

**FUNGSI GREEN YANG DIKONSTRUKSI DARI PERSAMAAN
DIFERENSIAL LINIER TAK HOMOGEN ORDE-N**

SKRIPSI

**Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Sains pada Fakultas Sains dan Teknologi
UIN Alauddin Makassar**

OLEH:

**RATNASARI
60600110039**

**JURUSAN MATEMATIKA
FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2014**

SURAT PERNYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan di bawah ini:

Nama : Ratnasari

Nim : 60600110039

Fakultas/Jurusan : Sains dan Teknologi/Matematika

Judul Skripsi : Fungsi Green yang Dikonstruksi dari Persamaan Diferensial Linier Tak Homogen Orde-n

Menyatakan dengan sebenar-benarnya bahwa hasil penelitian saya ini tidak terdapat unsur-unsur penciplakan karya penelitian atau karya ilmiah yang pernah dilakukan atau dibuat oleh orang lain, kecuali yang secara tertulis dikutip dalam naska ini dan disebutkan dalam sumber kutipan daftar pustaka.

Apabila ternyata hasil penelitian ini terbukti terdapat unsur-unsur jiplakan, maka saya bersedia untuk mempertanggungjawabkan, serta diproses sesuai peraturan yang berlaku.

Makassar,
Yang membuat pernyataan

Ratnasari
60600110039

MOTTO

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

إِنَّ اللَّهَ لَا يُغَيِّرُ مَا بِقَوْمٍ حَتَّىٰ يُغَيِّرُوا مَا بِأَنْفُسِهِمْ^ط

*Sesungguhnya Allah tidak merubah keadaan sesuatu
kaum sehingga mereka merubah keadaan yang ada
pada diri mereka sendiri*

(Q.S. Ar.Ra'd : 11)

ABSTRAK

Nama : Ratnasari
Nim : 60600110039
Judul : Fungsi Green yang Dikonstruksi dari Persamaan diferensial Linier Tak Homogen Orde-n

Persamaan diferensial (*differential equation*) merupakan suatu persamaan yang melibatkan satu atau lebih turunan fungsi yang belum diketahui, dan persamaan itu juga mungkin melibatkan fungsi itu sendiri dan konstan. Dalam penelitian ini membahas suatu metode untuk menyelesaikan persamaan diferensial linier tak homogen orde-n. Dikemukakan suatu metode untuk menyelesaikan persamaan diferensial linier tak homogen orde-n dengan mengkonstruksi fungsi Green yaitu melalui metode Transformasi Laplace.

Mengkonstruksi fungsi Green melalui metode Transformasi Laplace (1) Diberikan persamaan diferensial linier tak homogen. (2) Mencari solusi persamaan diferensial linier tak homogen orde-n dengan menggunakan metode Transformasi Laplace. (3) Menginverskan Transformasi Laplace yang telah didapatkan pada poin

(2). (4) Mendapatkan Fungsi Green yaitu: $y(t) = \int_0^t g(t-u)f(u) du$.

Kata kunci : Persamaan Diferensial, Fungsi Green, Transformasi Laplace.

KATA PENGANTAR

Assalamualaikum warahmatullahi wabarakatuh

Segala puji dan syukur penulis panjatkan kehadirat ALLAH SWT, karena dengan rahmat islam, iman, kesehatan, dan kesempatan sehingga penulis dapat menyelesaikan skripsi ini dengan judul "**Fungsi Green yang Dikonstruksi dari Persamaan Diferensial Linier Tak Homogen Orde-n**". Sebagai salah satu tugas akhir dan merupakan suatu persyaratan untuk memperoleh suatu sarjana Matematika di Universitas Islam Negeri Alauddin Makssar. Salawat dan salam senangtiasa dilimpahkan kepada Nabi Muhammad SAW, penutup para nabi dari nabi yang di utus sebagai rahmat seluruh alam, juga kepada keluarga, para sahabat dan ummatnya hingga akhir hari.

Melalui tulisan ini pula, penulis menyampaikan ucapan terima kasih yang tulus, teristimewa kepada kedua orang tua tercinta Ayahanda **Usman Muh. Kasim** dan Ibunda **Rahmatia** atas segala do'a, restu, kasih sayang, pengorbanan dan perjuangan yang telah diberikan selama ini. Dan kepada saudara-saudara tercinta kakanda **Ahmad Yani** dan adinda **Arham Rahim** dan **Nurfaidah Tul Hasanah** yang selalu memberikan motivasi dan semangat. Kepada mereka penulis senantiasa memanjatkan do'a semoga Allah Swt., mengasihi dan mengampuni dosanya. Amin.

Dalam proses penyusunan Skripsi ini, penulis memperoleh banyak bantuan dari berbagai pihak, baik dari pemikiran, waktu dan finansial. Oleh karena itu

sepatutnya pada kesempatan ini penulis mengucapkan banyak terima kasih dan penghargaan yang tulus kepada yang terhormat :

1. Bapak Prof Dr. A. Qadir Gassing, T.MS selaku Rektor Universitas Islam Negeri Alauddin Makassar.
2. Dr. Muhammad Khalifah Mustami, M.Pd Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.
3. Ibu Ermawati, S.Pd., M.Pd Selaku Ketua Jurusan Program Studi S1 Matematika Universitas Islam Negeri Alauddin Makassar dan Sebagai Penguji I dalam hal skripsi ini.
4. Ibu Wahidah Alwi, S.Si., M.Si Selaku penasehat akademik (PA) yang telah membimbing penulis selama mengikuti pendidikan di Universitas Islam Negeri Alauddin Makassar dan sebagai pembimbing I dalam hal skripsi ini.
5. Ibu Wahyuni Abidin, S.Pd., M.Pd Selaku Pembimbing II dan Ibu Try Azisah Nurman, S.Pd., M.Pd Selaku Penguji II yang telah sabar dan sepenuh hati membagi ilmu pengetahuan dan membimbing penuli sehingga skripsi ini dapat di selesaikan tepat waktu.
6. Seluruh dosen jurusan Matematika Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar yang telah menyalurkan ilmunya kepada penulis selama berada di bangku kuliah.

7. Staf dan Dosen Pengajar Beserata seluru karyawan yang telah memberikan bimbingan, bantuan dan dukungan moril kepada penulis selama mengikuti pendidikan di Universitas Islan Negeri Alauddin Makassar
8. Kepala perpustakaan umum Universitas Islam Negeri Alauddin Makassar yang telah memberikan kesempatan kepada penulis melakukan penelitian.
9. Seluruh teman-teman seperjuangan di keluarga “**AXIOMA 010**” terkhusus untuk teman-teman “**COLAPS 010**” dan sahabat-sahabatku tercinta (**Uni, Ria, Dian, Supi, Ida, dan Lia**) yang telah memotivasi dan menyemangati penulis untuk segera menyelesaikan skripsi.
10. Teman-teman KKN angkatan 49 posko Biangkeke Kec.Pajukukang Kab. Bantaeng (**Ade, Rahma, Ani, Yusuf, dan Edhy**) yang selalu memberikan masukan dan motivasi dalam penyelesaian skripsi ini.
11. Serta semua pihak yang berpartisipasi dalam penyusunan skripsi ini yang tidak dapat penulis sebutkan namanya satu persatu

Somoga semua amal kebaikannya mendapat pahala dari Allah SWT, Penulis menyadari bahwa skripsi ini masih sangat jauh dari kesempurnaan, baik bentuk, isi maupun penyusunannya, karena sesungguhnya kesempurnaan itu hanyalah milik Allah SWT. Oleh karena itu, penulis mengharapkan kritik dan saran yang membangun demi kesempurnaan skripsi ini. Akhir kata, semoga skripsi yang

sederhana ini bermanfaat bagi pengembangan ilmu pengetahuan khususnya di jurusan Matematika.

Wassalamualaikum warahmatullahi wabarakatuh

Sama-Gowa, Desember 2014

Penulis

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PENGESAHAN SKRIPSI.....	ii
HALAMAN KEASLIAN SKRIPSI.....	iii
HALAMAN MOTTO	iv
ABSTRAK	v
KATA PENGANTAR.....	vi
DAFTAR ISI.....	x
 BAB 1 PENDAHULUAN	
A. Latar Belakang.....	1
B. Rumusan Masalah.....	8
C. Tujuan Penelitian.....	8
D. Manfaat Penelitian.....	9
E. Batasan Masalah	10
F. Sistematika Penulisan	10
 BAB II KAJIAN PUSTAKA	
A. Persamaan Diferensial	12
B. Persamaan Diferensial Linier	16
C. Persamaan Diferensial Linier Homogen dengan Koefisien Konstan	19
D. Metode Transformasi Laplace	22

E. Konvolusi.....	31
F. Masalah Nilai Awal	39
G. Fungsi Green	39
H. Integral Parsial	40
BAB III METODOLOGI PENELITIAN	
A. Jenis Penelitian	42
B. Sumber Data	42
C. Waktu dan Lokasi Penelitian	42
D. Prosedur Penelitian	43
BAB IV HASIL DAN PEMBAHASAN	
A. Hasil Penelitian	44
B. Pembahasan	62
BAB V KESIMPULAN DAN SARAN	
A. Kesimpulan	63
B. Saran	63
DAFTAR PUSTAKA	
LAMPIRAN-LAMPIRAN	

BAB I

PENDAHULUAN

A. Latar Belakang

Manusia diciptakan Allah Swt di dunia ini adalah sebagai khalifah. Nilai-nilai dan segala ketentuannya yang berasal dari Allah Swt harus ditegakkan dalam kehidupan didunia ini. Untuk menegakkannya, maka manusia dinamakan sebagai khalifa (wakil) Allah Swt dimuka bumi ini untuk menegakkan syariat-syariatnya.¹ Seorang khalifah atau insan biasa jika hidupnya tidak berbekal ilmu pengetahuan baik agama maupun umum, maka akan mudah tersesat. Allah tidak hanya memerintahkan manusia menuntut ilmu agama yang hanya untuk kepentingan akhirat saja, akan tetapi ilmu-ilmu yang sifatnya umum juga sangat dibutuhkan guna keberhasilan di dunia dan akhirat. Ini artinya menuntut ilmu yang sifatnya umum setara dengan menuntut ilmu yang agama.²

Terkadang ilmu itu terdapat pada akal pikiran, terkadang pada ucapan, dan terkadang terdapat pada tulisan tangan. Sehingga ada ilmu yang sifatnya akal pikiran, ucapan dan ada yang berupa tulisan. Di dalam tulisan terkadang unsur akal pikiran dan ucapan, tetapi tidak berarti sebaliknya. Karena itu Allah Swt berfirman dalam surah Q.S. Al-Mujadilah ayat 11:

¹ Yani, Ahmad, *160 Materi Dakwah Pilihan* (Jakarta: Gema Insani, 2008), h. 47

² El-Mazni H.Aunur Rafiq, *Pengantar Studi Ilmu Al-qur'an* (Jakarta: Pustaka Al-Kausar, 2006), h. 3

Terjemahnya:

“Hai orang-orang yang beriman apabila kamu dikatakan kepadamu: "Berlapang-lapanglah dalam majlis", Maka lapangkanlah niscaya Allah akan memberi kelapangan untukmu. dan apabila dikatakan: "Berdirilah kamu", Maka berdirilah, niscaya Allah akan meninggikan orang-orang yang beriman di antaramu dan orang-orang yang diberi ilmu pengetahuan beberapa derajat. dan Allah Maha mengetahui apa yang kamu kerjakan”.³

Ayat ini menerangkan tentang perintah untuk memberi kelapangan dalam segala hal kepada orang lain. Ayat ini juga tidak menyebut secara tegas bahwa Allah SWT akan meninggikan derajat orang yang berilmu. Tetapi menegaskan bahwa mereka memiliki derajat-derajat yakni yang lebih tinggi dari sekadar beriman, tidak disebutkan kata meninggikan itu sebagai isyarat bahwa sebenarnya ilmu yang dimiliki itulah yang berperan besar dalam ketinggian derajat yang diperolehnya. Yang dimaksud dengan yang diberi pengetahuan adalah mereka yang beriman dan menghiasi diri mereka dengan pengetahuan. Ini berarti ayat di atas membagi kaum beriman jadi dua, yang pertama sekadar beriman dan beramal

³ Departemen Agama RI, *Al-Qur'an dan Terjemahnya*, (Bandung: PT. Sigma examedia arkanleema, 2009), h. 543

saleh, yang kedua beriman, beramal saleh serta memiliki pengetahuan. Derajat kedua kelompok ini menjadi lebih tinggi, bukan saja karena nilai ilmu yang disandangnya, tetapi juga amal dan pengajarannya kepada pihak lain baik secara lisan atau tulisan maupun keteladanan. Ilmu yang dimaksud ayat di atas bukan saja ilmu agama. Akan tetapi ilmu apa saja yang bermanfaat. Dalam Q.S. Fathir ayat 27-28:

Terjemahnya:

“(27) tidakkah kamu melihat bahwasanya Allah menurunkan hujan dari langit lalu Kami hasilkan dengan hujan itu buah-buahan yang beraneka macam jenisnya. dan di antara gunung-gunung itu ada garis-garis putih dan merah yang beraneka macam warnanya dan ada (pula) yang hitam pekat. (28) dan demikian (pula) di antara manusia, binatang-binatang melata dan binatang-binatang ternak ada yang bermacam-macam warnanya (dan jenisnya). Sesungguhnya yang takut kepada Allah di antara hamba-hamba-

Nya, hanyalah ulama. Sesungguhnya Allah Maha Perkasa lagi Maha Pengampun”.⁴

Allah SWT menguraikan sekian banyak makhluk ilahi dan fenomenanya, lalu ayat tersebut ditutup dengan menyatakan yang takut dan kagum kepada Allah SWT dan hamba-hambanya hanyalah ulama. Ini menunjukkan bahwa ilmu dalam pandangan Al’Qur-an bukan hanya ilmu agama. Disisi lain itu juga menunjukkan bahwa ilmu haruslah menghasilkan khasyyah, yakni rasa takut dan kagum kepada Allah SWT yang pada gilirannya mendorong yang berilmu untuk mengamalkan ilmunya yang bermanfaat untuk kepentingan makhluk.⁵ Sebagai contoh adalah ilmu pengetahuan bidang sains yang sangat berperan dan merupakan alat (*tools*) bagi disiplin ilmu bidang sains lainnya yakni matematika. Matematika itu pada dasarnya berkaitan dengan pekerjaan menghitung, sehingga tidak salah jika kemudian ada yang menyebut matematika adalah ilmu hitung atau *ilmu hisab*.

