, maka kita gambarkan gaya yang sejajar dengan perpindahan sebagai fungsi jarak s. Kita bagi jarak menjadi segmen- segmen kecil Ds. Untuk setiap segmen, rata-rata gaya ditunjukkan dari garis putus-putus. Kemudian usaha yang dilakukan merupakan luas persegi panjang dengan lebar Ds dan tinggi atau panjang F. Jika kita membagi lagi jarak menjadi lebih banyak segmen, Ds dapat lebih kecil dan perkiraan kita mengenai kerja yang dilakukan bisa lebih akurat. Pada limit Ds mendekati nol, luas total dari banyak persegi panjang kecil tersebut mendekati luas dibawah kurva.

Jadi usaha yang dilakukan oleh gaya yang tidak beraturan pada waktu memindahkan sebuah benda antara dua titik sama dengan luas daerah di bawah kurva.

Pada contoh di samping : W = ½ . alas . tinggi
W = ½ . (12 – 3) . (8 – 2) W = 27 joule

Berikut ini beberapa keadaan istimewa yang berhubungan dengan arah gaya dan perpindahan benda.
1) Jika α = 00, berarti gaya F searah dengan arah perpindahan.

Karena cos 00 = 1, maka usaha yang dilakukan : W = F.s

2) Jika α = 900, berarti gaya F tegak lurus dengan arah perpindahan.

Karena cos α = 0, maka W = 0. Dikatakan bahwa gaya tidak menghasilkan usaha.

3) Jika α = 1800, berarti gaya F berlawanan dengan arah perpindahan.

Karena cos = -1, maka W = -F.s

4)	Jika s = 0, berarti gaya tidak menyebabkan benda berpindah, maka : W = 0 (Haryadi , 2007 : 71).

2.2 Energi

Energi merupakan salah satu konsep yang penting dalam sains. Meski energi tidak dapat diberikan sebagai suatu definisi umum yang sederhana dalam beberapa kata saja, namun secara tradisional, energi dapat diartikan sebagai suatu kemampuan untuk melakukan usaha atau kerja.
1. Energi Potensial

Energi potensial adalah energi yang berkaitan dengan kedudukan suatu benda terhadap suatu titik acuan. Dengan demikian, titik acuan akan menjadi tolok ukur penentuan ketinggian suatu benda.
Misalkan sebuah benda bermassa m digantung seperti di bawah ini.

Energi potensial dinyatakan dalam persamaan:

Ep = m . g . h

Keterangan :

	Ep
	=
	energi potensial (joule)

	m

g
	=

=
	massa (joule)

percepatan gravitasi (m/s2)

	h
	=
	ketinggian terhadap titik acuan (m)

Persamaan energi seperti di atas lebih tepat dikatakan sebagai energi potensial gravitasi. Di samping energi potensial gravitasi, juga terdapat energi potensial pegas yang mempunyai
persamaan:

Keterangan :

Ep = ½ . k. Dx2 atau Ep = ½ . F . Dx

	Ep
	=
	energi potensial pegas (joule)

	k
	=
	konstanta pegas (N/m)

	Dx

F
	=

=
	pertambahan panjang (m)

gaya yang bekerja pada pegas (N)

Di samping energi potensial pegas, juga dikenal energi potensial gravitasi Newton, yang berlaku

untuk semua benda angkasa di jagad raya, yang dirumuskan:

Ep = – G

Ep = energi potensial gravitasi Newton (joule) selalu bernilai negatif. Hal ini menunjukkan bahwa untuk memindahkan suatu benda dari suatu posisi tertentu ke posisi lain yang jaraknya
lebih jauh dari pusat planet diperlukan sejumlah energi (joule)

	M
	=
	massa planet (kg)

	m
	=
	massa benda (kg)

	r

G
	=

=
	jarak benda ke pusat planet (m)

tetapan gravitasi universal = 6,672 x 10-11 N.m2/kg2

2. Energi Kinetik

Energi kinetik adalah energi yang berkaitan dengan gerakan suatu benda. Jadi, setiap benda yang bergerak, dikatakan memiliki energi kinetik. Meski gerak suatu benda dapat dilihat sebagai suatu sikap relatif, namun penentuan kerangka acuan dari gerak harus tetap dilakukan untuk menentukan gerak itu sendiri.

