MATERI :
· Persamaan Diferensial Tidak Eksak
· Persamaan Diferensial orde dua derajat satu
Persamaan Diferensial Tidak Eksak
Bentuk Umum :
· .m(x,y) dx + n(x,y) dy = 0
Disebut PD Tidak Eksak bila
[image: image1.wmf]x

n

y

m

¶

¶

¹

¶

¶

Cara menyelesaikan :

· Dicari fungsi µ(x,y) yang biasa disebut Faktor Integral .

· Sehingga µ (.m(x,y) dx + n(x,y) dy) = 0 menjadi PD Eksak
· Maka
[image: image2.wmf]x

n

y

m

¶

¶

=

¶

¶

.

.

m

m

 (
[image: image3.wmf]=

¶

¶

+

¶

¶

m

m

.

.

y

m

m

y

 EMBED Equation.3 [image: image4.wmf]m

m

.

.

x

n

n

x

¶

¶

+

¶

¶

· Faktor Integral : µ =
[image: image5.wmf]x

n

y

m

m

y

n

x

¶

¶

-

¶

¶

¶

¶

-

¶

¶

.

.

m

m

· Penyelesaian : F(x,y) =
[image: image6.wmf]ò

+

)

(

)

,

(

).

,

.(

y

Q

dx

y

x

m

y

x

m

· Turunkan terhadap y dan disamakan dengan{µ(x,y)n(x,y)} diperoleh Q(y). Sehingga diperoleh penyelesaian F(x,y) = C.
Contoh – contoh :

1. Selesaikan persamaan diferensial berikut :

(9 y2 + 2 x y3) dx + (9 xy + 2 x2y2) dy = 0
Dengan factor integral fungsi dari x.

Jawab :

 (9 y2 + 2 x y3) dx + (9 xy + 2 x2y2) dy = 0

: m= 9 y2 + 2 x y3 (
[image: image7.wmf]2

6

18

xy

y

y

m

+

=

¶

¶

 .n =(9 xy + 2 x2y2) (
[image: image8.wmf]2

4

9

xy

y

x

n

+

=

¶

¶

 Jadi merupakan PD tidak Eksak.

Faktor integral : merupakan fungsi dari x maka
[image: image9.wmf]0

.

=

¶

¶

y

m

µ =
[image: image10.wmf]x

n

y

m

m

y

n

x

¶

¶

-

¶

¶

¶

¶

-

¶

¶

.

.

m

m

 =
[image: image11.wmf])

4

9

(

)

6

18

(

)

2

9

.(

2

2

2

2

y

x

y

xy

y

y

x

xy

x

+

-

+

+

¶

¶

m

 =
[image: image12.wmf])

2

9

(

)

2

9

.(

2

2

2

y

x

y

y

x

xy

x

+

+

¶

¶

m

 =
[image: image13.wmf])

2

9

(

)

2

9

.(

2

2

y

x

y

x

xy

x

x

+

+

¶

¶

m

µ =
[image: image14.wmf]x

x

.

¶

¶

m

(
[image: image15.wmf]=

¶

.

m

m

 EMBED Equation.3 [image: image16.wmf].

x

x

¶

(
[image: image17.wmf]ò

 EMBED Equation.3 [image: image18.wmf]=

¶

.

m

m

 EMBED Equation.3 [image: image19.wmf]ò

 EMBED Equation.3 [image: image20.wmf].

x

x

¶

(lnµ = ln x
Jadi µ = x.

P D menjadi PD Eksak :

x{(9 y2 + 2 x y3) dx + (9 xy + 2 x2y2) dy} = 0

 ((9x y2 + 2 x2 y3) dx + (9 x2 y + 2 x3y2) dy = 0

F(x,y) =
[image: image21.wmf]ò

+

+

)

(

)

2

9

(

3

2

2

y

Q

dx

y

x

xy

F(x,y) =
[image: image22.wmf]2

9

x2 y2 +
[image: image23.wmf]3

3

3

2

y

x

 + Q(y)

[image: image24.wmf]

 EMBED Equation.3 [image: image25.wmf])

,

(

.

y

x

n

y

F

=

¶

¶

(9x2 y+2x3y2 + Q’(y) =9x2 y+2x3y2 (Q’(y) = 0 (Q(y) = C

Jadi F(x,y) =
[image: image26.wmf]2

9

x2 y2 +
[image: image27.wmf]3

3

3

2

y

x

 = C ///

2. Selesaikan persamaan diferensial berikut :

(2x3 y2 + x2 y3) dx + (x3 y2 - 2 x2y3) dy = 0

Dengan factor integral fungsi dari (xy).