Oleh karena itu, sangat penting sekali bagi manusia untuk belajar matematika karena matematika memang ada dalam Al-Qur’an, misalnya tentang penjumlahan, pengurangan, persamaan, ilmu faraidh, dan lain sebagainya. Dengan belajar matematika, selain untuk melatih dan menumbuhkan cara berpikir secara sistematis, logis, analitis, kritis, kreatif dan konsisten, juga diharapkan dapat menumbuhkan sikap teliti, cermat, hemat, jujur, tegas bertanggung jawab, sikap pantang menyerah dan percaya diri. Dalam masalah perhitungan, Allah Swt sangat

⁴ Departemen Agama RI, *Al-Qur’an dan Terjemahnya*, h. 178

⁵ Quraish, M. Shihap, *Tafsir Al-Mishbah; Pesan, Kesan Dan Keserasian Al-Qur'an*, (Jakarta: Lentera Hati, 2002), hlm. 491.

cepat dalam menghitung dan sangat teliti. Sebagaimana dalam surat Q.S Al-Baqarah ayat 201 dan 202:

Terjemahnya:

“Dan di antara mereka ada orang yang berdoa: "Ya Tuhan Kami, berilah Kami kebaikan di dunia dan kebaikan di akhirat dan peliharalah Kami dari siksa neraka.”

Terjemahnya:

“Mereka itulah orang-orang yang mendapat bahagian daripada yang mereka usahakan; dan Allah sangat cepat perhitungan-Nya”.⁶

Mereka itulah, yakni yang berdoa sambil berusaha meraih apa yang didoakannya, orang-orang yang mendapat nasib dari apa yang mereka telah usahakan, baik niat, ucapan, perbuatan. Jika kita memilih pendapat yang menyatakan bahwa yang dimaksud dengan “meraka” adalah siapapun, yang dimaksud, apa yang telah mereka usahakan adalah usaha-usaha yang baik yang

⁶Departemen Agama RI, *Al-Qur'an dan Terjemahnya*, (Bandung: PT. Sigma examedia arkanleema, 2009), h. 31

mereka lakukan dalam rangka meraih apa yang mereka mohonkan itu, yakni memperoleh itu bukan sekedar ketulusan berdoa dengan lidah tetapi juga disertai dengan kesungguhan bekerja serta kesucian akidah. Dan Allah SWT sangat cepat perhitungannya, namun tidak keliru tidak mengurangi kebaikan dan tidak pula melebihkan kesalahan, serta selalu adil dan bijaksana. Apa yang mereka peroleh itu adalah berkat apa yang yang mereka usahakan. Jika kita memilih pendapat yang menyatakan bahwa yang dimaksud dengan “mereka” adalah siapapun, yang dimaksud “apa yang telah mereka usahakan” adalah usaha-usaha baik yang mereka lakukan dalam rangka meraih apa yang mereka mohonkan itu, yakni memperoleh itu bukan sekedar ketulusan berdoa dengan lidah tetapi juga disertai dengan kesungguhan bekerja serta kesungguhan aqidah. Doa memang harus disertai dengan dengan usaha. Pertolongan Allah SWT baru datang setelah usaha maksimal yang dilakukan.⁷

Dengan keterbatasan manusia dalam menghitung sehingga banyak fenomena dalam kehidupan sehari-hari yang sulit diselesaikan secara langsung sehingga dibutuhkan matematika sebagai alat bantu dalam menyelesaikan suatu masalah baik algoritma berfikir dari matematika, cara berhitung, ataupun hanya sebagai simbol-simbol untuk menyederhanakannya. Karena semakin hari semakin canggihnya ilmu pengetahuan dan teknologi yang ada, maka hampir semua masalah tersebut dapat diselesaikan. Salah satu disiplin yang dari zaman dahulu

⁷ Quraish, M. Shihap, *Tafsir Al-Mishbah; Pesan, Kesan Dan Keserasian Al-Qur'an*, hlm. 79.

sampai sekarang yang masih unggul digunakan di kalangan berbagai disiplin ilmu lainnya adalah matematika.

Matematika merupakan ilmu pengetahuan dasar yang dibutuhkan semua manusia dalam kehidupan sehari-hari baik secara langsung maupun tidak langsung yang dapat digunakan sebagai alat bantu dalam menyelesaikan masalah, seperti cara berhitung ataupun hanya sebagai simbol-simbol yang menyederhanakannya. Akan tetapi seringkali juga ditemukan masalah-masalah dalam menyelesaikan model-model matematika. Beberapa model matematika yang ada, salah satunya adalah tentang persamaan diferensial.

Persamaan diferensial merupakan persamaan yang berkaitan dengan turunan suatu fungsi atau memuat suku-suku dari fungsi tersebut dan turunannya. Dengan melibatkan banyaknya variabel bebas, maka ada dua bentuk persamaan diferensial yaitu persamaan diferensial biasa dan persamaan diferensial parsial. Persamaan diferensial biasa yaitu persamaan yang hanya melibatkan satu variabel bebas sedangkan persamaan diferensial parsial yaitu persamaan yang melibatkan lebih dari satu variabel bebas. Persamaan diferensial yang akan dibahas dalam proposal ini adalah persamaan diferensial biasa.⁸

Fungsi Green merupakan suatu metode penyelesaian yang didalam proses menentukan penyelesaian suatu persamaan diferensial. Nilai fungsi green dapat ditentukan dengan menggunakan metode transformasi laplace dan metode variasi

⁸ Nugroho Didit Budi, *Persamaan Diferensial Biasa dan Aplikasinya Penyelesaian Manual dan Menggunakan Maple* (Graha Ilmu: Yogyakarta, 2011), h. 1

parameter. Dalam Jurnal Integral yang berjudul “Mengkonstruksi Fungsi Green Persamaan Diferensial Linier Orde- n ” dan juga Dalam skripsi yang berjudul “Mendapatkan Fungsi Green yang Dikonstruksi dari Persamaan Linier dalam Bidang Fisika (Studi Kasus: Vibrasi sistem Mekanis”) terdapat saran bahwa metode fungsi Green juga dapat diselesaikan dengan persamaan diferensial linier tak homogen menggunakan metode Transformasi Laplace. Metode yang biasa digunakan untuk menyelesaikan persamaan diferensial adalah metode Transformasi Laplace. Metode Transformasi Laplace (*Laplace Transformation*) merupakan salah satu metode yang digunakan untuk menyelesaikan persamaan diferensial. Metode ini pertama kali diperkenalkan oleh *Pierre Simon Marquas De Laplace* seorang matematikawan Prancis dan seorang guru besar di Paris. Keunggulan Transformasi Laplace adalah bahwa masalah nilai awal persamaan diferensial linier dapat diselesaikan secara langsung tanpa terlebih dahulu menentukan solusi umumnya atau persamaan diferensial tak homogen dapat diselesaikan tanpa terlebih dahulu menyelesaikan persamaan homogenya. Sehingga penulis bermotivasi untuk mencoba menjelaskan dan menyelesaikan kepada pembaca mengenai metode fungsi green untuk persamaan diferensial linier tak homogen dengan menggunakan metode Transformasi Laplace.

Berdasarkan latar belakang tersebut, maka penulis mengambil judul “Mendapatkan Fungsi Green yang Dikonstruksi dari Persamaan Diferensial Linier Tak Homogen Orde- n ”.

B. Rumusan Masalah

Rumusan masalah dalam penelitian ini adalah bagaimana mendapatkan fungsi Green yang dikonstruksi dari persamaan diferensial linier tak homogen orde-n dengan metode Transformasi Laplace ?

C. Tujuan Penelitian

Tujuan penelitian adalah untuk mendapatkan fungsi Green yang dikonstruksi dari persamaan diferensial linier tak homogen orde-n dengan metode Transformasi Laplace.

D. Manfaat Penelitian

Adapun beberapa manfaat yang diharapkan dari penelitian ini, diantaranya adalah:

1. Bagi penulis

Untuk memperdalam pengetahuan dan pemahaman penulis tentang persamaan diferensial linier tak homogen orde-n dan mengembangkan wawasan ilmu yang telah dipelajari untuk mengkaji suatu persamaan diferensial linier tak homogen orde-n khususnya dalam hal penerapan fungsi green.

2. Bagi pembaca

- a. Memperoleh kontribusi pemikiran yang dapat digunakan dalam pengembangan Ilmu Matematika.
 - b. Dapat dijadikan referensi tentang bagaimana cara menyelesaikan persamaan diferensial linier tak homogen orde-n pada fungsi green.
3. Bagi lembaga kampus UIN Alauddin Makassar
- Untuk menambah bahan kepastakaan yang dapat dijadikan sarana pengembangan wawasan keilmuan.

E. Batasan Masalah

Dalam penulisan tugas akhir ini permasalahan hanya dibatasi pada :

1. Metode yang digunakan untuk mengkonstruksi fungsi green adalah metode Transformasi Laplace.
2. Fungsi Green yang dimaksud adalah fungsi Green khusus pada suatu integral transformasi atau substitusi yang dapat digunakan untuk menyelesaikan persamaan diferensial linier tak homogen.

F. Sistematika Penulisan

Agar penulisan tugas akhir ini tersusun secara sistematis, maka penulis memberikan sistematika penulisan sebagai berikut :

BAB I : Pendahuluan

Membahas tentang pendahuluan yang berisi latar belakang masalah, dimana latar belakang masalah ini dikemukakan dengan alasan penulis mengangkat topik ini, rumusan masalah, batasan masalah untuk memfokuska pembahasan, tujuan penulisan proposal yang berisi tentang tujuan penulis membahas topik ini, manfaat penulisan ini, kajian yang digunakan penulis serta sistematika pembahasan.

BAB II : Kajian Pustaka

Teori pendukung yang berisi pokok-pokok kajian pustaka yang mendasari dan digunakan dalam penelitian, antara lain yang mencakup tentang persamaan diferensial, fungsi green, metode Transformasi Laplace.

BAB III : Metode Penelitian

Membahas tentang persamaan diferensial linier tak homogen orde-n dan penelitian yang akan dilakukan oleh penulis adalah meliputi jenis penelitian yang digunakan, sumber data, waktu dan lokasi penelitian, serta prosedur penelitian.

BAB IV : Hasil dan Pembahasan

pembahasan yang memuat tentang mengenai langkah-langkah dalam mendapatkan fungsi Green yang dikonstruksi dari persamaan diferensial linear tak homogen melalui metode Transformasi Laplace dan disertai contohnya.

BAB V : Penutup

Berisi tentang kesimpulan dari pembahasan BAB V serta saran-saran yang diberikan untuk penulisan selanjutnya.

BAB II

KAJIAN PUSTAKA

A. Persamaan diferensial

Persamaan diferensial (*differential equation*) adalah suatu persamaan yang melibatkan satu atau lebih turunan fungsi yang belum diketahui, dan persamaan itu juga mungkin melibatkan fungsi itu sendiri dan konstanta. Dari turunan yang membentuk dalam persamaan diferensial akan membentuk jenis dan klarifikasi persamaan diferensial itu sendiri.¹

Definisi 2.1

Persamaan diferensial biasa adalah suatu persamaan diferensial yang melibatkan hanya ada satu variabel bebas, jika diambil $y(x)$ sebagai suatu fungsi satu variabel, dengan x dinamakan variabel bebas dan y dinamakan variabel tak bebas, maka persamaan diferensial biasa dapat dinyatakan dalam bentuk.²

$$f(x, y, y', y'', y''', \dots, y^{(n)}) = 0.$$

Persamaan ini menyatakan bahwa terdapat hubungan antara variabel bebas x dan variabel tak bebas y beserta derivatif-derivatifnya, dalam bentuk himpunan persamaan yang secara identik sama dengan nol. Sebuah persamaan diferensial disebut mempunyai orde- n jika orde turunan tertinggi yang terlibat adalah n ,

¹ Prayudi, *Matematika Teknik Persamaan diferensial, Transformasi Laplace, Deret Fourier* (Yogyakarta: Graha Ilmu, 2006), h. 3

² Nugroho Didit Budi, *Persamaan Diferensial Biasa dan Aplikasinya Penyelesaian Manual dan Menggunakan Maple*, h. 1

sedangkan jika turunan dengan orde tertinggi itu berderajat k maka persamaan itu dinamakan persamaan diferensial berderajat k .

