Gelombang Mekanik

Gelombang

- Gelombang adalah gangguan yang menjalar dengan laju tertentu
- Tiga kategori:
 - Gelombang mekanik: dinamika Newton dan perlu medium perambatan (udara, air, batu dll) → gelombang bunyi, gelombang gempa dll
 - Gelombang elektromagnet: persamaan2 Maxwell, tidak perlu medium → gelombang radio, cahaya, sinar gamma, dll
 - Gelombang materi: dunia kuantum

Transversal dan longitudinal

- Gerak gelombang merupakan perpindahan (transfer) energi dan momentum dari suatu tempat ke tempat lain
- Arah penjalaran:
 - Tegak lurus dengan arah getar medium → gelombang transversal
 - Sejajar dengan arah getar medium → gelombang longitudinal

Penjalaran gangguan

Suatu pulsa gangguan yang misalnya dinyatakan dengan f(x), bila bergeser sejauh a ke arah sumbu x positif, maka persamaannya menjadi f(x-a). Bila digeser ke kiri sebesar b maka menjadi f(x+b)

+: merambat ke kiri

-: merambat ke kanan

Jadi bila perpindahan terjadi dengan laju v, maka: persamaan gangguan tersebut tiap saat

$$f(x,t) = f(x \pm vt)$$

Gelombang harmonik

Bentuk yang dinyatakan sebagai fungsi sine atau cosine

$$y(x,0) = A \sin ax$$

$$y(\lambda/2,0) = A\sin\left(\frac{\lambda}{2}a\right) = 0$$

Yang memberikan
$$\frac{\lambda}{2}a = \pi \rightarrow a = \frac{2\pi}{\lambda}$$

Sehingga:

$$y(x,0) = A \sin\left(\frac{2\pi}{\lambda}x\right)$$

Penjalaran gelombang harmonik

 Persamaannya setiap saat t (bila merambat dengan laju rambat v):

$$y(x,t) = A\sin\left(\frac{2\pi}{\lambda}(x \mp vt)\right)$$

Karena gelombang merambat sejauh satu panjang gelombang dalam waktu satu perioda, maka:

$$s = vt \rightarrow \lambda = vT$$

• sehingga
$$y(x,t) = A \sin \left(2\pi \left(\frac{x}{\lambda} \mp \frac{v}{T} \right) \right)$$

Persamaan gelombang harmonik yang merambat

• Bilangan gelombang $k = 2\pi/\lambda$ dan frekuensi angular $\omega = 2\pi/T$ sehingga

$$y(x,t) = A\sin(kx \mp \omega t)$$

Ungkapan yang lebih umum (dengan memasukkan fasa awal):

$$y(x,t) = A\sin(kx \mp \omega t + \phi_0)$$

4

Besaran-besaran gelombang

Hubungan antara besaran-besaran gelombang

$$v = \lambda f$$

$$kv = \omega$$

$$\omega = \frac{2\pi}{T} = 2\pi f$$

- Bedakan antara laju rambat dengan laju getar (transversal)
- Laju rambat → perambatan, searah perambatan
- Laju getar → getar, arah getar (arah transversal)

$$V_{\text{transversal}} = \frac{\partial y}{\partial t}$$

Gelombang tali

- Tinjau sebuah pulsa gangguan pada tali yang tegang
- Gaya dalam arah radial (menuju titik O)

 $m = \mu \Delta s = 2\mu R\theta$

$$F_r = 2T \sin \theta \approx 2T\theta$$
 Anggap θ kecil sehingga $\sin \theta \approx \theta$

Massa elemen tali

µ adalah massa persatuan panjang dan Δs: panjang elemen massa

Gunakan hukum II Newton

$$F_r = ma = \frac{mv^2}{R}$$

$$2T\theta = \frac{2\mu R\theta v^2}{R} \longrightarrow v = \sqrt{\frac{T}{\mu}}$$