Persamaan energi kinetik adalah :

Ek = ½ m v2

Keterangan :

Ek = energi kinetik (joule)

m = massa benda (kg)

v = kecepatan gerak suatu benda (m/s)

[bookmark: _GoBack]3. Energi Mekanik
Energi mekanik adalah energi total yang dimiliki benda, sehingga energi mekanik dapat dinyatakan dalam sebuah persamaan:

Em = Ep + Ek

Energi mekanik sebagai energi total dari suatu benda bersifat kekal, tidak dapat dimusnahkan, namun dapat berubah wujud, sehingga berlakulah hukum kekekalan energi yang
dirumuskan:

Ep1 + Ek1 = Ep2 + Ek2

Mengingat suatu kerja atau usaha dapat terjadi manakala adanya sejumlah energi, maka perlu diketahui, bahwa berbagai bentuk perubahan energi berikut akan menghasilkan sejumlah usaha, yaitu:
W = F . s
W = m g (h1 – h2) W = Ep1 – Ep2
 (
2
) (
1
)W = ½ m v 2

W = ½ F Dx

W = ½ k Dx2

Keterangan :
W = usaha (joule) F = gaya (N)

– ½ m v 2

m = massa benda (kg)

g	= percepatan gravitasi (umumnya 10 m/s2 untuk di bumi, sedang untuk di planet lain dinyatakan dalam persamaan g = G)
h1 = ketinggian awal (m) h2 = ketinggian akhir (m) v1 = kecepatan awal (m) v2 = kecepatan akhir (m)
k = konstanta pegas (N/m)

Dx = pertambahan panjang (m) Ep1 = energi potensial awal (joule) Ep2 = energi potensial akhir (joule)
Dengan mengkombinasi persamaan-persamaan di atas, maka dapat ditentukan berbagai nilai yang berkaitan dengan energi. Di samping itu perlu pula dicatat tentang percobaan James Prescott Joule, yang menyatakan kesetaraan kalor – mekanik. Dari percobaannya Joule menemukan hubungan antara satuan SI joule dan kalori, yaitu :
1 kalori = 4,185 joule atau

1 joule = 0,24 kalor

2.3 Daya
Daya adalah laju dilakukannya usaha atau usaha yang dilakukan selama selang waktu tertentu. Secara metamatis, daya merupakan perbandingan antara usaha terhadap waktu.

P = W / t

Keterangan :

P = daya (satuan Joule/sekon), W = usaha (Joule)
t = selang waktu (sekon)

Berdasarkan persamaan ini dapat disimpulkan bahwa semakin besar laju dilakukannya usaha, semakin besar daya, sebaliknya semakin kecil laju dilakukannya usaha, semakin kecil daya. Daya merupakan besaran skalar. Satuan sistem internasional daya adalah Joule/sekon. Joule/sekon = Watt (diisngkat W), dinamakan demikian untuk menghargai James Watt. Satuan sistem Inggris daya adalah 1 pon kaki / detik. Satuan ini terlalu kecil untuk kebutuhan praktis sehingga digunakan satuan lain yang lebih besar yakni daya kuda atau horse power (disingkat hp). 1 daya kuda = 550 pon kaki / detik = 764 Watt = ¾ kiloWatt. Besaran usaha juga bisa dinyatakan dalam satuan daya x waktu, misalnya kilowatt-jam atau KWH (Kilo Watt Hour). Satu KWH adalah usaha yang dilakukan dengan laju tetap sebesar 1 kilo Watt selama 1 jam.
Dalam kehidupan sehari-hari sukar ditemukan kondisi ideal, maka dikenallah konsep efisiensi. Konsep efisiensi yaitu suatu perbandingan antara energi atau daya yang dihasilkan dibandingkan
dengan usaha atau daya masukan. Efisiensi dirumuskan sebagai berikut.

h = x 100 % atau h = x 100 %

h = efisiensi (%)

Wout = usaha yang dihasilkan (joule)

Win = usaha yang dimasukkan atau diperlukan (joule) Pout = daya yang dihasilkan (watt)
Pin = daya yang dimasukkan atau dibutuhkan (watt)

2.4 Hukum Kekekalan Energi

Hukum Kekekalan Energi adalah pembahasan kita kali ini, sebelumnya kita sudah membahas Bentuk-Bentuk Energi dan Perubahan Bentuk-Bentuk Energi. Ketika melemparkan sebuah bola vertikal ke atas dan amati sampai jatuh lagi ke lantai. Ketika bola bergerak ke atas, kecepatan bola semakin lama semakin melambat dan ketinggian bola semakin besar. Pada ketinggian tertentu, bola berhenti sesaat dan kembali lagi ke bawah dengan kecepatan yang semakin besar. Peristiwa tersebut menunjukkan bahwa energi gerak semakin lama semakin kecil sampai menjadi nol ketika berhenti sesaat pada ketinggian tertentu. Ke manakah energi gerak tersebut? Energi gerak (Ek) tersebut ternyata berubah menjadi energi potensial gravitasi (Ep) sampai akhirnya mencapai maksimum. Begitu pula sebaliknya, energi potensial gravitasi semakin kecil ketika bola tersebut bergerak ke bawah. Adapun energi geraknya semakin besar dan mencapai maksimum ketika sampai di lantai, tetapi energi potensial gravitasinya menjadi nol ketika sampai di lantai
Kegiatan tersebut menunjukkan bahwa energi bersifat kekal. Energi tidak dapat diciptakan dan tidak dapat dimusnahkan, tetapi dapat diubah dari satu bentuk energi menjadi bentuk energi yang lain. Pernyataan tersebut dikenal dengan Hukum Kekekalan Energi. Telah kamu ketahui bahwa energi mekanik merupakan penjumlahan dari energi potensial dan energi kinetik.
Apabila benda selama bergerak naik dan turun hanya dipengaruhi oleh gaya gravitasi, besar energi mekanik selalu tetap. Dengan kata lain, jumlah energi potensial dan energi kinetik selalu tetap. Pernyataan itu disebut Hukum Kekekalan Energi Mekanik.
Energi tidak dapat diciptakan dan juga tidak dapat dimusnahkan, tetapi hanya dapat diubah dari satu bentuk ke bentuk yang lain.
Jumlah energi potensial dengan energi kinetik disebut energi mekanik (EM). Oleh karena itu, persamaan di atas dinamakan hukum kekekalan energi mekanik (EM).

