

PDB Orde II

Bentuk umum :

y'' + p(x)y' + g(x)y = r(x) p(x), g(x) disebut koefisien jika r(x) = 0, maka Persamaan Differensial diatas disebut homogen, sebaliknya disebut non homogen.

 Persamaan Differensial Biasa linier orde dua homogen dengan koefisien konstan, memiliki bentuk umum :

$$y'' + ay' + by = 0$$

dimana a, b merupakan konstanta sebarang.

Solusi Homogen

Diketahui

$$y'' + ay' + by = 0$$

Misalkan $y=e^{rx}$

Persamaannya berubah menjadi $r^2 + ar + b = 0$, sebuah persamaan kuadrat.

1. Akar real berbeda $(r_1, r_2; \text{ dimana } r_1 \neq r_2)$ Memiliki solusi basis $y_1 = e^{r_1 \times r_2} \text{ dan } y_2 = e^{r_2 \times r_2} \text{ dan } y_3 = e^{r_3 \times r_2} \text{ dan } y_4 = e^{r_3 \times r_3} \text{ dan } y_4 = e^{r_3 \times r_3} \text{ dan } y_5 = e^{r_3 \times r_3} \text{$

$$y = C_1 e^{r1 x} + C_2 e^{r2 x}$$

Solusi Homogen

2. Akar real kembar $(r_1,r_2;$ dimana $r=r_1=r_2)$ Memiliki solusi basis $y_1=e^{r\,x}$ dan $y_2=x$ $e^{r\,x}$ dan mempunyai solusi umum

$$y = C_1 e^{rx} + C_2 x e^{rx}$$

3.Akar kompleks kojugate $(r_1 = u + wi, r_2 = u - wi)$ Memiliki solusi basis $y_1 = e^{ux} \cos wx$; dan $y_2 = e^{ux} \sin wx$ dan mempunyai solusi umum $y = e^{ux} (C_1 \cos wx + C_2 \sin wx)$

Contoh soal

- 1. y'' + 5y' + 6y = 0Persamaan karakteristiknya: (r + 2)(r + 3) = 0 $r_1 = -2$ atau $r_2 = -3$ maka solusinya: $y = C_1e^{-2x} + C_2e^{-3x}$
- 2. y'' + 6y' + 9y = 0Persamaan karakteristiknya: (r + 3)(r + 3) = 0 $r_1 = r_2 = -3$ maka solusinya: $y = C_1e^{-3x} + C_2x e^{-3x}$
- 3. y'' + 4y = 0Persamaan karakteristiknya: $r^2 + 4 = 0$ $r_{12} = \frac{\pm \sqrt{-4.1.4}}{2} = \pm 2i$

maka solusinya : $y = C_1 \cos 2x + C_2 \sin 2x$ _{4/13/2020}

Persamaan Differensial non homogen

Bentuk umum:

$$y'' + p(x)y' + g(x)y = r(x)$$

dengan $r(x) \neq 0$
Solusi total : $y = y_h + y_p$
Dimana y_h = solusi P D homogen
 y_p = solusi P D non homogen

Menentukan y_p

- 1. Metode koefisien tak tentu
- 2. Metode variasi parameter

Metode koefisien tak tentu

• pilihlah y_p yang serupa dengan r(x), lalu substitusikan ke dalam persamaan.

r(x)	Уp
$r(x) = e^{mx}$	$y_p = A e^{mx}$
$r(x) = X^n$	$y_p = A_n X^n + A_{n-1} X^{n-1} + \dots + A_1 X + A_0$
$r(x) = \sin wx$	$y_p = A \cos wx + B \sin wx$
$r(x) = \cos wx$	$y_p = A \cos wx + B \sin wx$
$r(x) = e^{ux} \sin wx$	$y_p = e^{ux} (A \cos wx + B \sin wx)$
$R(x) = e^{ux} \cos wx$	$y_p = e^{ux} (A \cos wx + B \sin wx)$

Ctt: Solusi Parsial tidak boleh muncul pada solusi homogennya. Jika hal ini terjadi, kalikan solusi khususnya dengan faktor x atau x^2 sehingga tidak memuat lagi solusi homogennya.