Jawab :

(2x3 y2 + x2 y3) dx + (x3 y2 - 2 x2y3) dy = 0

: m= 2x3 y2 + x2 y3 (
[image: image28.wmf]2

2

3

3

4

y

x

y

x

y

m

+

=

¶

¶

 .n =(x3 y2 - 2 x2y3) (
[image: image29.wmf]3

2

2

4

3

xy

y

x

x

n

-

=

¶

¶

 Jadi merupakan PD tidak Eksak.

Faktor integral : merupakan fungsi dari xy dimisalkan

z = xy(
[image: image30.wmf]xdan

y

z

=

¶

¶

.

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

x

z

=

¶

¶

.

maka
[image: image32.wmf]y

z

x

z

z

x

¶

¶

=

¶

¶

¶

¶

=

¶

¶

m

m

m

.

 dan
[image: image33.wmf]x

z

y

z

z

y

¶

¶

=

¶

¶

¶

¶

=

¶

¶

m

m

m

.

µ =
[image: image34.wmf]x

n

y

m

m

y

n

x

¶

¶

-

¶

¶

¶

¶

-

¶

¶

.

.

m

m

 =
[image: image35.wmf])

4

3

(

)

3

4

(

)

2

(

)

2

.(

3

2

2

2

2

3

3

2

3

3

2

2

3

y

x

y

x

y

x

y

x

y

x

y

x

x

z

y

x

y

x

y

z

-

-

+

+

¶

¶

-

-

¶

¶

m

m

 =
[image: image36.wmf])

4

3

3

4

(

)

2

(

)

2

{

3

2

2

2

2

3

3

3

4

4

2

3

3

y

x

y

x

y

x

y

x

y

x

y

x

y

x

y

x

z

+

-

+

+

-

-

¶

¶

m

 =
[image: image37.wmf])

4

4

(

}

2

2

{

3

3

4

4

2

y

x

y

x

y

x

y

x

z

+

-

-

¶

¶

m

 =
[image: image38.wmf])

2

2

(

2

}

2

2

{

(

2

2

2

2

2

2

y

x

xy

x

y

y

x

z

+

+

-

¶

¶

m

 =
[image: image39.wmf]2

)

(

y

x

z

-

¶

¶

m

=
[image: image40.wmf]2

)

(

z

z

-

¶

¶

m

(
[image: image41.wmf]=

¶

.

m

m

 EMBED Equation.3 [image: image42.wmf].

2

z

z

¶

-

[image: image43.wmf]ò

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

¶

.

m

m

 EMBED Equation.3 [image: image45.wmf]ò

 EMBED Equation.3 [image: image46.wmf].

2

z

z

¶

-

(lnµ = -2 ln z (µ = z-2 (xy)-2.

[image: image47.wmf]2

)

(

1

xy

{(2x3 y2 + x2 y3) dx + (x3 y2 - 2 x2y3) dy }= 0 menjadi PD Eksak.
(2x+y)dx + (x-2y) dy = 0 (PD Eksak
F(x,y) =
[image: image48.wmf]ò

+

+

)

(

)

2

(

y

Q

dx

y

x

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

[image: image49.wmf]

 EMBED Equation.3 [image: image50.wmf])

,

(

.

y

x

n

y

F

=

¶

¶

(0+x + Q’(y) = x – 2y (Q’(y) = -2y (Q(y)=-y2
F(x,y) = x2 + xy –y2 = C ///
 Persamaan Diferensial orde dua derajat satu

Bentuk Umum :

[image: image51.wmf])

(

.

2

2

x

Q

y

c

dx

dy

b

dx

y

d

a

=

+

+

Cara menyelesaikan :

(1) Dicari penyelesaian karakteristik :

[image: image52.wmf]0

.