Em = EP + EK =

Dari persamaan tersebut didapat bahwa jumlah energi kinetic dan energi potensial suatu benda bernilai tetap jika gaya-gaya yang bekerja pada benda bersifat konservatif.

Penerapan hukum kekekalan energi

	Hukum kekekalan energi banyak membantu kehidupan manusia. Jika Anda lihat mesin dan barang elektronik yang ada di sekitar, semuanya bekerja dengan menerapkan hukum ini. Bersumber dari Byjus, barang-barang tersebut menggunakan prinsip perubahan energi dari bentuk satu ke bentuk yang lainnya.
 Contoh dari penggunaan hukum kekekalan energi di sekitar Anda di antaranya:

 Pengeras suara: Mengubah energi listrik menjadi energi suara.

 Generator: Mengubah energi mekanik menjadi energi listrik.

	Bahan bakar: Bensin atau bahan bakar lainnya yang dibakar mengubah energi kimia menjadi energi panas atau cahaya.
	Energi panas yang dihasilkan bisa dimanfaatkan untuk menggerakkan mesin seperti mesin kendaraan bermotor.
	Energi kimia yang terkandung dalam makanan berubah menjadi energi panas saat dipecah dalam tubuh dan digunakan untuk membuat tubuh tetap hangat.
BAB III PENUTUP

3.1 Kesimpulan

1.	Usaha terjadi hanya jika ada gaya yang dikerjakan terhadap sebuah benda dan pada waktu yang sama benda itu berpindah sedemikian rupa sehingga gaya tersebut mempunyai komponen di sepanjang garis gerak titik tangkapnya.Usaha yang dilakukan pada sebuah benda oleh gaya tetap F (baik besar maupun arahnya) didefinisikan sebagai hasil kali besar perpindahan s, dengan komponen gaya yang sejajar dengan perpindahan itu. Dalam bentuk persamaan, kita dapat menulis : W = F. s
2. Energi didefinisikan sebagaikemampuan untuk melakukan kerja atau usaha.

	Energi Kinetik, Energi kinetik adalah energi yang dimiliki oleh suatu benda karena gerakannya
	Energi Potensial, Energi potensial, yakni energi yang berkaitan dengan gaya yang bergantung pada posisi benda atau susunan benda.
	Energi Potensial Pegas, Energi potensial, yakni energi yang berkaitan dengan bahan elastis.
3.	Daya dalam ilmu fisika adalah laju energi yang dihantarkan atau kerja yang dilakukan per satuan waktu. Dalam kaitannya dengan energi, daya diartikan sebagai kemampuan untuk mengubah suatu bentuk energi menjadi suatu bentuk energi lain dan sering disebut dengan laju perubahan energi.
4. Bunyi hukum kekekalan energi “Energi tidak dapat diciptakan atau dimusnahkan, energi hanya dapat diubah dari satu bentuk ke bentuk lainnya”.

3.2 Saran

Adapun saran yang dapat kami sampaikan dalam pembuatan makalah ini adalah sebagai berikut:

1. Hendaknya para mahasiswa lebih fokus dalam memahami materi usaha dan energi

2.	Hendaknya para mahasiswa berlatih menerapkan teori-teori dari usaha dan energi untuk menyelesaikan masalah-masalah yang berkaitan dengan teori usaha dan energi.
Daftar Pustaka

Tiyas Septiana. "Mengenal hukum kekekalan energi, dari pengertian hingga contoh penerapannya". https://caritahu.kontan.co.id/news/mengenal-hukum-kekekalan-energi-dari- pengertian-hingga-contoh-penerapannya?page=all.Diakses pada 23 Desember 2021

Nurul Azizah. 2016. “Makalah Usaha dan Energi”. http://duniailmiahku.blogspot.com/2016/11/makalah-usaha-dan-energi.html iakses pada 23 desember 2021.

Oemar Bakrie. 2017. “makalah Usaha dan energi”.

https://www.scribd.com/document/366558058/Makalah-Usaha-Dan-Energi

Diakses pada 23 desember 2021.

http://file.upi.edu/Direktori/FPMIPA/JUR._PEND._FISIKA/197705012001122- LINA_AVIYANTI/5._usaha_dan_energi.pdf
image1.png

image2.png

image3.jpeg

image4.jpeg