Cepat rambat gelombang tali

Transmisi energi

- Misalkan sebuah gelombang yang dinyatakan dengan $y = A \sin(kx \omega t)$
- Maka $V_{\text{trans.}} = \frac{\partial y}{\partial t} = -\omega A \cos(kx \omega t)$
- Energi kinetik suatu elemen massa ∆m yang panjangnya ∆x

$$\Delta K = \frac{1}{2} (\Delta m) v_y^2 \qquad \Delta K = \frac{1}{2} (\mu \Delta x) v_y^2$$

Untuk elemen yang kecil $dK = \frac{1}{2}(\mu dx)v_y^2$

$$dK = \frac{1}{2}\mu[\omega A\cos(kx - \omega t)]^2 dx$$

$$= \frac{1}{2}\mu\omega^2 A^2 \cos^2(kx - \omega t) dx$$

$$= \frac{1}{2}\mu\omega^2 A^2 \cos^2(kx - \omega t) dx$$
Pada saat t = 0
$$dK = \frac{1}{2}\mu\omega^2 A^2 \cos^2(kx dx)$$

 Total energi kinetik dalam satu panjang gelombang diperoleh dengan mengintegralkan dK

$$K_{\lambda} = \int dK = \int_{0}^{\lambda} \frac{1}{2} \mu \omega^{2} A^{2} \cos^{2} kx \, dx = \frac{1}{2} \mu \omega^{2} A^{2} \int_{0}^{\lambda} \cos^{2} kx \, dx$$
$$= \frac{1}{2} \mu \omega^{2} A^{2} \left[\frac{1}{2} x + \frac{1}{4k} \sin 2kx \right]_{0}^{\lambda} = \frac{1}{2} \mu \omega^{2} A^{2} \left[\frac{1}{2} \lambda \right] = \frac{1}{4} \mu \omega^{2} A^{2} \lambda$$

Persamaan gelombang

- Misalkan gelombang merambat pada tali dengan tegangan T
- Gaya total pada elemen tali

$$\sum F_{y} = T \sin \theta_{B} - T \sin \theta_{A} = T (\sin \theta_{B} - \sin \theta_{A})$$

$$\sum F_{y} \approx T \left[\left(\frac{\partial y}{\partial x} \right)_{R} - \left(\frac{\partial y}{\partial x} \right)_{A} \right]$$

Sedangkan dari hukum II Newton $\sum F_y = ma_y = \mu \Delta x \left(\frac{\partial^2 y}{\partial t^2}\right)$

$$\sum F_{y} \approx T(\tan \theta_{B} - \tan \theta_{A})$$

$$\sum F_{y} = ma_{y} = \mu \Delta x \left(\frac{\partial^{2} y}{\partial t^{2}} \right)$$

Sehingga
$$\mu \Delta x \left(\frac{\partial^2 y}{\partial t^2}\right) = T \left[\left(\frac{\partial y}{\partial x}\right)_B - \left(\frac{\partial y}{\partial x}\right)_A \right]$$
$$\frac{\mu}{T} \frac{\partial^2 y}{\partial t^2} = \frac{(\partial y/\partial x)_B - (\partial y/\partial x)_A}{\Delta x}$$

Pengertian turunan $\frac{\partial f}{\partial x} = \lim_{\Delta x \to 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$

Artinya dapat diasosiasikan

$$f(x) = (\partial y/\partial x)_A \text{ dan } f(x + \Delta x) = (\partial y/\partial x)_B$$

Sehingga untuk limit $\Delta x \rightarrow 0$ $\frac{\mu}{T} \frac{\partial^2 y}{\partial t^2} = \frac{\partial^2 y}{\partial x^2}$

Persamaan gelombang

Ingat laju rambat gelombang dalam tali

$$\frac{\partial^2 y}{\partial x^2} = \frac{1}{v^2} \frac{\partial^2 y}{\partial t^2}$$