Contoh 2.1

1. $xy' + y = 3$
2. $y'' + 2(y') + y' = \cos x$
3. $(y')^2 + (y'')^2 + 3y = x^2$

Pada contoh 1, 2, dan 3 di atas, lambang y' , y'' , dan y''' berturut-turut menyatakan turunan pertama, turunan kedua, serta turunan ketiga dari fungsi $y(x)$ terhadap x . Dengan kata lain $y' = \frac{d}{dx}$, $y'' = \frac{d^2y}{dx^2}$, dan $y''' = \frac{d^3y}{dx^3}$.

Persamaan diferensial merupakan suatu hubungan yang dinamis, dengan kata lain kualitas-kualitas yang terlibat berubah, sehingga sering kali muncul dalam pemodelan fenomena yang menggambarkan perubahan variabel tak bebas terhadap perubahan variabel bebasnya.³

Contoh 2.2

1. Tinjau $y = A \sin x + B \cos x$, dimana A dan B adalah konstanta sembarang.

Jika diturunkan diperoleh:

$$\frac{d}{dx} = A \cos x - B \sin x$$

Dan

³ Bondan Alit, *Kalkulus Lanjut* (Yogyakarta: Graha Ilmu, 2007), h. 2-3

$$\frac{d^2y}{dx^2} = -A \sin x - B \cos x$$

Jika identik dengan persamaan semula, tapi tandanya berlawanan, artinya

$$\frac{d^2y}{dx^2} = -y$$

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

Karena pangkat tertinggi turunannya adalah dua maka ini adalah merupakan persamaan diferensial orde dua.

2. Bentuklah sebuah persamaan diferensial dari fungsi $y = x + \frac{A}{x}$

Kita turunkan terhadap x , diperoleh bahwa

$$\frac{dy}{dx} = 1 - A \cdot x^{-2} = 1 - \frac{A}{x^2}$$

Dari persamaan yang diperoleh, $\frac{A}{x} = y - x$

$$A = x(y - x)$$

$$\frac{dy}{dx} = 1 - \frac{x(y - x)}{x^2}$$

$$= 1 - \frac{y - x}{x} = \frac{x - y + x}{x} = \frac{2x - y}{x}$$

$$x \frac{dy}{dx} = 2x - y$$

Karena diturunkan satu kali maka persamaan ini adalah persamaan orde pertama.

3. Bentuklah persamaan diferensial untuk $y = Ax^2 + Bx$

Dari persamaan $y = Ax^2 + Bx$

Kita turunkan terhadap x maka didapatkan

$$\frac{d}{d} = 2A + B$$

$$\frac{d^2y}{d^2} = 2A \text{ atau } A = \frac{1}{2} \frac{d^2y}{d^2}$$

Substitusi $2A$ ke dalam $\frac{d}{d} = 2A + B$:

$$\frac{d}{d} = x \frac{d^2y}{d^2} + B$$

$$B = \frac{d}{d} - x \frac{d^2y}{d^2}$$

Dengan mensubstitusi A dan B ke dalam $y = Ax^2 + Bx$, maka kita peroleh:

$$y = x^2 \frac{1}{2} \frac{d^2y}{d^2} + x^2 \left(\frac{d}{d} - x \frac{d^2y}{d^2} \right)$$

$$= \frac{x^2}{2} \frac{d^2y}{d^2} + x \frac{d}{d} - x^2 \frac{d^2y}{d^2}$$

$$y = x \frac{d}{d} - \frac{x^2}{2} \frac{d^2y}{d^2}$$

Karena pangkat tertinggi turunannya adalah dua maka persamaan ini adalah persamaan orde kedua.

Defenisi 2.2

Sebuah persamaan diferensial parsial adalah persamaan yang memuat fungsi dari dua atau lebih peubah yang tidak diketahui dan turunan-turunan parsialnya terhadap peubah tersebut.⁴ Maka suatu persamaan diferensial parsial dapat dinyatakan dalam bentuk :

$$A \frac{\partial^2 u}{\partial x^2} + B \frac{\partial^2 u}{\partial y^2} + C \frac{\partial^2 u}{\partial x \partial y} + D = 0$$

Dengan A , B dan C adalah fungsi dari x dan y , sedangkan D adalah fungsi dari x , y , u , $\frac{\partial u}{\partial x}$ dan $\frac{\partial u}{\partial y}$. Bergantung dari nilai koefisien A , B , C .⁵

Contoh 2.3

$$A \frac{\partial^2 u}{\partial x^2} + B \frac{\partial^2 u}{\partial y^2} + C \frac{\partial^2 u}{\partial x \partial y} + D \frac{\partial u}{\partial x} + E \frac{\partial u}{\partial y} + F = f(x, y)$$

Persamaan di atas merupakan suatu persamaan diferensial parsial dengan variabel bebas x dan y dan variabel tak bebas u . u merupakan yang akan dicari, sedangkan A , B , C , D , E dan F adalah fungsi dari x dan y yang diketahui.

B. Persamaan Diferensial Linier

Definisi 2.3

Suatu persamaan diferensial dikatakan linier jika tidak ada perkalian antara variabel-variabel tak bebas dan derivatif-derivatifnya. Dengan kata lain, semua koefisiennya adalah fungsi dari variabel-variabel bebas.⁶

⁴ Spiegel R. Murray, *Matematika Lanjut untuk Para Insinyur dan Ilmuwan Edisi S1* (Jakarta: Erlangga, 1983), h. 276.

⁵ Setiawan Agus, *Pengantar Metode Numerik* (Yogyakarta: Andi, 2006), h. 211

Secara umum persamaan diferensial linier orde- n dituliskan sebagai:

$$a_0(x)y^{(n)} + a_1(x)y^{(n-1)} + \dots + a_n(x)y = f(x) \quad (2.1)$$

di mana $f(x)$ dan koefisien $a_i(x)$, dengan $i = 0, 1, 2, \dots, n$ tergantung hanya pada variabel x . Dengan kata lain, persamaan-persamaan ini tidak tergantung pada y ataupun pada turunan dari y .⁷

Definisi 2.4

Suatu persamaan diferensial biasa tingkat satu derajat satu adalah suatu persamaan yang memuat satu variabel bebas biasanya dinamakan x , satu variabel tak bebas biasanya dinamakan y , dan derivatif $\frac{d}{dx}$. Persamaan diferensial tingkat satu secara umum dapat dituliskan seperti $F(x, y, y') = 0$, jika $y' = \frac{dy}{dx}$, maka $F(x, y, y') = 0$ dapat ditulis

$$F\left(x, y, \frac{dy}{dx}\right) = 0 \quad (2.2)$$

Persamaan (1.2) merupakan persamaan diferensial yang dinyatakan secara implisit. Persamaan (1.2) dapat dinyatakan secara eksplisit sebagai

$$\frac{dy}{dx} = f(x, y) \quad (2.3)$$

Contoh 2.4

1. $\frac{1}{2} d(x^2 + y^2) = 0$ merupakan persamaan diferensial implisit
2. $y \frac{dy}{dx} = x$ merupakan persamaan diferensial eksplisit.

⁶Nugroho Didit Budi, *Persamaan Diferensial Biasa dan Aplikasinya Penyelesaian Manual dan Menggunakan Maple*, h. 3

⁷Marwan dan Munsir Said, *Persamaan Diferensial* (Yogyakarta: Graha Ilmu, 2009), h.7

Definisi 2.5

Persamaan diferensial tingkat dua secara umum dapat dituliskan seperti $F(x, y, y', y'') = 0$, dengan notasi yang jelas untuk persamaan tingkat tinggi, sehingga persamaan sering kali diasumsikan dapat diselesaikan untuk derivatif tertinggi dan dituliskan $y'' = f(x, y, y')$.

Contoh 2.5

1. $1 + \left(\frac{a}{a}\right)^2 = 3 \frac{a^2 y}{a^2}$ adalah persamaan diferensial biasa tingkat dua derajat satu.
2. $\frac{\partial^4 u}{\partial z^2} \cdot \frac{\partial^4 u}{\partial z^2} - \left(\frac{\partial^4 u}{\partial z^2}\right)^2 = 0$ adalah persamaan diferensial biasa tingkat dua derajat dua.

Definisi 2.6

Bentuk umum persamaan diferensial orde dua yaitu :

$$y'' + a y' + b y = f(x) \quad (2.4)$$

jika $f(x) = 0$ maka persamaan diferensial di atas persamaan diferensial homogen, sedangkan jika $f(x) \neq 0$ maka dinamakan persamaan diferensial tak homogen.⁸

⁸ Nugroho Didit Budi, *Persamaan Diferensial Biasa dan Aplikasinya Penyelesaian Manual dan Menggunakan Maple*, h. 4-12.

Contoh 2.6

1. Persamaan diferensial $x'' + y' \sin x + 3y = 0$ adalah persamaan diferensial linier orde dua homogen karena $g(x) = 0$.
2. Persamaan diferensial $xy'' + x^2y' + 4y = \sin x$ adalah persamaan diferensial orde dua tak homogen karena $g(x) \neq 0$.

C. Persamaan Diferensial linier Homogen dengan Koefisien Konstan

Persamaan diferensial homogen orde- n dengan koefisien konstan, persamaan yang mempunyai bentuk umum:

$$a_0y^{(n)} + a_{1-1}y^{(n-1)} + \dots + a_ny' + a_0y = 0 \quad (2.5)$$

dengan $a_n \neq 0$

Dimisalkan $y = e^{rx}$ merupakan solusi persamaan diferensial homogen sehingga dimisalkan $ay'' + by' + cy = 0$. Dengan mensubstitusi solusi tersebut dan turunannya kedalam persamaan diferensial didapatkan:

$$a(e^{rx})'' + b(e^{rx})' + c(e^{rx}) = 0$$

$$e^{rx}(ar^2 + br + c) = 0$$

Sebab $e^{rx} \neq 0, \forall x \in \mathfrak{R}$, maka $ar^2 + br + c = 0$ disebut persamaan karakteristik dari persamaan diferensial. Akar persamaan karakteristik dari persamaan diferensial adalah :

$$r_1 = \frac{-b + \sqrt{b^2 - 4ac}}{2a} \quad \text{dan} \quad r_2 = \frac{-b - \sqrt{b^2 - 4ac}}{2a}$$

$$= \frac{-b + \sqrt{D}}{2a} \quad \quad \quad = \frac{-b - \sqrt{D}}{2a}$$

Kemungkinan nilai r_1 dan r_2 bergantung dari nilai D , yaitu :⁹

Teorema 2.1

Diambil y_1, y_2, \dots, y_n adalah n penyelesaian khusus untuk persamaan linier homogen (2.5) pada interval I . Jika k_1, k_2, \dots, k_n adalah konstanta, maka kombinasi linier

$$y = k_1 y_1 + k_2 y_2 + \dots + k_n y_n = \sum_{i=1}^n k_i y_i \quad (2.6)$$

adalah juga penyelesaian untuk persamaan (1.5).

Untuk menyelesaikan persamaan homoen (1.5), disubstitusikan $y = e^r$ untuk memperoleh persamaan karakteristik

$$a_n r^n + a_{n-1} r^{n-1} + \dots + a_1 r + a_0 = 0 \quad (2.7)$$

dengan akar-akar (real atau kompleks) adalah r_1, r_2, \dots, r_j ($j = n$). Selanjutnya polinomial karakteristik dapat difaktorisasikan menjadi

$$a_n r^n + a_{n-1} r^{n-1} + \dots + a_1 r + a_0 = a_n (r - r_1)(r - r_2) \dots (r - r_n).$$

⁹ Mursita Danang, *Matematika Lanjut untuk Perguruan Tinggi*. (Bandung: Rekayasa Sains, 2005), h. 234

Terdapat kemungkinan bahwa akar-akar yang muncul di ruas kanan pada persamaan tersebut adalah lebih dari sekali. Untuk setiap akar dihitung berapa kali muncul di ruas kanan persamaan dan bilangan tersebut dinamakan dengan kerangkapan (*multiplicity*).

Diambil r_1 sebagai suatu akar dengan kerangkapan k , diberikan dua kasus,

Kasus 1. Akar r_1 adalah real. Dalam kasus ini terdapat k penyelesaian bebas linier.

$$e^{r_1 x}, x^{r_1 x}, \dots, x^{k-1} e^{r_1 x}$$

untuk $k \geq 1$.