2

2

=

+

+

y

c

dx

dy

b

dx

y

d

a

· Gunakan simbul D =
[image: image53.wmf]dx

dy

· Maka diperoleh : a D2 y + b D y + c y = o

· (a D2 + bD + c) y = 0 karena y ≠ 0 maka (a D2 + bD + c) = 0

· Dicari akar-akar dari D ada 3 kemungkinan yaitu :

· .i) D1 = D2 = α maka penyelesaian karakteristik y = C1 eα x + C2 x eα x
· .ii) D1 =α D2 = β maka penyelesaian karakteristik y = C1 eα x + C2 e β x
· .iii) D1,2= α + .i β maka penyelesaian karakteristik
 y = eα x (C1 cosβ x +C2 sin β x}
(2) Dicari penyelesaian partikuler :

[image: image54.wmf])

(

.

2

2

x

Q

y

c

dx

dy

b

dx

y

d

a

=

+

+

Dengan metode koefisien tak tentu dapat ditabelkan penyelesaian partikuler sebagai berikut :

	 Q(x)
	Penyelesaian Partikuler

	.x

.x2
.x3

.ekx
.sin kx

Atau

.cos kx
	.y = Ax + B

.y = A x2 + Bx + C

.y = A x3 + B x2+ Cx + D

.y = A ekx
.y = A cos kx + B sin kx.

Penyelesaian umum = penyelesaian karakteristik + penyelesaian partikuler.

Contoh-contoh:

1..Selesaikan persamaan diferensial berikut :

[image: image55.wmf]1

3

.

6

5

2

2

2

+

=

+

+

x

y

dx

dy

dx

y

d

(1)Dicari penyelesaian karakteristik :

[image: image56.wmf]0

.

6

5

2

2

=

+

+

y

dx

dy

dx

y

d

· Gunakan simbul D =
[image: image57.wmf]dx

dy

· Maka diperoleh : D2 y + 5 D y + 6 y = o

· (D2 + 5D + 6) y = 0 karena y ≠ 0 maka (D2 + 5D + 6) = 0

· (D-3)(D-2)=0

· D1 =3 D2 = 2 maka penyelesaian karakteristik y = C1 e3 x + C2 e 2 x
 (2) Dicari penyelesaian partikuler :

[image: image58.wmf]1

3

.

6

5

2

2

2

+

=

+

+

x

y

dx

dy

dx

y

d

Dengan metode koefisien tak tentu maka penyelesaian partikuler adalah:
 .y = A x2 + Bx + C

[image: image59.wmf]

 EMBED Equation.3 [image: image60.wmf]B

Ax

dx

dy

+

=

2

 dan
[image: image61.wmf]A

dx

y

d

2

2

2

=

[image: image62.wmf]1

3

)

.(

6

)

2

(

5

2

2

2

+

=

+

+

+

+

+

x

C

Bx

Ax

B

AX

A

 Kesamaan koefisien : x2 (6A = 3 (A= ½

 .x (10 A + 6 B = 0 (B = -
[image: image63.wmf]6

5

 Konstan(2A +5B + 6C = 1

 1 -
[image: image64.wmf]1

6

6

25

=

+

C

(C=
[image: image65.wmf]36

25

 maka penyelesaian partikuler :
[image: image66.wmf]36

25

5

6

2

2

1

+

-

=

x

x

y

· Penyellesaian Umum : y = C1 e3 x + C2 e 2 x +
[image: image67.wmf]36

25

5

6

2

2

1

+

-

x

x

///

2. ..Selesaikan persamaan diferensial berikut :

[image: image68.wmf]x

y

dx

dy

dx

y

d

2

sin

3

.

4

4

2

2

=

+

+

(1)Dicari penyelesaian karakteristik :

[image: image69.wmf]0

.

4

4

2

2

=

+

+

y

dx

dy

dx

y

d

· Gunakan simbul D =
[image: image70.wmf]dx

dy

· Maka diperoleh : D2 y + 4 D y + 4 y = o

· (D2 + 4D + 4) y = 0 karena y ≠ 0 maka (D2 + 4D + 4) = 0

· (D + 2)2=0

· D1 = D2 = -2 maka penyelesaian karakteristik y= C1 e-2 x + C2 x e-2x
 (2) Dicari penyelesaian partikuler :

[image: image71.wmf]x

y

dx

dy

dx

y

d

2

sin

3

.