Superposisi gelombang

- Superposisi: penjumlahan
- Bila ada dua atau lebih gelombang maka fungsi gelombang totalnya adalah superposisi linear dari masingmasing gelombang

$$y_{T}(x,t) = y_{1}(x,t) + y_{2}(x,t)$$

Pemantulan pada gelombang tali

Ketika pulsa tersebut mencapai ujung, tali akan memberikan gaya pada dinding dan akibatnya dinding akan memberikan gaya reaksi yang menyebabkan pulsa pantulan yang terbalik

4

Jika pulsa datang dinyatakan dengan $y_d = f(x-vt)$, maka persamaan pulsa pantulannya adalah

$$y_p = f'(x + vt)$$

Superposisi kedua gelombang akan memberikan

$$y(x,t) = y_{d}(x,t) + y_{p}(x,t)$$

Interferensi gelombang

Interferensi konstruktif Interferensi destruktif

Interferensi intermediate (pertengahan)

Phasor

- Phasor (PHAse vectOR) merupakan cara merepresentasikan fungsi harmonik

$$y_1 = y_{m1} \sin(kx - \omega t)$$

$$y_2 = y_{m2} \sin(kx - \omega t + \phi)$$

Hasil superposisinya misalkan

$$y' = y_m \sin(kx - \omega t + \beta)$$

 y_m ' dan β dapat ditentukan dengan cara phasor

Gelombang berdiri (standing wave)

- Misalkan suatu gangguan periodik yang dinyatakan dengan fungsi gelombang harmonik diberikan pada tali yang panjangnya L
- Persamaan gelombang datang

$$y_d(x,t) = A \sin(kx - \omega t)$$

Persamaan gelombang pantul

$$y_{D}(x,t) = A\sin(kx + \omega t)$$

Gelombang berdiri (standing wave)

 Hasil superposisi gelombang datang dan gelombang pantul

4

Gelombang berdiri

Plot $y_T(x,t)$ pada beberapa nilai t tertentu

Gelombang berdiri

■ Jika ujung tali terikat (ujung tetap) pada x = L, maka $y_T(L,t) = 0$ sehingga

$$2A\sin(kL)\cos(\omega t) = 0 \rightarrow kL = n\pi$$
 dengan $n = 0,1,2,...$

 Artinya gelombang berdiri pada tali yang ujungnya tetap hanya dapat terjadi jika

$$L = \frac{n}{2}\lambda$$
 dengan $n = 1,2,3,...$

Gelombang berdiri

 Jika ujung tali pada x = L dalam keadaan bebas, maka y_T(L,t) akan mempunyai nilai maksimum sehingga

$$\sin(kL) = \pm 1 \rightarrow kL = \left(\frac{n+1}{2}\right)\pi$$
 dengan $n = 0,1,2,...$

 Artinya gelombang berdiri pada tali yang ujungnya bebas hanya dapat terjadi jika

$$L = \left(\frac{n+1}{4}\right)\lambda$$
 dengan $n = 0,1,2,...$

•

Resonansi

- Artinya untuk harga frekuensi (panjang gelombang) tertentu, dapat dihasilkan gelombang berdiri → ini berkaitan dengan fenomena resonansi
- Untuk tali dengan ujung terikat

$$\lambda_n = \frac{2L}{n}$$

Frekuensi resonansi

$$f_n = \frac{V}{\lambda_n} = n \frac{V}{2L}$$

Gelombang bunyi

- Gelombang bunyi merupakan contoh gelombang longitudinal 3 dimensi. Medium perambatannya dapat berupa padatan, cairan atau gas
- Gelombang bunyi terjadi karena ada perapatan dan perenggangan molekul-molekul pada medium perambatan
- Jika dikaitkan dengan elastisitas medium perambatan, laju rambat gelombang bunyi dinyatakan $v = \sqrt{\frac{B}{a}}$