Kasus 2. Akar r_1 adalah kompleks. Dalam kasus ini terdapat dua bilangan real dan sehingga $r_1 = \alpha + i\beta$. Cacat bahwa bilangan $\bar{r}_1 = \alpha - i\beta$ juga merupakan akar dengan kerangkapan k untuk persamaan (2.7). Akar-akar tersebut berkorespondensi dengan $2k$ penyelesaian bebas linier.

$$e^{\alpha x} \cos(\beta x), x^{\alpha x} \cos(\beta x), \dots, x^{k-1} e^{\alpha x} \cos(\beta x),$$

$$e^{\alpha x} \sin(\beta x), x^{\alpha x} \sin(\beta x), \dots, x^{k-1} e^{\alpha x} \sin(\beta x), x^{k-1} e^{\alpha x} \sin(\beta x).^{10}$$

¹⁰Nugroho Didit Budi, *Persamaan Diferensial Biasa dan Aplikasinya Penyelesaian Manual dan Menggunakan Maple*, h. 107-108.

D. Metode Transformasi Laplace

Transformasi Laplace dapat diterapkan sebagai metode untuk penyelesaian persamaan diferensial, baik sebagai masalah nilai awal maupun masalah nilai batas. Untuk memudahkan proses penyelesaian langkah demi langkah, disediakan table yang memuat Transformasi Laplace dan inversnya. Keunggulan Transformasi Laplace di dalam menyelesaikan suatu masalah nilai awal secara langsung, artinya bahwa masalah nilai awal dapat diselesaikan tanpa terlebih dahulu harus menentukan solusi umumnya atau persamaan-persamaan tak homogen dapat diselesaikan tanpa terlebih dahulu menyelesaikan persamaan homogenya.¹¹

Defenisi 2.7

Misalkan $F(t)$ suatu fungsi dari t yang ditentukan untuk $t > 0$. Maka Transformasi Laplace dari $F(t)$, yang dinyatakan oleh $\mathcal{L}\{F(t)\}$, didefinisikan sebagai

$$\mathcal{L}\{f(t)\} = F(s) = \int_c^{\infty} e^{-st} f(t) dt \quad (2.8)$$

Transformasi Laplace dari $F(t)$ dikatakan ada apabila integral (2.8) konvergen untuk beberapa harga s , bila tidak demikian maka transformasi Laplace-nya tidak ada.¹²

¹¹ Kartono, *Persamaan Diferensial Biasa Model Matematika Fenomena Perubahan* (Yogyakarta: Graha Ilmu, 2012), h. 80

¹² Prayudi, *Matematika Teknik Persamaan diferensial, Transformasi Laplace, Deret Fourier*, h. 234

Teorema 2.2

Jika $F(t)$ adalah kontinu secara sebagian-sebagian dalam setiap selang berhingga $0 \leq t \leq N$ dan eksponensial berorde γ untuk $t > N$, maka Transformasi Laplace-nya $f(s)$ ada untuk semua $s > \gamma$.¹³

Bukti :

Untuk setiap bilangan positif N kita peroleh

$$\int_0^{\infty} e^{-s} F(t) dt = \int_0^N e^{-s} F(t) dt + \int_N^{\infty} e^{-s} F(t) dt$$

Karena $F(t)$ kontinu secara sebagian-sebagian dalam setiap selang terbatas $0 \leq t \leq N$, hingga integral pertama dari ruas kanan ada. Juga integral kedua di ruas kanan ada, karena $F(t)$ adalah eksponensial berorde γ untuk $t > N$. Untuk melihatnya kita hanya perlu mengamati bahwa hal demikian

$$\left| \int_N^{\infty} e^{-s} F(t) dt \right| \leq \int_N^{\infty} |e^{-s} F(t)| dt$$

$$\leq \int_0^{\infty} e^{-s} |F(t)| dt$$

$$\leq \int_0^{\infty} e^{-s} M e^{\gamma t} dt = \frac{M}{s - \gamma}$$

Jadi transformasi Laplace ada untuk $s > \gamma$.

¹³ Spiegel R. Murray, *Teori dan Soal-Soal Transformasi Laplace* (Jakarta: Erlangga, 1999), h. 1-2

Contoh 2.7

Dengan menggunakan definisi, tentukanlah transformasi Laplace, $F(s) = \mathcal{L}\{f\}$, dengan fungsi-fungsi berikut:

1. $f(t) = e^{at}$, dengan $t \geq 0$ dan a konstanta tak nol
2. $f(t) = t^n$, dimana n bilangan bulat positif

Penyelesaian:

1. Bila $f(t) = e^{at}$, menurut definisi transformasi Laplace dari e^{at} diberikan oleh:

$$\begin{aligned}
 \mathcal{L}\{e^{at}\} &= \int_0^{\infty} e^{at} e^{-st} dt \\
 &= \lim_{b \rightarrow \infty} \int_0^b e^{at} e^{-st} dt \\
 &= \lim_{b \rightarrow \infty} \int_0^b e^{-(s-a)t} dt \\
 &= \lim_{b \rightarrow \infty} \left[-\frac{1}{s-a} e^{-(s-a)t} \right]_0^b \\
 &= \lim_{b \rightarrow \infty} \left[-\frac{1}{s-a} e^{-(s-a)b} + \frac{1}{s-a} \right] \\
 &= -\frac{1}{s-a} \lim_{b \rightarrow \infty} e^{-(s-a)b} + \frac{1}{s-a} \\
 &= \lim_{b \rightarrow \infty} e^{\frac{1}{(s-a)b}} + \frac{1}{s-a}
 \end{aligned}$$

$$= 0 + \frac{1}{s - a}$$

$$= \frac{1}{s - a}$$

2. Bila $f(t) = t^n$, menurut definisi transformasi Laplace dari t^n diberikan oleh:

$$\mathcal{L}\{t^n\} = \int_0^{\infty} t^n e^{-st} dt$$

$$= \frac{1}{s^{n+1}} \int_0^{\infty} \left(\frac{u}{s}\right)^n e^{-u} du, \text{ dimana } u = st$$

$$= \frac{1}{s^{n+1}} \int_0^{\infty} u^n e^{-u} du$$

$$= \frac{1}{s^{n+1}} (n + 1)$$

$$= \frac{1}{s^{n+1}} \cdot n!$$

$$= \frac{n!}{s^{n+1}}$$

Cara perhitungan Transformasi Laplace dengan pengintegralan, sangat memakan waktu. Untuk dapat memanfaatkan waktu untuk penyelesaian Transformasi Laplace ini, terdapat tabel Transformasi Laplace seperti pada Lampiran 1.

1. Sifat-Sifat Transformasi Laplace

Adapun sifat-sifat Transformasi Laplace adalah sebagai berikut:

a. Terbatas Eksponensial

Fungsi $f(t)$ disebut terbatas eksponensial pada interval $[a, b]$ bila terdapat bilangan real M dan r sehingga berlaku $|f(t)| \leq M e^{rt}$ untuk setiap $t \in [a, b]$.

b. Sifat Keberadaan Transformasi Laplace.

Transformasi Laplace dari $f(t)$ dengan $t \geq 0$ ada bila $f(t)$ kontinu bagian demi bagian dan terbatas eksponensial untuk $t \geq 0$.

c. Sifat Ketunggalan Transformasi Laplace.

Transformasi Laplace dari suatu fungsi adalah tunggal yaitu bila $F_1(s)$ dan $F_2(s)$ merupakan Transformasi Laplace dari $f(t)$ maka $F_1(s) = F_2(s)$.

d. Sifat Linier Transformasi Laplace.

Dengan menggunakan definisi (2.6) didapatkan bahwa Transformasi Laplace mempunyai sifat linier,

$$\begin{aligned} \mathcal{L}(af(t) + bg(t)) &= \int_0^{\infty} e^{-st} (af(t) + bg(t)) dt \\ &= a \int_0^{\infty} e^{-st} f(t) dt + b \int_0^{\infty} e^{-st} g(t) dt \quad (2.9) \\ &= aF(s) + bG(s) \end{aligned}$$

Invers dari Transformasi Laplace juga mempunyai sifat linier, karena:

$$\mathcal{L}^{-1}(cF(s) + dG(s)) = \mathcal{L}^{-1}(\mathcal{L}(cf(t) + dg(t)))$$

$$= c f(t) + d g(t) \quad (2.10)$$

$$= c \mathcal{L}^{-1}(F(s)) + d \mathcal{L}^{-1}(G(s)).^{14}$$

e. Sifat Turunan atau Derivatif

Jika $\mathcal{L}\{f(t)\} = F(s)$ maka

1. Turunan pertama

$$\mathcal{L}\{f'(t)\} = \int_0^{\infty} e^{-st} f'(t) dt = s \mathcal{L}\{f(t)\} - f(0) = sF(s) - f(0) \quad (2.11)$$

2. Turunan kedua

$$\begin{aligned} \mathcal{L}\{f''(t)\} &= \int_0^{\infty} e^{-st} f''(t) dt = s \mathcal{L}\{f'(t)\} - f'(0) \\ &= s^2 \mathcal{L}\{f(t)\} - f'(0) - s f(0) \end{aligned} \quad (2.12)$$

3. Secara umum untuk turunan ke- n dapat ditulis

$$\begin{aligned} \mathcal{L}\{f^{(n)}(t)\} &= s^n \mathcal{L}\{f(t)\} - f^{(n-1)}(0) - \\ & s f^{(n-2)}(0) - \dots - s^{n-1} f(0).^{15} \end{aligned} \quad (2.13)$$

2. Invers Transformasi Laplace

Defenisi 2.8

Jika transformasi Laplace suatu fungsi $f(t)$ adalah $F(s)$, yaitu $\mathcal{L}\{f(t)\} = F(s)$, maka $f(t)$ disebut invers transformasi Laplace dari $F(s)$ dan ditulis:

¹⁴ Mursita Danang, *Matematika Lanjut untuk Perguruan Tinggi*, h. 3

¹⁵ Degen I Wayan, *Kalkulus Lanjut Persamaan Diferensial dan Aplikasinya*, h. 120-121

$$\mathcal{L}^{-1}\{F(s)\} = f(t) \quad (2.14)$$

Dengan \mathcal{L}^{-1} dinamakan operator transformasi Laplace invers.

Fungsi invers transformasi Laplace tunggal. Berikut diberikan pada teorema berikut.

Teorema 2.3

Jika f dan g fungsi kontinu untuk $t \geq 0$ dan mempunyai transformasi laplace F maka $f(t) = g(t)$ untuk setiap $t \geq 0$.¹⁶

Bukti:

Sifat transformasi Laplace juga berlaku pada invers transformasi Laplace.

Suatu transformasi Laplace misalkan $F(s)$ dinyatakan

$$F(s) = f_1(s) + f_2(s) + \dots + f_n(s)$$

andaikan $f_1(t) = \mathcal{L}^{-1}\{f_1(s)\}$, $f_2(t) = \mathcal{L}^{-1}\{f_2(s)\}$, ..., $f_n(t) = \mathcal{L}^{-1}\{f_n(s)\}$

maka fungsi $f(t) = f_1(t) + f_2(t) + \dots + f_n(t)$ mempunyai transformasi yaitu $F(s)$. Dengan menggunakan sifat ketunggalan di peroleh:

$$\mathcal{L}^{-1}\{F(s)\} = \mathcal{L}^{-1}\{f_1(s)\} + \mathcal{L}^{-1}\{f_2(s)\} + \dots + \mathcal{L}^{-1}\{f_n(s)\}$$

Jadi, invers transformasi Laplace \mathcal{L}^{-1} juga merupakan operator linier.

Teorema 2.4

Jika $f(t)$ kontinu dan memenuhi:

$$|f(t)| \leq Me^{xt} \quad (2.15)$$

¹⁶ Nugroho Didit Budi, *Persamaan Diferensial Biasa dan Aplikasinya Penyelesaian Manual dan Menggunakan Maple*, h. 154-155

Untuk setiap x dan M , maka:

$$L\left\{\int_0^t f(\tau) d\tau\right\} = \frac{1}{s} L\{f(t)\}$$

Bukti:

Misalkan $f(t)$ kontinu dan memenuhi persamaan (2.15), jelas bahwa jika persamaan (2.15) dipenuhi untuk x negatif maka berlaku juga x positif sehingga dapat diasumsikan x positif.

$$\text{Maka : } g(t) = \int_0^t f(\tau) d\tau$$

Adalah kontinu dan:

$$|g(t)| \leq \int_0^t f(\tau) d\tau \leq M \int_0^t e^{x\tau} d\tau = \frac{M}{x} (e^{xt} - 1) \quad x > 0$$

$g'(t) = f(t)$ kecuali pada titik dimana $f(t)$ tidak kontinu, jadi

$g'(t)$ kontinu pada setiap interval, sehingga:

$$L(f(t)) = L(g'(t)) = s L(g(t)) - g(0) \quad s > x$$

Pada $g(0) = 0$ sehingga:

$$L(g) = \frac{1}{s} L(f)$$

Atau

$$L\left\{\int_0^t f(\tau) d\tau\right\} = \frac{1}{s} L\{f(t)\}$$

Teorema 2.5

Jika $F(s)$ transformasi dari $f(t)$, maka $e^{-as}F(s)$ (dimana $a > 0$) adalah transformasi dari fungsi:

$$f(t) = f(x) = \begin{cases} 0, & \text{ji} \quad t < a \\ f(t - a), & \text{ji} \quad t > a \end{cases}$$

Catatan: rumus ini dapat ditulis sebagai berikut:

Fungsi satuan $u_a(t)$ adalah:

$$u_a(t) = f(x) = \begin{cases} 0, & \text{ji} \quad t < a \\ 1, & \text{ji} \quad t > a \end{cases} \quad (a > 0)$$

$f(t)$ dapat ditulis $f(t - a)u_a(t)$.

