MODUL E – LEARNING

 SEKSI -9
MATA KULIAH : KALKULUS LANJUT
KODE MATA KULIAH : INF 221
DOSEN : 5099 : DRA ENDANG SUMARTINAH,MA
TUJUAN MATA KULIAH :

 A.URAIAN DAN TUJUAN MATA KULIAH :

 Mahasiswa mempelajari Fungsi dua Variabel,Diferensial Parsial,Ekstrim Fungsi Dua Variabel tidak bersyarat dan bersyarat (Lagrange Multiplier) ,Integral Lipat dua, Sistem Koordinat Polar, Penerapan Integral Lipat dua pada Luas daerah, Momen inersia dan titik berat, Persamaan Diferensial Biasa Orde satu dan Orde dua, Barisan dan Deret.

DAFTAR PUSTAKA:

1. Murray R. Spiqel JR, KALKULUS LANJUTAN, , Erlangga , Jakarta 1991

2. Frank Ayers JR, Persamaan Diferensial”, London Schoum Outline Series ,Mc Graw Hill Book Co., 1994.

3. Purcel,E.J.,” Calculus With Analytic Geometry, Prentice – Hall , Inc., 1994.
PENILAIAN : KOMPONEN :

· Kehadiran 10 %

- Tugas 15 %

- Ujian Tengah Semester 35 %

· Ujian AkhirSemester 40 %

TUJUAN INSTRUKSIONAL UMUM
 Mahasiswa dapat memahami dan mengerti Persamaan Diferensial
 Linier orde satu, PD Bernoulli, dan PD Eksak

TUJUAN INSTRUKSIONAL KHUSUS :

1. Mahasiswa dapat mengerti dan menjelaskan Persamaan Diferensial Linier orde satu, PD Bernoulli, dan PD Eksak

MATERI :
· Persamaan Diferensial Linier orde satu,
· Persamaan Diferensial Bernoulli

· Persamaan Diferensial Eksak
Persamaan Diferensial Linier orde satu
Bentuk Umum :
.
[image: image1.wmf]dx

dy

 +P(x) y = Q(x)
Penyelesaian umum :

[image: image2.wmf]}

).

(

{

)

(

)

(

ò

+

ò

ò

=

-

C

dx

e

x

Q

e

y

dx

x

P

dx

x

P

Contoh-contoh:
1.Selesaikan persamaan diferensial berikut :

[image: image3.wmf]dx

dy

 + x y = 3x.

Jawab :

penyelesaian umum.

[image: image4.wmf]}

).

(

{

)

(

)

(

ò

+

ò

ò

=

-

C

dx

e

x

Q

e

y

dx

x

P

dx

x

P

[image: image5.wmf]ò

+

ò

ò

=

-

C

dx

e

x

e

y

dx

x

xdx

)

.

3

[image: image6.wmf]}

.

3

{

2

2

2

1

2

1

ò

+

=

-

C

dx

e

x

e

y

x

x

Catatan Misal U = x2

 dU = 2x dx

 dx =
[image: image7.wmf]x

dU

2

 Jadi
[image: image8.wmf]ò

ò

ò

=

=

2

2

.

.

1

0

2

dU

e

z

dU

e

z

dz

e

z

U

U

z

 =
[image: image9.wmf]2

2

1

2

1

z

U

e

e

=

[image: image10.wmf]2

2

1

x

e

y

-

=

(
[image: image11.wmf])

2

3

2

C

e

z

+

 y =
[image: image12.wmf]C

+

2

3

 EMBED Equation.3 [image: image13.wmf]2

2

1

x

e

-

(sebagai penyelesaian pesamaan diferensial.

2.Selesaikan persamaan diferensial berikut :

[image: image14.wmf]dx

dy

 +
[image: image15.wmf]x

2

 y = 3x.

Jawab :

penyelesaian umum.

[image: image16.wmf]}

).

(

{

)

(

)

(

ò

+

ò

ò

=

-

C

dx

e

x

Q

e

y

dx

x

P

dx

x

P

[image: image17.wmf]}

.

3

{

/

2

/

2

ò

+

ò

ò

=

-

C

dx

e

x

e

y

xdx

xdx

[image: image18.wmf]}

.

3

{

2

2

ln

2

ò

+

=

-

C

dx

e

x

e

y

lx

x

 .y = x-2 (
[image: image19.wmf]ò

+

)

)

(

3

2

C

dx

x

x

 y = x-2 (
[image: image20.wmf])

4

3

4

C

x

+

(y =
[image: image21.wmf]2

2

4

3

-

+

Cx

x

///

· Persamaan Diferensial Bernoulli

Bentuk Umum :
.
[image: image22.wmf]dx

dy

 +P(x) y = Q(x) . yn
Cara Menyelesaikan :

· Dibagi yn :

[image: image23.wmf]n

y

1

 EMBED Equation.3 [image: image24.wmf]dx

dy

 +P(x) y1-n = Q(x)

· Dimisalkan u = y1-n (du = (1-n) y-n dy

[image: image25.wmf]dx

dy

y

dx

du

n

n

1

1

1

=

-

· Persamaan diferensial akan menjadi:

[image: image26.wmf])

(

).