B: modulus bulk

ρ : kerapatan medium

 Gelombang bunyi di udara dapa dipandang sebagai gelombang tekanan udara yang periodik

Fungsi tekanan dapat dinyatakan dalam bentuk fungsi harmonik

$$\Delta P(x,t) = P(x,t) - P_0 = P_{\text{max}} \cos(kx - \omega t)$$

 Artinya perilaku gelombang bunyi mirip dengan gelombang lainnya (mis.: glb. tali) → ada fenomena gelombang berdiri

•

Interferensi gelombang bunyi

- Seperti halnya gelombang transversal, gelombang bunyi juga menunjukkan fenomena interferensi
- S_1 Anggap jarak sumber ke titik P >> jarak antar sumber
- Beda panjang lintasan $\Delta L = |L_2 L_1|$
- Interferensi maksimum:

$$\Delta L = n\lambda$$
 n bilangan bulat (0,1,2,...)

Interferensi minimum

$$\Delta L = \frac{\lambda}{2}(n+1)$$
 n bilangan bulat (0,1,2,...)

Intensitas gelombang bunyi

- Menyatakan keras tidaknya bunyi
- Intensitas gelombang bunyi pada suatu permukaan tertentu adalah laju perubahan energi yang dialihkan persatuan luas permukaan

$$I = \frac{P}{A}$$

- Serupa dengan fenomena gelombang berdiri pada tali
- Pada persoalan pipa yang ujungnya terbuka/ tertutup <--> tali dgn ujung bebas/ terikat
- Ada efek resonansi

Pelayangan

- Pelayangan (suara keras lemah) merupakan fenomena yang disebabkan interferensi (superposisi) gelombang bunyi dari 2 sumber yang berbeda
- Misalkan suatu sumber gelombang menghasilkan gelombang di suatu tempat setiap saat yang dinyatakan dengan $y_1 = A\cos \omega_1 t$, sedangkan sumber lainnya menghasilkan gelombang di tempat tersebut dalam bentuk $y_2 = A\cos \omega_2 t$
- Maka superposisi di titik tersebut

$$y_T = y_1 + y_2 = A\cos(\omega_1 t) + A\cos(\omega_2 t)$$
$$= 2\cos\left(\frac{(\omega_1 + \omega_2)t}{2}\right)\cos\left(\frac{(\omega_1 - \omega_2)t}{2}\right)$$

Pelayangan

$$T_{beat} > T_{masing-masing} \rightarrow f_{beat} < f_{masing-masing}$$

$$f_{\text{beat}} = |f_1 - f_2|$$

Efek Doppler

- Terjadi karena adanya gerak relatif antara sumber dengan penerima
- Jika tak ada gerak relatif antara sumber dan penerima, gelombang bunyi dipancarkan dalam arah radial 3 dimensi
- Frekuensi yang diterima pengamat

4

Jika sumber bergerak dan pengamat diam

$$\lambda' = \lambda - v_s T$$
$$= \lambda - \frac{v_s}{f}$$

4

 Jika sumber diam dan pengamat bergerak mendekat

$$\nu' = \nu + \nu_{p}$$

$$f_{\text{yang diterima}} = \frac{v'}{\lambda} = \frac{v + v_{\text{p}}}{\left(\frac{v}{f}\right)} = \left(\frac{v + v_{\text{p}}}{v}\right) f$$

Efek Doppler

$$f' = f \frac{v + v_D}{v - v_S} \qquad f' > f$$

$$f' = f \frac{v + v_D}{v - v_S} \qquad f' > f$$

$$f' = f \frac{v - v_D}{v + v_S} \qquad f' < f$$

$$N_{v_S}$$

$$f' = f$$

$$v_D$$

$$f' = f \frac{v - v_D}{v - v_S}$$

$$f' = f \frac{v + v_D}{v + v_S}$$

Secara umum

$$f' = f \frac{v \pm v_D}{v \pm v_S}$$