Maka Teorema 1.16 di atas menyatakan:

$$e^{-as}F(s) = L\{f(t - a)u_a(t)\}$$

Atau

$$L^{-1}\{e^{-as}F(s)\} = f(t - a)u_a(t).^{17}$$

Bukti:

Dari definisi Transformasi Laplace:

$$\begin{aligned} e^{-as}F(s) &= e^{-as} \int_0^{\infty} e^{-s\ddagger} f(\ddagger) d\ddagger \\ &= \int_0^{\infty} e^{-s(\ddagger - a)} f(\ddagger) d\ddagger \end{aligned}$$

Substitusi $\ddagger + a = t$ maka diperoleh

¹⁷ Bondan, Alit, *Kalkulus Lanjut*, h. 112-116

$$e^{-as} F(s) = e^{-as} \int_0^{\infty} e^{-st} f(t-a) dt$$

Karena $e^{-st} f(t-a) = 0$ untuk $0 < t < a$ maka dapat ditulis:

$$\begin{aligned} e^{-as} F(s) &= \int_0^{\infty} e^{-st} f(t-a) u_a(t) dt \\ &= L\{f(t-a) u_a(t)\} \end{aligned}$$

Cara perhitungan invers Transformasi Laplace dengan pengintegralan, sangat memakan waktu. Untuk dapat memanfaatkan invers Transformasi Laplace ini, terdapat tabel invers Transformasi Laplace seperti pada Lampiran 1.

E. Konvolusi

Definisi 2.9

Konvolusi dari dua fungsi adalah yang terkait dengan perkalian dari fungsi-fungsi melalui Transformasi Laplace balik. Diberikan $f(t)$ dan $g(t)$ kontinu pada selang interval terbatas $[0, t]$, konvolusi $f * g$ dari f dan g adalah

$$f(t) * g(t) = (f * g)(t) = \int f(u)g(t-u)du. \quad (2.16)$$

Teorema 2.6

Jika $f(t)$ dan $g(t)$ sebagaimana disyaratkan di atas dan diandaikan

$$L\{f(t) * g(t)\} = F(s)G(s)$$

¹⁸ Munsur, Said, dan Marwan, *Persamaan Diferensial*, h. 160

yang ekuivalen dengan

$$L^{-1}\{F(s)G(s)\} = f(t) * g(t)$$

Bukti:

Dengan menggunakan transformasi $h(t) = f(t) * g(t)$, diperoleh

$$\begin{aligned} H(s) &= \int_0^{\infty} e^{-st} dt \int_0^t f(u)g(t-u)du \\ &= \int_0^{\infty} \int_0^t e^{-su} f(u) e^{-s(t-u)} g(t-u)du dt \end{aligned}$$

Dengan mengubah turunan pengintegralan dari t dan u pada interval pengintegralan $0 \leq t < \infty, 0 \leq u \leq t < \infty, 0 \leq u \leq t$ yang ekuivalen dengan $0 \leq u < \infty, u \leq t < \infty$, diperoleh integrasi

$$H(s) = \int_0^{\infty} \int_0^{\infty} e^{su} f(u) e^{-s(t-u)} g(t-u)dt du$$

Dengan menggunakan perubahan peubah $t' = t - u$,

$$\begin{aligned} H(s) &= \int_0^{\infty} \int_0^{\infty} e^{su} f(u) e^{-st'} g(t')dt' du \\ &= \int_0^{\infty} e^{su} f(u)du \int_0^{\infty} e^{-st'} g(t')dt' \end{aligned}$$

$$= F(s)G(s)$$

Sifat-sifat dasar (aljabar) dari konvolusi fungsi antara lain:

1. $f * g = g * f$ (Komutatif)
2. $f * (g + h) = f * g + f * h$ (Distributif)
3. $(f * g) * h = f * (g * h)$ (Asosiatif)
4. $f * 0 = 0 * f = 0$.¹⁹

3. Menyelesaikan Partial Fraction dari Transformasi Laplace

Di dalam penggunaannya, transformasi laplace seringkali melibatkan bentuk $\frac{Q(s)}{P(s)}$ dengan banyak fraksi, dimana $P(s)$ dan $Q(s)$ merupakan suku polinomial. Oleh karenanya, terlebih dahulu dipelajari bagaimana fraksi-fraksi yang terlibat atau dihasilkan diubah ke fraksi pecahan (*partial fraction*) agar didapatkan solusi dari persamaan diferensial biasa. Jadi, terlebih dahulu dipelajari bagaimana menggunakan partial fraction sebelum memecahkan persamaan diferensial biasa. Mengubah fraction menjadi partial fraction jika:

$$\frac{Q(s)}{P(s)} = \frac{a_1}{(s-a_1)} + \frac{a_2}{(s-a_2)} + \dots + \frac{a_n}{(s-a_n)}$$

Dengan $P(s) = (s-a_1)(s-a_2)\dots(s-a_n)$.

Maka terdapat tiga kemungkinan dari $P(s)$:

¹⁹ Bondan, Alit, *Kalkulus Lanjut*, h. 124-125

- a. $P(s)$ akar-akarnya riil dan berbeda. Tuliskan masing factor $P(s)$, dan tambahkan koefisien yang sesuai (A , B , dan seterusnya) pada bagian pembilang.

Contoh 2.8

$$1. \frac{s+1}{s^2-4s+3} = \frac{A}{(s-1)} + \frac{B}{(s-3)}$$

$$2. \frac{1}{(s-2)(s+1)} = \frac{A}{(s-2)} + \frac{B}{(s+1)}$$

- b. $P(s)$ akar-akarnya riil dan sama, yaitu $a_1 = a_2 = \dots = a_n$. Jika

$$\frac{Q(s)}{P(s)} = \frac{a_1}{(s-a_1)^n}$$

Maka uraian menjadi:

$$\begin{aligned} \frac{Q(s)}{P(s)} = & \frac{a_1}{(s-a_1)} + \frac{a_2}{((s-a_1))^2} + \dots + \frac{a_k}{(s-a_k)} + \frac{a_{k-1}}{(s-a_{k-1})} + \dots \\ & + \frac{a_n}{(s-a_n)}. \end{aligned}$$

Contoh 2.9

$$\frac{1}{s^2+6s+9} = \frac{1}{(s+3)^2} = \frac{A}{(s+3)} + \frac{B}{(s+3)^2}$$

- c. Jika akar-akarnya merupakan pasangan bilangan kompleks

$$a_1 = a+bi, a_2 = a-bi$$

$$\frac{Q(s)}{P(s)} = \frac{A + Bs}{(s + a)^2 + b^2} + \frac{a_3}{(s - a_3)} + \dots + \frac{a_n}{(s - a_n)}$$

Contoh 2.10

$$\begin{aligned} \frac{1}{s^3 + s^2 - 2} &= \frac{1}{(s-1)(s^2 + 2s + 2)} \\ &= \frac{1}{(s-1)(s-1-i)(s-1+i)} \\ &= \frac{A}{s-1} + \frac{B+Cs}{(s-1)^2 + 1} \end{aligned}$$

Dari pemecahan fraksi di atas, perlu dicari nilai dari koefisien A, B, C, dan seterusnya. Terdapat tiga cara untuk menyelesaikan parsial fraksi di atas, yaitu:

1. Metode *Cover Up*

Langkah penyelesaian parsial fraksi dengan *Cover Up* adalah kalikan dengan $s - i$ dan substitusikan $s = i$.

- a. Jika $P(s)$ akar-akarnya riil dan berbeda.

Contoh 2.11

Carilah parsial fraksi dari: $\frac{1}{s(s+1)}$

Jawab:

$$\frac{1}{s(s+1)} = \frac{A}{s} + \frac{B}{(s+1)} \quad (1.17)$$

Untuk mencari nilai A, kalikan persamaan (1.14) dengan s , dan substitusi nilai $s = 0$ sehingga menjadi:

$$\frac{1}{s(s+1)} = \frac{A}{s} + \frac{B}{(s+1)}$$

$$xs: \Rightarrow \frac{1}{(s-1)} = A + s \frac{B}{(s-1)}$$

$$s = 0: \Rightarrow \frac{1}{1} = A$$

$$\Rightarrow A = 1$$

Untuk mencari nilai B, dikalikan dengan $(s+1)$ dan substitusi nilai $s = -1$

$$x(s+1): \Rightarrow \frac{1}{s} = (s+1)A + B$$

$$s = -1: \Rightarrow \frac{1}{-1} = B$$

$$\Rightarrow B = -1$$

Sehingga bentuk parsial fraksi adalah:

$$\frac{1}{s(s+1)} = \frac{A}{s} + \frac{B}{(s+1)}$$

- b. Jika $p(s)$ akar-akarnya riil dan sama.
- c. Jika $p(s)$ akar-akarnya kompleks.

2. Metode Substitusi

Jika parsial fraksi adalah $\frac{Q(b_i)}{P(b_i)} = \frac{a_1}{(b_i - r_1)} + \frac{a_2}{(b_i - r_2)} + \dots + \frac{a_n}{(b_i - r_n)}$

Maka dilakukan:

- a. Substitusikan $s = b_i$, dengan $i = 1, 2, \dots, n$.
- b. Pecahkan nilai r_1, r_2, \dots, r_n .

Contoh 2.12

Carilah nilai koefisien A dan B pada $\frac{1}{s(s+1)} = \frac{A}{s} + \frac{B}{(s+1)}$

Jawab:

Untuk $s = 1$

$$\frac{1}{2} = \frac{A}{1} + \frac{B}{2}$$

$$\frac{1}{2} = A + \frac{1}{2}B$$

Untuk $s = 2$

$$\frac{1}{6} = \frac{A}{2} + \frac{B}{3}$$

$$\frac{1}{3} = A + \frac{2}{3}B$$

Hasil $s = 1$ dikurangkan $s = 2$ didapatkan $\frac{1}{6} = -\frac{B}{6}$, maka $B = -1$ dan $A = 1$.

3. Metode *Equate Coefficient*

Langkah-langkah mengerjakan partial fraksi dengan metode *Equate Coefficient* adalah:

- a. Kalikan dengan $p(s)$.
- b. Samakan koefisien s di ruas kanan persamaan dengan di ruas kiri.

Contoh 1.13

Gunakan metode *Equate Coefficient* untuk mencari nilai A dan B pada

$$\frac{1}{s(s+1)} = \frac{A}{s} + \frac{B}{(s+1)}$$

Jawab:

1. Kalikan dengan $s(s+1)$,

$$1 = A(s+1) + Bs$$

$$1 = As + Bs + A$$

$$1 = (A+B)s + A$$

2. Untuk koefisien s^1 : $A + B = 0$
3. Untuk koefisien s^0 : $A = 1$, sehingga $B = -1$

F. Masalah Nilai Awal

Metode penurunan fungsi (2.13) dapat digunakan untuk mencari solusi khusus dari persamaan diferensial dengan koefisien konstan yang diberikan nilai awalnya. Bentuk persamaan diferensial orde dua koefisien konstan dengan nilai awal seringkali dinamakan masalah nilai awal, diberikan sebagai berikut:

$$ay'' + by' + c = r(t) ; y(0) = k, y'(0) = 1$$

untuk mencari solusi masalah nilai awal digunakan metode penurunan fungsi. Dengan mengasumsikan $y(t) = f(t)$ maka didapatkan rumusnya sebagai berikut:

$$\mathcal{L}(y'') = s^2 \mathcal{L}(y) - sy(0) - y'(0)$$

$$\mathcal{L}(y') = s \mathcal{L}(y) - y(0)$$

solusi masalah nilai awal bentuk di atas didapatkan dengan mentransformasikan ruas kiri dan kanan serta mensubstitusikan bentuk:

$$\mathcal{L}(y'') = s^2 \mathcal{L}(y) - s - 1 \text{ dan } \mathcal{L}(y') = s \mathcal{L}(y) - k \quad (2.18)$$

Solusi khusus masalah nilai awal merupakan invers dari Transformasi Laplace. Untuk lebih memperjelas pengertian tersebut diberikan contoh berikut.²⁰

G. Fungsi Green

Pandang persamaan diferensial linier tak homogen orde- n :

$$a^n(x)y^{(n)} + a_{n-1}(x)y^{(n-1)} + \dots + a_1(x)y' + a_0(x)y = f(x)$$

²⁰Mursita Danang, *Matematika Lanjut untuk Perguruan Tinggi*, h. 6-7

Dengan fungsi $f(x)$ merupakan fungsi yang kontinu. Fungsi $G(x, t)$ dikatakan fungsi green untuk masalah nilai awal persamaan diferensial di atas jika memenuhi kondisi sebagai berikut :

1. $G(x, t)$ terdefinisi pada daerah $R=I \times I$ dengan x dan t terletak dalam selang I .
2. $G(x, t), \frac{\partial}{\partial t}, \frac{\partial^2 G}{\partial t^2}, \dots, \frac{\partial^n G}{\partial t^n}$ merupakan fungsi yang kontinu pada $R=I \times I$.
3. Untuk setiap x_0 dalam selang I , fungsi $y_p(x) = \int_{x_0}^x G(x, t) h(t) dt$ adalah solusi persamaan diferensial tersebut memenuhi kondisi awal $y_p(x_0) = y_p'(x_0) = y_p''(x_0) = \dots = y_p^{(n-1)}(x_0) = 0$.²¹

H. Integral Parsial

Andaikan $u = f(x)$ dan $v = g(x)$ mendefinisikan fungsi muus, (yaitu fungsi yang mempunyai turunan kontinyu). Telah diketahui bahwa:

$$D_x [f(x) g(x)] = f(x) g'(x) + g(x) f'(x);$$

Apabila kedua ruas diintegalkan, maka diperoleh:

$$f(x) g(x) = \int f(x) g'(x) dx + \int g(x) f'(x) dx$$

atau

$$\int f(x) g'(x) dx = f(x) g(x) - \int g(x) f'(x) dx$$

²¹ Sugiarto Iwan, "Mengkonstruksi Fungsi Green", *Jurnal Mengkonstruksi Fungsi Green Persamaan Diferensial Linier Orde-n* (16 Maret 2002). [http:// www.unpar.ac.id](http://www.unpar.ac.id). (Diakses Februari 2014).