(

1

1

x

Q

u

x

P

dx

du

n

=

+

-

[image: image27.wmf])

(

)

1

(

).

(

)

1

(

x

Q

n

u

x

P

n

dx

du

-

=

-

+

(PD linier orde satu dalam u.

- Penyelesaian umum :

[image: image28.wmf]}

).

(

{

)

(

)

(

ò

+

ò

ò

=

-

C

dx

e

x

q

e

u

dx

x

p

dx

x

p

Dimana p(x) = (1-n) P(x)

 .q(x) = (1-n) Q(x)

 Contoh-contoh:
1Selesaikan persamaan diferensial berikut :

[image: image29.wmf]dx

dy

 + y =(2- 3x.) y4
Jawab :

· Dibagi y4 :

[image: image30.wmf]4

1

y

 EMBED Equation.3 [image: image31.wmf]dx

dy

 + y-3 = (2-3x)

· Dimisalkan u = y-3 (du = (-3) y-4 dy

[image: image32.wmf]dx

dy

y

dx

du

4

1

3

1

=

-

· Persamaan diferensial akan menjadi:

[image: image33.wmf]dx

du

3

1

-

 + u = (2-3x)

[image: image34.wmf])

3

2

(

3

.

3

x

u

dx

du

-

-

=

-

(PD linier orde satu dalam u.

- Penyelesaian umum :

[image: image35.wmf]}

).

(

{

)

(

)

(

ò

+

ò

ò

=

-

C

dx

e

x

q

e

u

dx

x

p

dx

x

p

[image: image36.wmf]}

).

9

6

(

{

3

3

ò

+

ò

+

-

ò

=

-

-

-

C

dx

e

x

e

u

dx

dx

[image: image37.wmf]}

).

9

6

(

{

3

3

ò

+

+

-

=

-

C

dx

e

x

e

u

x

x

[image: image38.wmf]}

3

)

6

9

(

{

3

3

3

C

e

e

x

e

u

x

x

x

+

-

-

-

=

-

-

[image: image39.wmf]x

Ce

x

y

3

3

1

)

3

2

(

1

+

-

-

=

 .y =
[image: image40.wmf]3

3

3

1

1

x

Ce

x

+

-

///

 2.Selesaikan persamaan diferensial berikut :

[image: image41.wmf]dx

dy

 +
[image: image42.wmf]x

2

 y = 3x.y3

Jawab :

· Dibagi y3 :

[image: image43.wmf]3

1

y

 EMBED Equation.3 [image: image44.wmf]dx

dy

 +
[image: image45.wmf]x

2

 y2 = 3x

· Dimisalkan u = y-2 (du = (-2) y-3 dy

[image: image46.wmf]dx

dy

y

dx

du

3

1

2

1

=

-

· Persamaan diferensial akan menjadi:

[image: image47.wmf]dx

du

2

1

-

 +
[image: image48.wmf]x

2

 u = 3x

[image: image49.wmf]x

u

x

dx

du

6

.

4

-

=

-

(PD linier orde satu dalam u.

 - Penyelesaian umum :

[image: image50.wmf]}

).

(

{

)

(

)

(

ò

+

ò

ò

=

-

C

dx

e

x

q

e

u

dx

x

p

dx

x

p

[image: image51.wmf]}

).

9

(

{

4

4

ò

+

ò

-

ò

=

-

-

-

C

dx

e

x

e

u

dx

x

dx

x

[image: image52.wmf]}

).

9

(

{

ln

4

ln

4

ò

+

-

=

-

C

dx

e

x

e

u

x

x

[image: image53.wmf]}

).

9

(

{

4

4

ò

+

-

=

-

C

dx

x

x

x

u

[image: image54.wmf])

(

1

2

2

9

4

2

C

x

x

y

+

-

=

-

-

[image: image55.wmf]4

2

2

9

2

1

Cx

x

y

+

=

 (y =
[image: image56.wmf]///

1

4

2

2

9

Cx

x

+

 Persamaan Diferensial Eksak

Bentuk umum :

.m(x,y) dx + n(x,y) dy = 0
Disebut PD Eksak bila dipenuhi
[image: image57.wmf]x

n

y

m

¶

¶

=

¶

¶

Cara menyelesaikan :

· Dicari fungsi F(x,y) = C yang memenuhi persamaan diferensial tersebut, maka
[image: image58.wmf]0

=

¶

¶

+

¶

¶

dy

x

F

dx

y

F

· Maka
[image: image59.wmf])

,

(

.