4

4

2

2

=

+

+

Dengan metode koefisien tak tentu maka penyelesaian partikuler adalah:

 .y = A cos 2x + B sin 2x

[image: image72.wmf]

 EMBED Equation.3 [image: image73.wmf]x

B

x

A

dx

dy

2

cos

2

2

sin

2

+

-

=

 dan

[image: image74.wmf]x

B

x

A

dx

y

d

2

sin

4

2

cos

4

2

2

-

-

=

[image: image75.wmf]x

B

x

A

2

sin

4

2

cos

4

-

-

 EMBED Equation.3 [image: image76.wmf]+

+

-

+

)

2

cos

2

2

sin

2

(

4

x

B

x

A

4(A cos 2x + B sin 2x)=

 3 sin2x
 Kesamaan koefisien : sin 2x (-4B -8A+4B=3 (A= -
[image: image77.wmf]8

3

 .cos 2x (-4A +4B+4B = 0 (8B= 4A
 2B = -
[image: image78.wmf]8

3

 (B = -
[image: image79.wmf]16

3

 maka penyelesaian partikuler y = -
[image: image80.wmf]8

3

cos 2x -
[image: image81.wmf]16

3

 sin 2x
Penyelesaian Umum : y = C1 e-2 x + C2 x e-2x-
[image: image82.wmf]8

3

cos 2x -
[image: image83.wmf]16

3

 sin 2x///
TUGAS:

1Selesaikan persamaan diferensial berikut :

 (3x sin
[image: image84.wmf].

0

cos

)

cos

=

-

+

dy

x

y

x

dx

x

y

y

x

y

dengan factor integral fungsi dari (
[image: image85.wmf]

 EMBED Equation.3 [image: image86.wmf])

x

y

2Selesaikan persamaan diferensial berikut :

 (
[image: image87.wmf]0

)

2

2

2

2

2

2

=

+

+

dy

e

y

x

dx

e

xy

y

x

y

y

 Dengan factor integral fungsi dari (
[image: image88.wmf])

1

2

xy

3Selesaikan persamaan diferensial berikut :

[image: image89.wmf]x

y

dx

dy

dx

y

d

2

cos

3

.

9

4

2

2

=

+

+

4.Selesaikan persamaan diferensial berikut :

[image: image90.wmf]x

e

y

dx

dy

dx

y

d

5

2

2

3

.

4

2

=

+

+

5.Selesaikan persamaan diferensial berikut :

[image: image91.wmf]x

x

y

dx

dy

dx

y

d

3

sin

3

4

2

2

2

+

=

-

+

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
_1236731522.unknown

_1236733059.unknown

_1236733649.unknown

_1236734012.unknown

_1236734340.unknown

_1236734492.unknown

_1236734518.unknown

_1236734549.unknown

_1236734444.unknown

_1236734291.unknown

_1236734299.unknown

_1236734254.unknown

_1236733781.unknown

_1236733889.unknown

_1236733767.unknown

_1236733311.unknown

_1236733400.unknown

_1236733615.unknown

_1236733373.unknown

_1236733170.unknown

_1236733216.unknown

_1236733139.unknown

_1236732111.unknown

_1236732829.unknown

_1236732854.unknown

_1236733030.unknown

_1236732468.unknown

_1236732581.unknown

_1236732819.unknown

_1236732230.unknown

_1236731927.unknown

_1236731988.unknown

_1236732001.unknown

_1236731971.unknown

_1236731792.unknown

_1236731851.unknown

_1236731755.unknown

_1236712107.unknown

_1236713027.unknown

_1236730606.unknown

_1236731491.unknown

_1236731509.unknown

_1236731179.unknown

_1236730468.unknown

_1236730508.unknown

_1236730427.unknown

_1236712160.unknown

_1236712435.unknown

_1236712466.unknown

_1236712388.unknown

_1236712142.unknown

_1236712151.unknown

_1236712141.unknown

_1236708114.unknown

_1236711824.unknown

_1236711885.unknown

_1236712021.unknown

_1236712088.unknown

_1236711851.unknown

_1236708485.unknown

_1236711336.unknown

_1236711703.unknown

_1236710942.unknown

_1236708509.unknown

_1236708364.unknown

_1236707850.unknown

_1236707918.unknown

_1236707729.unknown

_1236707781.unknown

_1236706075.unknown

_1236707538.unknown

_1236706048.unknown