Karena $du = g'(x) dx$ dan $dv = f'(x) dx$, maka persamaan di atas dapat ditulis sebagai berikut:

$$\int u dv = uv - \int v du \quad (1.19)$$

dan dikenal sebagai rumus pengintegralan parsial. Rumus ini memungkinkan untuk mengalihkan masalah dari pengintegralan berbentuk $u dv$, menjadi bentuk pengintegralan $v du$ yang mungkin lebih mudah untuk diselesaikan. Keberhasilan metode ini biasanya tergantung dari bagaimana memilih u dan dv . Seringkali (tetapi tidak selalu) yang terbaik adalah memasukkan sebagai pilihan dv yaitu bagian yang paling rumit dari integran yang dapat diintegrasikan. Tentu saja harus dipilih u sebagai fungsi yang disederhanakan melalui penurunan tetapi meninggalkan suatu dv yang dapat diintegrasikan.²²

²² Purcell, Edwin J. *Kalkulus dan Geometri Analitis* (Jakarta: Erlangga., 1986), h. 17-18.

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Jenis penelitian yang digunakan penulis adalah studi pustaka yaitu penelitian yang bertujuan untuk mengumpulkan data dan informasi mengenai masalah yang akan diteliti dengan cara mengumpulkan beberapa materi-materi yang terdapat di ruang perpustakaan, seperti buku-buku tentang persamaan diferensial, buku-buku tentang kalkulus, jurnal-jurnal dari internet, dan lain-lain.

B. Sumber Data

Sumber data dalam penelitian ini adalah buku-buku persamaan diferensial, buku-buku kalkulus, dan buku-buku matematika lainnya yang dapat mendukung proses penelitian.

C. Waktu dan Lokasi Penelitian

Waktu yang digunakan dalam pelaksanaan penelitian ini adalah, sekitar tiga bulan terhitung dari 12 Agustus sampai dengan 31 Oktober 2014 dan lokasi penelitian yaitu pada perpustakaan UIN alauddin Makassar.

D. Prosedur Penelitian

Langkah-langkah untuk mengkonstruksi fungsi green pada persamaan diferensial linier tak homogen orde-n dengan menggunakan metode transformasi Laplace adalah sebagai berikut:

- a. Diberikan persamaan diferensial linier tak homogen.
- b. Mencari solusi persamaan diferensial linier tak homogen orde-n dengan menggunakan metode Transformasi Laplace.
- c. Menginverskan Transformasi Laplace yang telah didapatkan pada poin (b)
- d. Mendapatkan fungsi Green.

BAB IV HASIL DAN PEMBAHASAN

A. Hasil Penelitian

Mendapatkan fungsi Green yang dikonstruksi dari persamaan diferensial Linear Tak Homogen melalui Metode Transformasi Laplace.

1. Diberikan persamaan diferensial linier tak homogen.

Bentuk umum persamaan diferensial linear tak homogen orde n yaitu sebagai berikut :

$$a_n(x)y^{(n)} + a_{n-1}(x)y^{(n-1)} + \dots + a_2(x)y'' + a_1(x)y' + a_0(x)y = f(x) \quad (4.1)$$

Solusi umum persamaan diferensial di atas adalah :

$$y(x) = y_h(x) + y_p(x)$$

dimana $y_h(x)$ merupakan solusi umum persamaan diferensial homogenya dan $y_p(x)$ merupakan solusi khususnya atau Transformasi Laplace.

2. Mencari solusi persamaan diferensial linier tak homogen orde- n dengan menggunakan metode Transformasi Laplace.

Untuk memperoleh solusi khususnya y_p maka dilakukan Transformasi Laplace terhadap persamaan diferensial, maka harus diingat terlebih dahulu bahwa:

$$\frac{d}{dt} u.v = u \frac{dv}{dt} + \frac{du}{dt} v$$

$$\int u \frac{dv}{dt} dt = u \cdot v - \int \frac{du}{dt} v \cdot dt \quad (4.2)$$

bila transformasi laplace adalah $Y(s) = L y(t) = \int_0^{\infty} e^{-st} y(t) dt$, maka transformasi

laplace dari turunan pertama adalah $L\left(\frac{dy}{dt}\right) = \int_0^{\infty} e^{-st} \left(\frac{dy}{dt}\right) dt$. Pada persamaan (4.2)

dimisalkan u adalah e^{-st} dan v adalah y , maka

$$L\left(\frac{dy}{dt}\right) = \int_0^{\infty} e^{-st} \left(\frac{dy}{dt}\right) dt$$

$$L\left(\frac{dy}{dt}\right) = \left[(e^{-st} y) \right]_0^{\infty} - \int_0^{\infty} -s e^{-st} y dt$$

$$L\left(\frac{dy}{dt}\right) = \left[(e^{-st} y) \right]_0^{\infty} + s \int_0^{\infty} e^{-st} y dt \quad (4.3)$$

Jika diasumsikan bahwa pada saat $t \rightarrow \infty$ grafik $y(t)$ mengalami kenaikan cukup lambat dibanding dengan grafik e^{-st} maka $e^{-st} y(t) \rightarrow 0$ untuk $t \rightarrow \infty$ sehingga

$$\left[(e^{-st} y) \right]_0^{\infty} = 0 - e^0 y(0) = -y(0)$$

Bentuk persamaan (4.3) dapat disederhanakan menjadi

$$L\left(\frac{dy}{dt}\right) = \left[(e^{-st} y) \right]_0^{\infty} + s \int_0^{\infty} e^{-st} y dt$$

$$L\left(\frac{dy}{dt}\right) = -y(0) + sY(s) \quad (4.4)$$

Dari persamaan (4.4), maka Transformasi Laplace dari turunan pertama sebuah fungsi adalah:

$$L\left(\frac{dy}{dt}\right) = sY(s) - y(0)$$

atau

$$L\left(\frac{dy}{dt}\right) = sL y(t) - y(0)$$

Untuk mendapatkan Transformasi Laplace dari turunan kedua sampai pada turunan ke- n sebuah fungsi dapat dicari dengan cara yang sama. Untuk turunan kedua:

$$L\left(\frac{d^2 y}{dt^2}\right) = s^2 Y(s) - \frac{dy}{dt}(0) - sy(0) \quad (4.5)$$

Sampai pada Transformasi Laplace dari turunan ke $-n$ suatu fungsi adalah:

$$L\left(\frac{d^n y}{dt^n}\right) = s^n Y(s) - \frac{d^{n-1} y}{dt^{n-1}}(0) - \dots - s^{n-2} \frac{dy}{dt}(0) - s^{n-1} y(0) \quad (4.6)$$

Atau

$$L\left(\frac{d^n y}{dt^n}\right) = s^n Y(s) - s^{n-1} y(0) - \dots - s^{n-2} \frac{dy}{dt}(0) - s^{n-1} y(0) \quad (4.7)$$

3. Menginverskan Transformasi Laplace yang telah didapatkan.

Dengan menggunakan karakteristik sifat linieritas Transformasi Laplace, Jika Transformasi Laplace dari fungsi $f(t)$ dan $g(t)$ adalah $F(s)$ dan $G(s)$, dengan

$$F(s) = L f(t) = \int_0^{\infty} e^{-st} f(t) dt$$

dan

$$G(s) = L g(t) = \int_0^{\infty} e^{-st} g(t) dt$$

Invers Transformasi Laplace dari $F(s)$ dan $G(s)$ adalah $f(t)$ dan $g(t)$ dengan

$$L^{-1}F(s) = f(t) \quad \text{dan} \quad L^{-1}G(s) = g(t).$$

Maka:

$$L^{-1}F(s) = \int_0^{\infty} e^{-st} f(t) dt$$

Dan

$$L^{-1}G(s) = \int_0^{\infty} e^{-st} g(t) dt$$

4. Mendapatkan solusi khususnya yaitu fungsi Green

Dengan teorema konvolusi sehingga di dapatkan:

$$F(s)G(s) = \int_0^{\infty} f(u) du \cdot \int_0^{\infty} e^{-xy} g(y) dy$$

$$\begin{aligned}
&= \int_0^{\infty} f(u) \left(\int_0^{\infty} e^{-s(x+y)} g(y) dy \right) du \\
&= \int_0^{\infty} f(u) \left(\int_0^{\infty} e^{-st} g(t-u) dt \right) du \\
&= \int_0^{\infty} f(u) \left(\int_s^t f(u) g(t-u) du \right) dt \\
&= \left[\int_0^t f(u) g(t-u) du \right]
\end{aligned}$$

Maka didapatkan fungsi Green adalah:

$$y_p = \int_0^t f(u) g(t-u) du \quad (4.8)$$

Contoh 1

Diberikan fungsi persamaan diferensial linier tak homogen

$$\frac{dy}{dt} + y = e^t \quad ; y(0) = 1$$

Jawab :

$$\frac{dy}{dt} + y = e^t \quad ; y(0) = 1$$

$$\frac{dy}{dt} + y = e^t \quad (4.9)$$

Persamaan (4.9) diubah ke bentuk transformasi laplace

$$\left(L \frac{dy}{dt} \right) + L(y) = L(e^t) \quad (4.10)$$

Persamaan (4.10) ubah ke bentuk s dengan transformasi laplace

$$\int_0^{\infty} e^{-st} \left[\frac{dy}{dt} + y \right] dt = \int_0^{\infty} e^{-st} (e^t) dt$$

$$\int_0^{\infty} e^{-st} \frac{dy}{dt} dt + \int_0^{\infty} e^{-st} (y) dt = \int_0^{\infty} e^{-st} (e^t) dt$$

$$[s.Y(s) + y(0)] + Y(s) = e^t \quad (4.11)$$

Diberikan kondisi $y(0) = 0$ maka persamaan (4.11) menjadi

$$[s.Y(s) + y(0)] + Y(s) = e^t$$

Transformasi Laplace dari e^t :

$$F(s) = L f(t) = \int_0^{\infty} f(t) \cdot e^{-st} dt$$

$$F(s) = L(e^t) = \int_0^{\infty} e^t \cdot e^{-st} dt$$

$$= \lim_{b \rightarrow \infty} \int_0^b e^t e^{-st} dt$$

$$\begin{aligned}
&= \lim_{b \rightarrow \infty} \int_0^b e^{t-st} dt \\
&= \lim_{b \rightarrow \infty} \int_0^b e^{-(s-1)t} dt \\
&= \lim_{b \rightarrow \infty} \left[-\frac{1}{s-1} e^{-(s-1)t} \right]_0^b \\
&= -\frac{1}{s-1} \lim_{b \rightarrow \infty} \left[e^{-(s-1)b} - e^{-(s-1)0} \right] \\
&= -\frac{1}{s-1} \lim_{b \rightarrow \infty} \left[\frac{1}{e^{(s-1)b}} - \frac{1}{e^{(s-1)0}} \right] \\
&= -\frac{1}{s-1} \left[\frac{1}{e^{(s-1)\infty}} - \frac{1}{e^{(s-1)0}} \right] \\
&= -\frac{1}{s-1} [0 - 1] \\
&= -\frac{1}{s-1} [-1] \\
&= \frac{1}{s-1}
\end{aligned}$$