1.
$$y'' - 3y' + 2y = e^{-x}$$

Jawab:

Persamaan karakteristiknya:

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

Sehingga didapat $r_1 = 2 \text{ dan } r_2 = 1$

Jadi solusi homogennya adalah $y_h = C_1 e^{2x} + C_2 e^x$

Untuk y_p dipilih $y_p = A e^{-x}$

$$y_p' = -A e^{-x} \# y_p'' = A e^{-x}$$

Kemudian masukan ke PD di atas:

 $A e^{-x} + 3 A e^{-x} + 2 A e^{-x} = e^{-x} \# 6 A e^{-x} = e^{-x} \# A = 1/6$ Jadi solusi umum PD di atas adalah

$$y = C_1 e^{2x} + C_2 e^x + 1/6 e^{-x}$$

$$2. y'' - 3y' + 2y = \cos x$$

Jawab:

Persamaan karakteristiknya:

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

Sehingga didapat $r_1 = 2 \text{ dan } r_2 = 1$

Jadi solusi homogennya adalah $y_h = C_1 e^{2x} + C_2 e^x$

Untuk y_p dipilih $y_p = A \cos x + B \sin x$

$$y_{p}' = -A \sin x + B \cos x # y_{p}'' = -A \cos x - B \sin x$$

Kemudian masukan ke PD di atas:

$$(-A \cos x - B \sin x) - 3(-A \sin x + B \cos x) + 2(A \cos x + B \sin x) = \cos x$$

$$(-A-3B+2A)\cos x + (-B+3A+2B)\sin x = \cos x #$$

$$(-3B + A) \cos x + (3A+B) \sin x = \cos x \# -3B + A = 1 \operatorname{dan} 3A + B = 0$$

Contoh (no. 2 Lanjutan)

Didapat

$$A = 1/10 \text{ dan } B = -3/10$$

Jadi solusi umum PD di atas adalah

$$y = C_1 e^{2x} + C_2 e^x + (1/10) \cos x - (3/10) \sin x$$

3.
$$y'' - 3y' + 2y = e^{-x} + \cos x$$

Jawab:

Dari contoh 1 dan 2 didapat, solusi umumnya adalah

$$y = C_1 e^{2x} + C_2 e^x + (1/6) e^{-x} + (1/10) \cos x - (3/10) \sin x$$

4.
$$y'' - 3y' + 2y = e^x$$
, $y(0)=1$, $y'(0)=-1$

Jawab:

Persamaan karakteristiknya:

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

Sehingga didapat $r_1 = 2 \text{ dan } r_2 = 1$

Jadi solusi homogennya adalah $y_h = C_1 e^{2x} + C_2 e^x$

Untuk y_p dipilih $y_p = A x e^x$

$$y_p' = A e^x + A x e^x # y_p'' = 2A e^x + A x e^x$$

Kemudian masukan ke PD di atas:

$$2Ae^{x}+Axe^{x}-3(Ae^{x}+Axe^{x})+2Axe^{x}=e^{x}$$
 #-A $e^{x}=e^{x}$ # A = -1

Jadi solusi umum PD di atas adalah $y = C_1e^{2x} + C_2e^x - xe^x$

Kita punya y(0)=1 dan y'(0)=-1

$$C_1 = -1$$
, dan $C_2 = 2$

Jadi solusi khusus PD di atas adalah

$$y = -e^{2x} + 2e^x - xe^x$$

Latihan

1.
$$y'' - 3y' - 4y = 3x^2 + 2$$

2.
$$y'' - 9y = x + 2$$

3.
$$y'' - 3y' - 4y = e^{2x}$$

4.
$$y'' + 4y = 2 \sin x$$

5.
$$y'' - 3y' - 4y = e^{-x}$$

6.
$$y'' + 4y = 2 \cos 2x$$

7.
$$y''+2y'=3x^2+2$$

8.
$$y'' - 4y' + 4y = e^{2x}$$

9.
$$y'' + 3y' - 4y = 3x^2 + 2$$

10.
$$y'' + 9y = \sin 3x + e^{2x}$$

11.
$$y'' + y' = e^x + 3x$$

12.
$$y'' - 4y = 4 \sin x$$
, $y = 4$, $y' = 0$ bila $x = 0$

13.
$$y'' - 5y' + 6y = 2e^x$$
, $y = 1$, $y' = 0$ bila $x = 0$

Metode Variasi Parameter

- Metode ini digunakan untuk memecahkan persamaanpersamaan yang tidak dapat diselesaikan dengan menggunakan metode koefisien tak tentu.
- Persamaan Differensial orde dua non homogen

```
y'' + a y' + b y' = r(x)

memiliki solusi total : y = y_h + y_p

misal y_p = u y_1 + v y_2 dimana u = u(x); v = v(x)

maka y'_p = u' y_1 + u y_1' + v y_2' + v' y_2

pilih u dan v sehingga : u' y_1 + v' y_2 = 0 ......(*)
```

Metode Variasi Parameter

```
y'_{p} = u y_{1}' + v y_{2}'

y''_{p} = u'y_{1}' + u y_{1}'' + v'y_{2}' + vy_{2}''
```

Substitusikan y_p , y_p' , y_p'' ke dalam persamaan awal sehingga di dapatkan :

