

Team Dosen PDA S1-TT

Lecture 9 : PD Linier dengan Koefisien Konstan Orde 2 Homogen

Program Studi Teknik Telekomunikasi

September 17, 2019

Faculty of Electrical Engineering, Telkom University

Tujuan

- Mahasiswa dapat mengidentifikasi PD Linier dengan Koefisien Konstan Orde 2 (PDLKK Orde 2)
- 2 Mahasiswa dapat menyelesaikan PDLKK orde 2 tersebut melalui persamaan karakteristik

PD Linier Orde Dua

Pada Slide 6 telah dibahas tentang PD Linier orde 1 dalam bentuk:

$$\frac{dy}{dx} + P(x)y = Q(x)$$

- 1 Jika P(x) adalah konstan, maka PD tersebut disebut PD Linier orde 1 dengan koefisien konstan (PDL-KK)
- **2 Contoh**: $\frac{dy}{dx} + 3y = 12x$ adalah PD Linier orde 1 dengan koef konstan.
- 3 PD bentuk ini kita temui banyak terealisasi pada rangkaian RL dan RC seri.
- 4 Pada slide ini, PD Linier orde 2 dengan koef konstan akan dibahas secara mendetil.
- 5 PD jenis ini muncul pada rangkaian RLC baik serial maupun paralel serta kasus-kasus fisis lainnya.

PD Linier dengan Koefisien Konstan Orde 2 (PDLKK orde 2) Homogen dan Heterogen

1 PDLKK orde 2 memiliki bentuk:

$$a\frac{d^2y}{dx^2} + b\frac{dy}{dx} + cy = Q(x)$$

dengan a, b, and c konstan dan Q(x) adalah fungsi dalam x.

- 2 Jika Q(x) = 0 maka PDLKK ini disebut PDLKK Homogen
- 3 Jika $Q(x) \neq 0$ maka PDLKK ini disebut PDLKK Heterogen

PD Linier dengan Koefisien Konstan Orde 2 (PDLKK orde 2) Homogen dan Heterogen

- $\mathbf{0} \frac{d^2y}{dx^2} + 2\frac{dy}{dx} + 3y = 0 \rightarrow \text{adalah PDLKK orde 2 Homogen}$
- 2 $\frac{d^2y}{dx^2} + 2x\frac{dy}{dx} + 3y = 2$ \rightarrow adalah PDLKK orde 2 Heterogen
- 3 $\frac{d^2y}{dx^2} + 2x\frac{dy}{dx} + 3y = 2 \rightarrow \text{adalah PDL namun tidak berkoefisien konstan}$
- **6** $\frac{d^2y}{dx^2} + 5\frac{dy}{dx} + 4y = 3x^2 + 1 \rightarrow \text{adalah} \dots$
- **6** $\frac{d^2y}{dx^2} + 5\frac{dy}{dx} + 4y = 3x^2 + 1 \rightarrow \text{adalah} \dots$
- **7** $2\frac{d^2y}{dy^2} + 4\frac{dy}{dy} + 8y = 0 \rightarrow \text{adalah} \dots$
- **3** $2\frac{d^2y}{dx^2} + 4\frac{dy}{dx} + 8y = 5\cos 2x \rightarrow \text{adalah} \dots$

PDLKK Orde 2 Homogen

1 PDLKK orde 2 homogen memiliki bentuk

$$a\frac{d^2y}{dx^2} + b\frac{dy}{dx} + cy = 0$$

2 Metode popular untuk menyelesaikannya adalah dengan Persamaan Karakteristik (PK), yakni substitusi:

Suku	Substitusi
$\frac{d^2y}{dx^2}$	r ²
dy dx	r
У	1

3
$$a \frac{d^2y}{dx^2} + b \frac{dy}{dx} + c y = 0 \rightarrow ar^2 + br + c = 0$$

- 1 Persamaan Karakteristik dari $\frac{d^2y}{dx^2} + 4\frac{dy}{dx} + 3y = 0$ adalah $x^2 + 4x + 3 = 0$
- **2** PK dari $3\frac{d^2y}{dx^2} + 3\frac{dy}{dx} + \frac{3}{4}y = 0$ adalah $3r^2 + 3r + \frac{3}{4} = 0$
- 3 PK dari $\frac{d^2y}{dx^2} 3\frac{dy}{dx} + 4y = 0$ adalah
- 4 PK dari $6\frac{dy}{dx} + 11\frac{d^2y}{dx^2} + 4y = 0$ adalah
- **5** PK dari $6 \frac{dy}{dx} + 8 \frac{d^2y}{dx^2} = 7y$ adalah
- **6** PK dari $\frac{dy}{dx} = 9\frac{d^2y}{dx^2} + 7y$ adalah
- **7** PK dari $y = \frac{dy}{dx} + 2\frac{d^2y}{dx^2}$ adalah

Penyelesaian PD Homogen

- 1 PK dari PDLKK orde 2 adalah persamaan kuadrat dalam r
- 2 Dengan rumus ABC akar-akar PK dalam r dapat dicari yaitu : r₁ dan r₂.
- 3 Terdapat 3 kemungkinan:
 - 1 Dua akar riil berbeda: $r_1 \neq r_2$ Solusi PD: $v = c_1 e^{r_1 x} + c_2 e^{r_2 x}$
 - 2 Dua akar riil kembar : $r_1 = r_2$ Solusi PD : $v = (c_1 + c_2 x)e^{r_1 x}$
 - 3 Dua akar kompleks sekawan: $r_1=\alpha+j\beta$; $r_2=\alpha-j\beta$ Solusi PD :

$$y = e^{\alpha x}(c_1 \cos \beta x + c_2 \sin \beta x)$$

Selesaikan PDLKK Orde 2:

$$\frac{d^2y}{dx^2} - 3\frac{dy}{dx} + 2y = 0$$

Jawab:

Persamaan karakteristik:

$$r^2 - 3r + 2 = 0 \implies (r - 1)(r - 2) = 0$$

- 2 Akar-akar PK adalah: r = 1 dan r = 2
- 3 Kedua akar riil dan berlainan, dengan demikian solusi PD adalah:

$$y = c_1 e^x + c_2 e^{2x}$$

$$\frac{d^2y}{dx^2} + 8\frac{dy}{dx} + 15y = 0$$

Jawab:

$$\frac{d^2y}{dx^2} + 4\frac{dy}{dx} + 4y = 0$$

Jawab:

Persamaan Karakteristik:

$$r^2 + 4r + 4 = 0 \implies (r+2)^2 = 0 \implies r_1 = r_2 = -2$$

Dengan demikian solusi dari PDLKK ini adalah

$$y = (c_1 + c_2 x)e^{-2x}$$

dengan c_1 dan c_2 adalah konstanta

$$\frac{d^2y}{dx^2} - 8\frac{dy}{dx} + 16y = 0$$

Jawab:

$$\frac{d^2y}{dx^2} + 22\frac{dy}{dx} + 121y = 0$$

Jawab:

$$\frac{d^2y}{dx^2} + 9y = 0$$

Jawab:

Persamaan Karakteristik:

$$r^2 + 9 = 0 \implies (r + 3i)(r - 3i) = 0 \implies r_1 = -3i \quad r_2 = 3i$$

- atau $r_{12} = 0 \pm 3i \implies \alpha = 0$ dan $\beta = 3$
- dengan demikian solusi PD umum PDLKK Homogen tersebut adalah

$$y = e^{0x} (c_1 \sin 3x + c_2 \cos 3x) = c_1 \sin 3x + c_2 \cos 3x$$

$$\frac{d^2y}{dx^2} + 16y = 0$$

Jawab:

$$\frac{d^2y}{dx^2} + 8\frac{dy}{dx} + 17y = 0$$

Jawab:

$$\frac{d^2y}{dx^2} + 4\frac{dy}{dx} + 13y = 0$$

Jawab:

Solusi Khusus PDLKK Homogen

Tentukan khusus dari PDLKK Homogen orde 2 diperoleh dengan dua syarat batas, yaitu :

- 1 Nilai batas y: $y(x_1) = y_1$
- **2** Nilai batas y': $y'(x_2) = y_2$

Kedua nilai ini diperlukan untuk mencari konstanta c_1 dan c_2 dari solusi umum.

Tentukan solusi khusus dari PDLKK Homogen: $\frac{d^2y}{dx^2} + 3\frac{dy}{dx} + 2y = 0$ dengan syarat batas yaitu: y(0) = 1 dan y'(0) = 2.

Jawab:

- Persamaan karakteristik: $r^2 + 3r + 2 = 0 \implies (r+1)(r+2) = 0 \implies r_1 = -1 \operatorname{dan} r_2 = -2$
- Solusi umum: $y(x) = c_1 e^{-x} + c_2 e^{-2x}$
- Masukkan syarat batas $v(0) = 1 \implies 1 = c_1 e^{-0} + c_2 e^{-2 \cdot 0} \implies c_1 + c_2 = 1 \cdot \cdot \cdot \cdot \cdot (1)$
- hitung y'(x) yaitu: $y'(x) = -c_1e^{-x} 2c_2e^{-2x}$
- masukkan syarat batas turunan: $y'(0) = 2 \implies$ $2 = -c_1 e^{-0} - 2c_2 e^{-2 \cdot 0} \implies -c_1 - 2c_2 = 2 \cdot \cdot \cdot \cdot \cdot (2)$
- Jumlahkan (1) dan (2): $-c_2 = 3 \implies c_2 = 3$, substitusi c_2 ke (1): $c_1 = -2$
- Dengan demikian solusi khusus yang memenuhi syarat batas: $y(x) = -2e^{-t} + 3e^{-2t}$

Tentukan solusi khusus dari PDLKK Homogen: $\frac{d^2y}{dx^2} + 4y = 0$ dengan syarat batas yaitu: y(0) = 1 dan y'(0) = 3. **Jawab:**

Tentukan solusi khusus dari PDLKK Homogen: $\frac{d^2y}{dx^2} + 4\frac{dy}{dx} + 4y = 0$ dengan syarat batas yaitu: y(0) = 1 dan y'(0) = 1.

•

LATIHAN

Tentukan solusi umum dari PDLKK Homogen:

•
$$\frac{d^2y}{dx^2} + 14\frac{dy}{dx} + 49y = 0$$

$$\bullet \frac{d^2y}{dx^2} + 6\frac{dy}{dx} + 10y = 0$$

Tentukan solusi khusus dari PD berikut:

•
$$\frac{d^2y}{dx^2} + \frac{dy}{dx} - 20y = 0$$
 dengan : $y(0) = 1$ dan $y'(0) = 1$

•
$$\frac{d^2y}{dx^2} + 14\frac{dy}{dx} + 49y = 0$$
 dengan : $y(0) = 1$ dan $y'(0) = 3$

•
$$\frac{d^2y}{dx^2} + 6\frac{dy}{dx} + 10y = 0$$
 dengan : $y(0) = 2$ dan $y'(0) = 5$.