Dengan kondisi $y(0) = 0$

$$[s.Y(s) + y(0)] + Y(s) = \frac{1}{s-1}$$

$$[s.Y(s) + 0] + Y(s) = \frac{1}{s-1}$$

$$(s+1)Y(s) = \frac{1}{s+1}$$

sehingga didapatkan $Y(s)$

$$Y(s) = \frac{1}{(s+1)(s-1)} \quad (4.12)$$

Persamaan (4.12) dapat di bentuk $Y(s)$ menjadi:

$$Y(s) = \frac{1}{(s+1)(s-1)} = \frac{A}{s+1} + \frac{B}{s-1}$$

$$1 = A(s-1) + B(s+1)$$

Untuk mendapatkan nilai A substitusi $s=-1$

$$1 = A(s-1) + B(s+1)$$

$$1 = A(-1-1) + B(-1+1)$$

$$1 = -2A + 0$$

$$1 = -2A$$

$$A = -\frac{1}{2}$$

Untuk mendapatkan nilai B substitusikan $s=1$

$$1 = A(s-1) + B(s+1)$$

$$1 = A(1-1) + B(1+1)$$

$$1 = 0 + 2B$$

$$1 = 2B$$

$$B = \frac{1}{2}$$

Maka bentuk $Y(s)$

$$Y(s) = \frac{1}{(s+1)(s-1)}$$

Adalah

$$Y(s) = -\frac{1}{2} \cdot \frac{1}{s+1} + \frac{1}{2} \cdot \frac{1}{s-1}$$

Untuk mencari solusi dari persamaan diferensial, ubah $Y(s)$ dari bentuk s ke bentuk t menggunakan invers Transformasi Laplace dengan bantuan Tabel Transformasi Laplace, Sehingga didapatkan:

$$L^{-1}Y(s) = L^{-1} \left[-\frac{1}{2} \cdot \frac{1}{s+1} + \frac{1}{2} \cdot \frac{1}{s-1} \right]$$

$$L^{-1}Y(s) = -\frac{1}{2} L^{-1} \left[\frac{1}{s-1} \right] + \frac{1}{2} L^{-1} \left[\frac{1}{s+1} \right]$$

$$y(t) = -\frac{1}{2} e^{-t} + \frac{1}{2} e^t \quad (4.13)$$

Untuk mendapatkan fungsi Green diintegalkan dengan batas bawah 0 dan batas atas t .

$$\begin{aligned}
 y(t) &= -\frac{1}{2}e^{-t} + \frac{1}{2}e^t \\
 &= \int_0^t \left[\frac{1}{2}e^{-t} + \frac{1}{2}e^t \right] dt \\
 &= -\int_0^t \frac{1}{2}e^{-t} dt + \int_0^t \frac{1}{2}e^t dt \\
 &= -\frac{1}{2} \int_0^t e^{-t} dt + \frac{1}{2} \int_0^t e^t dt \\
 &= \frac{1}{2} [e^{-t}]_0^t - \frac{1}{2} [e^t]_0^t \\
 &= \frac{1}{2} [e^{-t} - e^0] - \frac{1}{2} [e^t - e^0] \\
 &= \frac{1}{2} [e^{-t} - 1] - \frac{1}{2} [e^t - 1] \\
 &= \frac{1}{2} e^{-t} - \frac{1}{2} - \frac{1}{2} e^t + \frac{1}{2} \\
 &= \frac{1}{2} e^{-t} - \frac{1}{2} e^t - \frac{1}{2} + \frac{1}{2}
 \end{aligned}$$

$$= \frac{1}{2}e^{-t} - \frac{1}{2}e^t$$

Jadi fungsi Greenya adalah:

$$y(t) = \frac{1}{2}e^{-t} - \frac{1}{2}e^t$$

Contoh 2

Diberikan fungsi persamaan diferensial linier tak homogen

$$\frac{d^2 y}{dt^2} - 4 \frac{dy}{dt} + 4y = \sin(t) \quad ; y(0) = 1, y'(0) = -1 \quad (4.14)$$

Persamaan (4.14) adalah kasus tak homogen. Dimana solusi tak homogen diperoleh menggunakan metode Transformasi Laplace.

$$\frac{d^2 y}{dt^2} - 4 \frac{dy}{dt} + 4y = \sin(t)$$

$$\int_0^{\infty} e^{-st} \left[\frac{d^2 y}{dt^2} - 4 \frac{dy}{dt} + 4y \right] dt = \int_0^{\infty} e^{-st} (\sin(t)) dt$$

$$\int_0^{\infty} e^{-st} \frac{d^2 y}{dt^2} dt - 4 \int_0^{\infty} e^{-st} \frac{dy}{dt} dt + 4 \int_0^{\infty} e^{-st} (y) dt = \int_0^{\infty} e^{-st} (\sin(t)) dt \quad (4.15)$$

Persamaan (4.15) ditransformasi laplacekan menjadi

$$L\left(\frac{d^2 y}{dt^2}\right) - L\left(4\frac{dy}{dt}\right) + L(4y) = L\{\sin(t)\} \quad (4.16)$$

Persamaan (4.16) dibentuk ke bentuk s dengan transformasi laplace:

$$\{s^2 Y(s) = y'(0) - sy(0)\} - \{4sY(s) + 4y(0)\} + 4Y(s) = L\{\sin(t)\}$$

Transformasi Laplace dari $\sin(t)$

$$F(s) = L f(t) = \int_0^{\infty} f(t) \cdot e^{-st} dt$$

$$F(s) = L\{\sin(t)\} = \int_0^{\infty} \sin(t) \cdot e^{-st} dt$$

$$= \lim_{b \rightarrow \infty} \int_0^b e^{-st} d(\cos t)$$

$$= \lim_{b \rightarrow \infty} \left(\cos t \cdot e^{-st} + \int_0^{\infty} \cos t d(e^{-st}) \right)_0^b$$

$$= \lim_{b \rightarrow \infty} \left(-\cos t \cdot e^{-st} + \int_b^{\infty} -s \cos t \cdot e^{-st} dt \right)_0^b$$

$$= \lim_{b \rightarrow \infty} \left(-\cos t \cdot e^{-st} - s \int_0^{\infty} e^{-st} d(\sin t) \right)_0^b$$

$$\begin{aligned}
&= \lim_{b \rightarrow \infty} \left(-\cos t e^{-st} - s(e^{-st} \sin t - \int_0^b \sin t d(e^{-st})) \right)_0^b \\
&= \lim_{b \rightarrow \infty} \left(-\cos t e^{-st} - s(e^{-st} \sin t - \int_0^b \sin t - se^{-st} dt) \right)_0^b \\
&= \lim_{b \rightarrow \infty} \left(-\cos t e^{-st} - s^2 e^{-st} \sin t - s^2 \int_0^b \sin t \cdot se^{-st} \right)_0^b \\
&= \lim_{p \rightarrow \infty} \frac{1}{1+s^2} \left(-\cos t \cdot e^{-st} - s \sin t \cdot e^{-st} \right)_0^b \\
&= \frac{1}{1+s^2} \left(-\frac{\cos t}{e^{st}} - \frac{s \cdot \sin t}{e^{st}} \right) \\
&= \frac{1}{1+s^2} ((0-0) - (-1-0)) \\
&= \frac{1}{1+s^2} (1) \\
&= \frac{1}{s^2+1}
\end{aligned}$$

Dengan kondisi $y(0) = 1, y'(0) = -1$

$$s^2 Y(s) + 1 - s - 4sY(s) + 4 + 4Y(s) = \frac{1}{s^2 + 1}$$

$$(s-2)^2 Y(s) = \frac{1}{s^2 + 1} + s - 5$$

Sehingga didapat bentuk $Y(s)$:

$$(s-2)^2 Y(s) = \frac{1}{s^2+1} + s-5$$

$$Y(s) = \frac{1}{(s-2)^2(s^2+1)} + \frac{s-5}{(s-2)^2} \quad (4.17)$$

Persamaan (4.17) dapat dibentuk $Y(s)$ menjadi

$$Y(s) = \frac{1}{(s-2)^2(s^2+1)} + \frac{s-5}{(s-2)^2} \Rightarrow \frac{A}{(s-2)} + \frac{B}{(s-2)^2} + \frac{Cs+D}{(s^2+1)}$$

Untuk $(s-2)^2$

$$\begin{aligned} &= \frac{1(s-2)^2}{(s-2)^2(s^2+1)} \Rightarrow \frac{A(s-2)^2}{(s-2)} + \frac{B(s-2)^2}{(s-2)^2} + (s-2)^2 \frac{Cs+D}{(s^2+1)} \\ &= \frac{1}{(s^2+1)} \Rightarrow A(s-2) + B + (s-2)^2 \frac{Cs+D}{(s^2+1)} \end{aligned}$$

Untuk mendapatkan nilai B substitusi $s = 2$

$$= \frac{1}{(2^2-1)} \Rightarrow A(2-2) + B + (2-2)^2 \frac{Cs+D}{(2^2+1)}$$

$$= \frac{1}{(4+1)} \Rightarrow 0 + B + 0$$

$$B = \frac{1}{5}$$

$$Y(s) = \frac{1}{(s-2)^2(s^2+1)} \Rightarrow \frac{A}{(s-2)} + \frac{1}{5(s-2)^2} + \frac{Cs+D}{(s^2+1)}$$

Untuk mencari nilai koefisien (A , B , dan C), maka digunakan metode substitusi:

$$= \frac{1}{(s-2)^2(s^2+1)} \Rightarrow \frac{A}{(s-2)} + \frac{1}{5(s-2)^2} + \frac{Cs+D}{(s^2+1)}$$

Untuk $s = 0$

$$= \frac{1}{(0-2)^2(0^2+1)} \Rightarrow \frac{A}{(0-2)} + \frac{1}{5(0-2)^2} + \frac{Cs+D}{(0^2+1)}$$

$$= \frac{1}{4 \cdot 1} \Rightarrow \frac{A}{-2} + \frac{1}{20} + \frac{D}{1}$$

$$= \frac{1}{4} \Rightarrow -\frac{1}{2}A + \frac{1}{20} + D$$

$$-5A + 10D = 2$$

Untuk $s = 1$

$$= \frac{1}{(s-2)^2(s^2+1)} \Rightarrow \frac{A}{(s-2)} + \frac{1}{5(s-2)^2} + \frac{Cs+D}{(s^2+1)}$$

$$= \frac{1}{(1-2)^2(1^2+1)} \Rightarrow \frac{A}{(1-2)} + \frac{1}{5(1-2)^2} + \frac{Cs+D}{(1^2+1)}$$

$$= \frac{1}{1.2} \Rightarrow \frac{A}{-1} + \frac{1}{5} + \frac{C+D}{2}$$

$$= \frac{1}{2} \Rightarrow A + \frac{1}{5} + \frac{1}{2}C + \frac{1}{2}D$$

$$-10A + 5C + 5D = 3$$

Untuk $s = 3$

$$= \frac{1}{(s-2)^2(s^2+1)} \Rightarrow \frac{A}{(s-2)} + \frac{1}{5(s-2)^2} + \frac{Cs+D}{(s^2+1)}$$

$$= \frac{1}{(3-2)^2(3^2+1)} \Rightarrow \frac{A}{(3-2)} + \frac{1}{5(3-2)^2} + \frac{3Cs+D}{(3^2+1)}$$

$$= \frac{1}{1.10} \Rightarrow \frac{A}{1} + \frac{1}{5} + \frac{C+D}{10}$$

$$= \frac{1}{10} \Rightarrow A + \frac{1}{5} + \frac{3}{10}C + \frac{1}{10}D$$

$$3 = -10A + 5C + 5D$$

Sehingga didapatkan:

$$Y(s) = \left(\frac{4}{25(s-2)} + \frac{1}{5(s-2)^2} + \frac{4s+3}{25(s^2+1)} \right) + \frac{s-5}{(s-2)^2}$$

$$\begin{aligned}
&= \left(\frac{4}{25} \cdot \frac{1}{(s-2)} + \frac{1}{5} \cdot \frac{1}{(s-2)^2} + \frac{4s+3}{25(s^2+1)} \right) \\
&= \left(\frac{4}{25} \times \frac{1}{(s-2)} + \frac{1}{5} \times \frac{1}{(s-2)^2} + \frac{4s+3}{25(s^2+1)} \right) + \frac{s-5}{(s-2)^2} \\
&= \left(\frac{4}{25} \times \frac{1}{(s-2)} + \frac{1}{5} \times \frac{1}{s-2^2} + \frac{4}{25} \times \frac{s}{s^2+1} + \frac{3}{25} \times \frac{1}{s^2+1} \right) + \left(\frac{1}{s-2} - 3 \frac{1}{s-2^2} \right) \\
&= \frac{29}{25} \times \frac{1}{s-2} - \frac{14}{15} \times \frac{1}{s-2^2} + \frac{4}{25} \times \frac{s}{s^2+1} + \frac{3}{25} \times \frac{1}{s^2+1}
\end{aligned}$$