)

,

(

y

x

n

y

F

dan

y

x

m

x

F

=

¶

¶

=

¶

¶

· F(x,y) =
[image: image60.wmf]ò

+

)

(

).

,

(

y

Q

dx

y

x

m

· Turunkan terhadap y dan disamakan dengan n(x,y) diperoleh Q(y).

Sehingga diperoleh penyeesaian F(x,y) = C.

Contoh-contoh:

1..Selesaikan persamaan diferensial berikut :

 .(2xy-sin x) dx + x2 dy = 0

Jawab : m= 2 xy – sin x (
[image: image61.wmf]x

y

m

2

=

¶

¶

 .n = x2 (
[image: image62.wmf]x

x

n

2

=

¶

¶

 Jadi merupakan PD Eksak.

Penyelesaian :

F(x,y) =
[image: image63.wmf]ò

+

-

)

(

)

sin

2

(

y

Q

dx

x

xy

F(x,y) = x2 y + cos x + Q(y)

[image: image64.wmf]

 EMBED Equation.3 [image: image65.wmf])

,

(

.

y

x

n

y

F

=

¶

¶

(x2 + 0 + Q’(y) = x2 (Q’(y) = 0 (Q(y) = C

Jadi F(x,y) = x2 y + cos x = C ///

2. 1..Selesaikan persamaan diferensial berikut :

 .(3+ y exy) dx – (3y – x exy) dy = 0

Jawab : m= .(3+ y exy) (
[image: image66.wmf]xy

xy

xye

e

y

m

+

=

¶

¶

 .n = – (3y – x exy) (
[image: image67.wmf]xy

xy

xye

e

x

n

+

=

¶

¶

 Jadi merupakan PD Eksak.

Penyelesaian :

 F(x,y) =
[image: image68.wmf]ò

+

+

)

(

}

3

{

)

y

Q

dx

ye

xy

 F(x,y) = 3x + exy + Q(y)

[image: image69.wmf]

 EMBED Equation.3 [image: image70.wmf])

,

(

.

y

x

n

y

F

=

¶

¶

(0+ x exy + Q’(y) = – (3y – x exy)
 Q’(y) = - 3y (Q(y) = - 3/2 y2 + C

Jadi F(x,y) = 3x + exy – 3/2 y2 = C ///

TUGAS:

1Selesaikan persamaan diferensial berikut :

[image: image71.wmf]dx

dy

 +
[image: image72.wmf]x

2

 y =2 cos 3x.

2Selesaikan persamaan diferensial berikut :

[image: image73.wmf]dx

dy

 + y =(cos x – sin x) y

3Selesaikan persamaan diferensial berikut :

[image: image74.wmf]dx

dy

 + y =(9x- 3x2.) y4
4.Selesaikan persamaan diferensial berikut :

[image: image75.wmf]dx

dy

 =
[image: image76.wmf]xy

xy

xe

y

ye

3

6

3

6

-

+

5.Selesaikan persamaan diferensial berikut :

 (x y2 – x) dx + (y + x2y) dy = 0
LINK INTERNAL

LINK EKSTERNAL
LINK DOKUMEN :
· Murray R. Spiqel JR, KALKULUS LANJUTAN, , Erlangga , Jakarta
 1991

· Frank Ayers JR, Persamaan Diferensial”, London Schoum Outline

 Series ,Mc Graw Hill Book Co., 1994
_1236701000.unknown

_1236703748.unknown

_1236704368.unknown

_1236705194.unknown

_1236705866.unknown

_1236706350.unknown

_1236706468.unknown

_1236706859.unknown

_1236707006.unknown

_1236706402.unknown

_1236706048.unknown

_1236706075.unknown

_1236705993.unknown

_1236705539.unknown

_1236705820.unknown

_1236705475.unknown

_1236704410.unknown

_1236704766.unknown

_1236704380.unknown

_1236704059.unknown

_1236704183.unknown

_1236704225.unknown

_1236704142.unknown

_1236704006.unknown

_1236704020.unknown

_1236703949.unknown

_1236703020.unknown

_1236703448.unknown

_1236703656.unknown

_1236703684.unknown

_1236703525.unknown

_1236703361.unknown

_1236703394.unknown

_1236703059.unknown

_1236701438.unknown

_1236701551.unknown

_1236701347.unknown

_1236701358.unknown

_1236701242.unknown

_1236701269.unknown

_1236700352.unknown

_1236700652.unknown

_1236700725.unknown

_1236700904.unknown

_1236700681.unknown

_1236700623.unknown

_1236700640.unknown

_1236700594.unknown

_1236700484.unknown

_1236700214.unknown

_1236700290.unknown

_1236700325.unknown

_1236700254.unknown

_1236699718.unknown

_1236537878.unknown

_1236658257.unknown

_1236537877.unknown