Metode Variasi Parameter

Eleminasi (*) dan (**) di peroleh :

$$u'y_1 + v'y_2 = 0$$

 $u'y_1' + v'y_2' = r(x)$

dengan aturan cramer diperoleh

$$u' = \frac{\begin{vmatrix} 0 & y_2 \\ r(x) & y_2 \end{vmatrix}}{\begin{vmatrix} y_1 & y_2 \\ y_1' & y_2 \end{vmatrix}} \implies u = -\int \frac{y_2 r(x)}{W} dx \qquad v' = \frac{\begin{vmatrix} y_1 & 0 \\ y_1' & r(x) \\ y_1 & y_2 \\ y_1' & y_2' \end{vmatrix}}{\begin{vmatrix} y_1 & y_2 \\ y_1' & y_2 \end{vmatrix}} \implies v = \int \frac{y_1 r(x)}{W} dx$$

Keterangan:
$$W = \begin{bmatrix} y_1 & y_2 \\ y_1' & y_2 \end{bmatrix}$$

1.
$$y'' + y = \tan x$$

Jawab:

Persamaan karakteristiknya:

$$r^2 + 1 = 0$$
 # $r = \pm i$

Jadi solusi homogennya adalah $y_h = C_1 \cos x + C_2 \sin x$ Untuk y_p dipilih $y_p = u y_1 + v y_2$ dengan

$$y_1 = \cos x$$
 $y_2 = \sin x$ $W = y_1 y'_2 - y'_1 y'_2$ $y'_1 = -\sin x$ $y'_2 = \cos x$ $W = \cos^2 x + \sin^2 x = 1$

Sehingga diperoleh
$$\sin^2 x$$
 $1 - \cos^2 x$ $u = -\int \frac{1}{1} dx = -\int \frac{1}{\cos x} dx = -\int \frac{$

Contoh (Lanjutan)

$$= -\int \sec x \, dx + \int \cos x \, dx = -\ln|\sec x + \tan x| \, \Box \sin x$$

Sedangkan,

$$v = \int \frac{\cos x \tan x}{1} dx = \int \sin x \, dx = -\cos x$$

Jadi solusi non homogen didapat

$$y_p = -\left(\ln|\sec x + \tan x|\right)\cos x + \sin x \cos x - \sin x \cos x$$
$$= -\left(\ln|\sec x + \tan x|\right)\cos x$$

Jadi solusi umum dari persamaan diferensial di atas

$$y = C_1 \cos x + C_2 \sin x - (\ln \sec x + \tan x) \cos x$$

2.
$$y'' + 9y = \sec^2 3x$$

Jawab:

Persamaan karakteristiknya:

$$r^2 + 9 = 0$$
 # $r = \pm 3i$

Jadi solusi homogennya adalah $y_h = C_1 \cos 3x + C_2 \sin 3x$ Untuk y_p dipilih $y_p = u y_1 + v y_2$ dengan

$$y_1 = \cos 3x$$
 $y_2 = \sin 3x$ $y_2 = \sin 3x$ $y'_1 = -3 \sin 3x$ $y'_2 = 3 \cos 3x$ $y'_2 = 3 \cos 3x$ $y'_2 = 3 \cos 3x$ $y'_3 = 3 \cos^2 x + 3 \sin^2 x = 3$

Sehingga diperoleh

$$u = -\int_{3}^{\sin 3x \sec^2 3x} dx = -\frac{1}{3} \int_{3}^{\sin 3x \sec^2 3x} dx = -\frac{1}{3} \int_{3}^{3} (\sec^2 3x - 1) dx$$

Contoh (Lanjutan)

$$= \frac{1}{3} \int dx - \frac{1}{3} \int \sec^2 3x \, dx = \frac{1}{3} x - \frac{1}{9} \tan 3x$$

Sedangkan,

$$v = \int \frac{\cos 3x \sec^2 3x}{3} dx = \frac{1}{3} \int \sec 3x dx = \frac{1}{9} \ln \sec 3x + \tan 3x$$

Jadi solusi non homogen didapat
$$y = \frac{1}{x} \cos 3x - \frac{1}{\tan 3x} \cos 3x + \frac{1}{3} (\ln \sec 3x + \tan 3x) \sin 3x$$

$$= \frac{1}{3} x \cos 3x - \frac{1}{9} \sin 3x + \frac{1}{9} (\ln \sec 3x + \tan 3x) \sin 3x$$

Jadi solusi umum dari persamaan diferensial di atas

$$y = C_1 \cos 3x + \left(C_2 - \frac{1}{2}\right) \sin 3x + \frac{1}{3}x \cos 3x + \frac{1}{9} \left(\ln \sec 3x + \tan 3x\right) \sin 3x$$