Untuk mencari solusi dari persamaan diferensial, ubah $Y(s)$ dari bentuk s ke bentuk t menggunakan invers Transformasi Laplace dengan bantuan Tabel Transformasi Laplace, Sehingga didapatkan:

$$\begin{aligned}
Y(s) &= \frac{29}{25} \times \frac{1}{s-2} - \frac{14}{15} \times \frac{1}{s-2^2} + \frac{4}{25} \times \frac{s}{s^2+1} + \frac{3}{25} \times \frac{1}{s^2+1} \\
L^{-1}Y(s) &= L^{-1} \left\{ \frac{29}{25} \times \frac{1}{s-2} - \frac{14}{15} \times \frac{1}{s-2^2} + \frac{4}{25} \times \frac{s}{s^2+1} + \frac{3}{25} \times \frac{1}{s^2+1} \right\} \\
L^{-1}Y(s) &= \frac{29}{25} L^{-1} \left\{ \frac{1}{s-2} \right\} - \frac{14}{15} L^{-1} \left\{ \frac{1}{s-2^2} \right\} + \frac{4}{25} L^{-1} \left\{ \frac{s}{s^2+1} \right\} + \frac{3}{25} L^{-1} \left\{ \frac{1}{s^2+1} \right\} \\
y(t) &= \frac{29}{25} e^{2t} - \frac{14}{15} t e^{2t} + \frac{4}{25} \cos(t) + \frac{3}{25} \sin(t)
\end{aligned}$$

Untuk mendapatkan fungsi Green di integralkan dengan batas bawah 0 dan batas atas

t .

$$\begin{aligned}
 y(t) &= \int_0^t \left(\frac{29}{25} e^{2t} - \frac{14}{15} t e^{2t} + \frac{4}{25} \cos(t) + \frac{3}{25} \sin(t) \right) dt \\
 &= \int_0^t \frac{29}{25} e^{2t} dt - \int_0^t \frac{14}{15} t e^{2t} dt + \int_0^t \frac{4}{25} \cos(t) dt + \int_0^t \frac{3}{25} \sin(t) dt \\
 &= \frac{29}{25} \int_0^t e^{2t} dt - \frac{14}{15} \int_0^t t e^{2t} dt + \frac{4}{25} \int_0^t \cos(t) dt + \frac{3}{25} \int_0^t \sin(t) dt \\
 &= \frac{29}{25} \left(\frac{1}{2} e^{2t} \Big|_0^t \right) - \frac{14}{15} \left(t e^{2t} \Big|_0^t \right) + \frac{4}{25} \left(\sin(t) \Big|_0^t \right) + \frac{4}{25} \left(-\cos(t) \Big|_0^t \right) \\
 &= \frac{29}{25} \left(\frac{1}{2} e^{2t} - \frac{1}{2} \right) - \left(-\frac{7}{30} + \frac{7}{30} t e^{2t} \right) + \frac{4}{25} (\sin(t) - \sin(0)) \\
 &\quad + \frac{3}{25} (\cos(t) - \cos(0)) \\
 &= \frac{29}{50} e^{2t} - \frac{29}{50} + \frac{7}{30} + \frac{7}{30} t e^{2t} + \frac{4}{25} \sin(t) - \frac{3}{25} \cos(t) - \frac{3}{25} \\
 &= \frac{29}{50} e^{2t} + \frac{7}{30} t e^{2t} + \frac{4}{25} \sin(t) - \frac{3}{25} \cos(t) - \frac{29}{50} + \frac{7}{30} - \frac{3}{25} \\
 &= \frac{29}{50} e^{2t} + \frac{7}{30} t e^{2t} + \frac{5}{25} \sin(t) - \frac{2}{25} \cos(t) - \frac{7}{10}
 \end{aligned}$$

Jadi fungsi Greenya adalah:

$$y(t) = \frac{29}{50}e^{2t} + \frac{7}{30}te^{2t} + \frac{5}{25}\sin(t) - \frac{2}{25}\cos(t) - \frac{7}{10} \quad (4.18)$$

B. Pembahasan

Fungsi green yang dikonstruksi dari persamaan diferensial linier tak homogen melalui metode Transformasi Laplace sebagai berikut:

$$y(t) = \int_0^t f(u) g(t-u) du$$

Fungsi $\int_0^t f(t-u) g(u) du$ dikatakan fungsi green untuk masalah nilai awal

persamaan diferensial dimana memenuhi kondisi ketiga yaitu pada x_0 dalam selang

I , fungsi $y_p(t) = \int_0^t g(x,t)h(t)dt$ yaitu dengan syarat awal 0 dan syarat batas t .

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Berdasarkan uraian dari BAB IV dapat disimpulkan bahwa untuk mendapatkan fungsi Green pada persamaan diferensial linier tak homogen orde-n melalui metode Transformasi Laplace adalah sebagai berikut:

$$y(t) = \int_0^t f(u) g(t-u) du$$

B. Saran

Fungsi Green yang dibahas pada tugas akhir ini hanyalah fungsi Green pada persamaan diferensial linier homogen orde-n dengan koefisien konstan, dimana untuk mendapatkan fungsi Green menggunakan metode Transformasi Laplace. Untuk itu perlu pengembangan lebih lanjut, misalnya fungsi Green pada persamaan diferensial parsial menggunakan metode Transformasi Fourier.

DAFTAR PUSTAKA

- Bondan, Alit. 2007. *Kalkulus Lanjut*, Yogyakarta: Graha Ilmu
- Budi, Nugroho Didit. 2010. *Persamaan Diferensial Biasa dan Aplikasinya*, Yogyakarta: Graha Ilmu
- Departemen Agama RI. 2009. *Al-Qur'an dan Terjemahnya*, Bandung: Bandung: PT. Sigma examedia arkanleema
- Degeng, I Wayan. 2007. *Kalkulus Lanjut Persamaan Diferensial dan Aplikasinya*, Yogyakarta: Graha Ilmu
- El-Mazni, H. Aunur Rafqi. 2006. *Pengantar Studi Ilmu Al-Qur'an*, Jakarta: Pustaka Al-Kausar
- Kartono, 2012, *Persamaan Diferensial Biasa Model Matematika Fenomena Perubahan*, Yogyakarta: Graha Ilmu
- Mursita, Danang. 2005. *Matematika Lanjut untuk Perguruan Tinggi*, Bandung: Rekayasa Sains
- Munsir, Said, dan Marwan, 2009, *Persamaan diferensial*, Yogyakarta: Graha Ilmu
- Prayudi. 2007. *Matematika Teknik Persamaan diferensial, Transformasi Laplace, Deret Fourier*. Yogyakarta: Graha Ilmu
- Purcell, Edwin J. 1986. *Kalkulus dan Geometri Analitis*. Jakarta: Erlangga.
- Quraish, M. Shihap, 2002. *Tafsir Al-Mishbah; Pesan, Kesan Dan Keserasian Al-Qur'an*, Jakarta: Lentera Hati
- R. Murray, Spiegel. 1983. *Matematika Lanjut untuk Para Insinyur dan Ilmuwan Edisi SI*, Jakarta: Erlangga
- R. Murray, Spiegel. 1999. *Teori dan Soal-Soal Transformasi Laplace*, Jakarta: Erlangga

Setiawan, Agus. 2006. *Pengantar Metode Numerik*, Yogyakarta: Andi

Sugiarto, Iwan. *Jurnal Mengkonstruksi Fungsi Green Persamaan Diferensial Non linier Orde-n*. <http://www.unpar.ac.id>. (16 Maret 2002).

Yani, Ahmad, 2008. *160 Materi Dakwah Pilihan* Jakarta: Gema Insani

Lampiran 1.

Tabel 1. Beberapa Fungsi Transformasi Laplace

No.	$f(t)$	$F(s)$
1.	$\frac{1}{s}$	1
2.	a	$\frac{a}{s}$
3.	t	$\frac{1}{s^2}$
4.	t^2	$\frac{2!}{s^3}$
5.	e^{at}	$\frac{1}{s-a}$
6.	e^{-at}	$\frac{1}{s+a}$
7.	$t^n e^{-at}$	$\frac{n!}{(s+a)^{n+1}}$
8.	$\sin \omega t$	$\frac{\omega}{s^2 + \omega^2}$
9.	$\cos \omega t$	$\frac{s}{s^2 + \omega^2}$
10.	t^n	$\frac{n!}{s^{n+1}}$

11.	$t^n e^{-a}$	$\frac{n!}{(s+a)^{n+1}}$
12.	$\frac{1}{b-a} (e^{-a} - e^{-b})$	$\frac{1}{(s+a)(a+b)}$
13.	$\frac{1}{a^2} (at - 1 + e^{-at})$	$\frac{1}{s^2(s+a)}$
14.	$e^{-at} \sin \check{S}t$	$\frac{\check{S}}{(s+a)^2 + \check{S}^2}$
15.	$e^{-at} \cos \check{S}t$	$\frac{s+a}{(s+a)^2 + \check{S}^2}$
16.	$1 - \cos \check{S}t$	$\frac{\check{S}^2}{s(s^2 + \check{S}^2)}$
17.	$\check{S}t - \sin \check{S}t$	$\frac{\check{S}^2}{s^2(s^2 + \check{S}^2)}$
18.	$\sin \check{S}t - \check{S}t \cos \check{S}t$	$\frac{2\check{S}^2}{(s^2 + \check{S}^2)^2}$
19.	$\frac{1}{2\check{S}} t \sin \check{S}t$	$\frac{s}{(s^2 + \check{S}^2)^2}$
20.	$t \cos \check{S}t$	$\frac{s^2 - \check{S}^2}{(s^2 + \check{S}^2)^2}$

21.	$\frac{1}{2\check{S}}(\sin \check{S}t + \check{S}t \cos \check{S}t)$	$\frac{s}{(s^2 + \check{S}^2)^2}$
22.	$\sin^2 t$	$\frac{2}{s(s^2 + 4)}$
23.	$\cos^2 t$	$\frac{s^2 + 2}{s(s^2 + 4)}$
24.	$e^{at} \sin bt$	$\frac{b}{(s-a)^2 + b^2}$
25.	$e^{at} \cos bt$	$\frac{s-a}{(s-a)^2 + b^2}$
26.	$t \sin bt$	$\frac{2bs}{(s^2 + b^2)^2}$
27.	$t \cos bt$	$\frac{s^2 - b^2}{(s^2 + b^2)^2}$
28.	$t e^{at} \sin bt$	$\frac{2b(s-a)}{[(s-a)^2 + b^2]^2}$
29.	$t e^{at} \cos bt$	$\frac{(s-a)^2 - b^2}{[(s-a)^2 + b^2]^2}$

Tabel 2. Beberapa Fungsi Invers Transformasi Laplace

No.	$f(s)$	$L^{-1}\{f(t)\} = F(s)$
1.	$\frac{1}{s}$	1
2.	$\frac{1}{s^2}$	T
3.	$\frac{1}{s^n}$	$\frac{t^{n-1}}{(n-1)!}$
4.	$\frac{1}{s^{n+1}}, n = 0,1,2,3,\dots$	$\frac{t^n}{n!}$
5.	$\frac{1}{s-a}$	e^{at}
6.	$\frac{1}{s^2+a^2}$	$\frac{\sin at}{a}$
7.	$\frac{s}{s^2+a^2}$	$\cos at$
8.	$\frac{1}{s^2-a^2}$	$\frac{\sinh at}{a}$
9.	$\frac{s}{s^2-a^2}$	$\cosh at$
10.	$\frac{s^2-a^2}{(s^2+a^2)^2}$	$t \cos at$

11.	$\frac{s}{s^2 + b^2}$	$\cos bt$
12.	$\frac{1}{s^2 + b^2}$	$\frac{1}{b} \sin bt$
13.	$\frac{1}{(s-a)^n}$	$\frac{t^{n-1}}{(n-1)!} e^{at}$
14.	$\frac{s-a}{(s-a)^2 + b^2}$	$e^{at} \cos bt$
15.	$\frac{1}{(s-a)^2 + b^2}$	$\frac{1}{b} e^{at} \sin bt$

RIWAYAT HIDUP

Ratnasari, lahir pada tanggal 08 Januari 1991 di Tolitoli Sulawesi Tengah, Merupakan anak kedua dari 4 bersaudara kandung dari pasangan Usman Muh. Kasim dan Rahmatia.

Penulis Pertama kali masuk di bangku sekolah di SD Negeri Lantapan, Selesai pada tahun 2003 dan dilanjutkan ke

tingkat menengah pertama yaitu SMP Negeri 2 Galang Tolitoli, selesai pada tahun 2006. Selanjutnya penulis melanjutkan ke SMK Negeri 1 Tolitoli, Sulawesi Tengah selesai pada tahun 2009 dan pada tahun 2010 penulis melanjutkan ke perguruan tinggi di Universitas Islam Negeri Alauddin Makassar. Alhamdulillah, pada tahun 2010 penulis diterima sebagai mahasiswa di Universitas Islam Negeri Alauddin Makassar, Fakultas Sains dan Teknologi, Jurusan Matematika Sains S.1. Akhirnya berkat rahmat Allah Subhanawata'ala dan kerja keras penulis yang diiringi do'a dari kedua orang tua dan keluarga, penulis akhirnya dapat menyelesaikan studi pada tahun 2014.