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