Latihan

1.
$$y'' + y = \csc x \cot x$$

2.
$$y'' + y = \cot x$$

3.
$$y'' - 3y' + 2y = \frac{e^x}{e^x + 1}$$

4.
$$y'' + 4y' + 4y = \frac{e^{-2x}}{x^2}$$

5.
$$y'' + 4y = 3 \csc 2x$$

6.
$$y'' + 4y = 3 \csc x$$

7.
$$4 y'' + y = 2 \sec(x/2)$$

8.
$$y'' - 2y' + y = \frac{e^x}{1 + x^2}$$

Penerapan dalam Rangkaian Listrik

Perhatikan suatu rangkaian (gambar samping) dengan sebuah tahanan (R ohm), dan sebuah kumparan (L Henry) dan sebuah kapasitor (C farad) dalam rangkaian seri dengan sumber gaya elektromotif yang menyediakan suatu voltase *E(t)* volt pada saat t. Hukum Kirchhoff untuk kasus ini, muatan Q pada kapasitor, diukur dalam coulomb, memenuhi

$$L \int_{\frac{1}{\sqrt{13/2020}}}^{d^2Q} \frac{dQ}{dt^2} + R \frac{dQ}{dt} + \frac{1}{C} Q = E(t)$$
FISIKA MATEMATIK

(Lanjutan)

Arus $I = \frac{dQ}{dt}$, diukur dalam ampere, memenuhi

persamaan yang diperoleh dengan pendiferensialan persamaan di atas terhadap t, yaitu

$$L \frac{d^{2}I}{dt^{2}} + R \frac{dI}{dt} + \frac{1}{C} I = E'(t)$$

Tentukan muatan Q dan arus I sebagai fungsi dari waktu t dari suatu rangkaian RLC dengan R=16 ohm, L=0,02 henry, $C=2 \times 10^{-4}$ farad dan E=12 Volt dengan diasumsikan saat awal arus dan muatannya adalah nol (pada waktu saklar S ditutup)

Jawab

Dari hukum kirchhoff, tentang rangkaian RLC didapat

$$0,02 \, Q'' + 16 \, Q' + 5000 \, Q = 12$$

Atau bisa disederhanakan

$$Q'' + 800 \ Q' + 250000 \ Q = 600$$

Persamaan karakteristiknya adalah

$$r^2 + 800 r + 250000 = 0$$

Diperoleh akar - akar persamaannya:

$$r = -400 \pm 300i$$

Solusi homogen:

$$Q_h = e^{-400t} \left(C_1 \cos 300t \, \square_2 C \sin 300t \right)$$

Dengan menggunakan metode koefisien tak tentu, dengan mengambil $Q_p = A$, di dapat

$$Q_p = 2.4 \times 10^{-3}$$

Jadi solusi khususnya adalah

$$Q = 2,4 \times 10^{-3} + e^{-400 t} (C_1 \cos 300t \square_2 C \sin 300t)$$

Rangkaian RLC

Dengan memasukkan syarat awal Q(0) = 0 dan I(0) = 0 maka diperoleh

$$C_1 = -2.4 \times 10^{-3}$$
 dan $C_2 = -3.2 \times 10^{-3}$

Jadi solusi khususnya adalah

$$Q = 10^{-3} \left[2,4 - e^{-400 t} \left(2,4\cos 300t + 3,2 \sin 300t \right) \right]$$

Dengan pendiferensialan diperoleh

$$I(t) = Q'(t) = 2e^{-400t} \sin 300t$$

Latihan

- 1. Hitunglah kuat arus yang mengalir dalam suatu rangkaian RLC dengan nilai R=100 ohm, L=0,1 henry, $C=10^{-3}$ farad yang dihubungkan dengan sumber tegangan E(t)=155 sin 377 t dengan diasumsikan pada saat awal arus dan muatannya adalah nol.
- 2. Tentukan muatan Q sebagai fungsi dari waktu t yang mengalir dalam suatu rangkaian RC dengan $R=10^6$ ohm, $C=10^{-6}$ farad dan sumber tegangannya konstan dengan E=1 Volt dan diasumsikan saat awal muatannya adalah nol.

Latihan

- 3. Hitunglah muatan dan kuat arus I yang mengalir dalam suatu rangkaian RLC dengan nilai R=1000 ohm, L=3,5 henry, $C=2\times 10^{-6}$ farad yang dihubungkan dengan sumber tegangan E(t)=120 sin 377t dengan diasumsikan pada saat awal arus dan muatannya adalah nol.
- 4. Tentukan kuat arus I sebagai fungsi dari waktu t yang mengalir dalam suatu rangkaian LC dengan $L=10^{-2}$ Henry, $C=10^{-7}$ farad dan sumber tegangannya konstan dengan E=20 Volt dan diasumsikan saat awal muatan dan arusnya adalah nol.