PERSAMAAN DIFERENSIAL (PD)

A. PENGERTIAN

Persamaan yang mengandung variabel dan beberapa fungsi turunan terhadap variabel tersebut.

CONTOH:

$$\frac{dy}{dx} + 5x - 5 = 0$$
 disebut PD orde I

$$\frac{d^2y}{dx^2} + 6x + 7 = 0$$
 disebut PD orde II

B. PEMBENTUKAN PERSAMAAN DEFERENSIAL

Contoh (1) : Y = A.Sin x + B cos x Bentuklah PD nya.

A dan B konstanta sembarang.

Jawab :
$$\frac{dy}{dx}$$
 = A. cos x - B sin x

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

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

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

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

Contoh 2:

Bentuklah persamaan Deferensial dari fungsi : $y = x + \frac{A}{x}$

Jawab:

$$\frac{dy}{dx} = 1 - Ax^{-2}$$

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

jika
$$y = x + \frac{A}{x}$$
 maka $A = x$ (y-x)

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

$$\frac{dy}{dx} = \frac{2x - y}{x} \quad \text{atau} \quad x \cdot \frac{dy}{dx} = 2x - y$$

KESIMPULAN:

- Jika suatu persamaan terdiri dari atas 1 Konsatanta sembarang menghasilkan PD Orde I
- Jika suatu persamaan terdiri dari atas 2 konstanta sembarang menghasilkan PD Orde II

Contoh 3 : Persamaan $y = Ax^2 + Bx$ bentuk PD-nya

$$: \frac{dy}{dx} = 2Ax + B \dots (1)$$

$$\frac{d^2y}{dx^2} = 2A \qquad A = 1/2 \frac{d^2y}{dx^2}$$

$$A = 1/2 \frac{d^2y}{dx^2}$$
 dimasukkan ke pers (1)

$$\frac{dy}{dx} = 2x \left(\frac{1}{2} \cdot \frac{d^2y}{dx^2} \right) + B$$

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

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

Harga A dan B dimasukkan ke soal

$$Y = Ax^{2} + Bx$$

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

$$= 1/2 x^{2} \frac{d^{2}y}{dx^{2}} + x \frac{dy}{dx} - \frac{d^{2}y}{dx^{2}} \cdot x^{2}$$

$$Y = x \frac{dy}{dx} - \frac{1}{2}x^{2} \cdot \frac{d^{2}y}{dx^{2}}$$

Kesimpulan:

Persamaan diferensial Ored ke N diturunkan dari fungsi yang mempunyai N buah konstanta sembarang.

C. PEMECAHAN PERSAMAAN DIFERENSIAL

Prinsipnya: Menghilangkan Koefisien Deferensialnya sehingga tinggal hubungan antara y dan x nya.

Pemecahan PD dapat dilakukan dengan cara:

- → Integrasi Langsung (paling mudah)
- Pemisahan Variabel
- Substitusi Y=V.X
- Persamaan Linier (Penggunaan FI)

1. PEMECAHAN DENGAN INTEGRASI LANGSUNG \rightarrow dy/dx = f(x)

Contoh 1

Pecahkanlah persamaan $\frac{dy}{dx} = 3x^2 - 6x + 5$

Jawab: $Y = \int (3x^2 - 6x + 5)dx$

$$Y = x^3 - 3x^2 + 5x + c$$

Jawaban ini disebut dengan jawaban umum karena masih memuat unsur c (constanta). Jika sudah tidak memuat unsur c disebut dengan jawaban khusus.

Contoh 2 Pecahkanlah permaan
$$\frac{dy}{dx} = 2x + 4$$
, dengan $y = 8$, $x = 1$

$$\frac{dy}{dx} = 2x + 4, \quad \text{dengan } y = 8, \ x = I$$

Jawab
$$Y = \int (2x+4)dx$$

 $Y = x^2 + 4x + c$
 $8 = 1 + 4 + c$
 $c = 3$
Jadi $Y = x^2 + 4x + 3$ (Jawaban Khusus)

2. DENGAN PEMISAHAN VARIABEL \rightarrow dy/dx = f(x,y)

Prinsipnya F(y), dipindah ke Ruas Kiri (ke Ruas $\frac{dy}{dx}$)

Jawab:
$$(y+1)\frac{dy}{dx} = 2x$$

Kedua ruas di integrasikan terhadap x

$$\int (y+1)\frac{dy}{dx} dx = \int 2x.dx$$

$$\int (y+1)dy = \int 2x \cdot dx$$

$$\left(\frac{y^2}{2} + y\right) = x^2 + c$$

Bentuk Umum

$$\int f(y).dy = \int f(x).dx$$

3. PERSAMAAN HOMOGEN DENGAN SUBSTITUSI $Y = v \cdot x$

Contoh: $\frac{dy}{dx} = \frac{x+3y}{2x}$ \rightarrow soal ini susah memisahkan Y-nya.

Jawab:

 $Y = v \cdot x$, disubstitusikan ke persamaan:

$$\frac{dy}{dx} = \frac{x + 3(v \cdot x)}{2x} = \frac{x + 3vx}{2x} = \frac{1 + 3v}{2}$$

Jadi: $\frac{dy}{dx} = \frac{1+3v}{2}$ persamaan (1)

Kita lihat Rumus:

Y = v. x, maka turunannya :

$$\frac{dy}{dx} = v \cdot 1 + x \cdot \frac{dv}{dx}$$
 persamaan (2)

Catatan: Ingat rumus Y=U.V maka Y'=U.V'+V.U'

Jika persamaan (1) dimasukkan ke persamaan (2)

$$\frac{1+3v}{2} = v + x \cdot \frac{dv}{dx}$$

$$x \cdot \frac{dv}{dx} = \frac{1+3v}{2} - v$$

$$x \cdot \frac{dv}{dx} = \frac{1+3v}{2} - \frac{2v}{2}$$

$$x \cdot \frac{dv}{dx} = \frac{1+v}{2}$$

$$\frac{2}{(1+v)} \cdot \frac{dv}{dx} = \frac{1}{x} \implies Sudah \ dinyatakan \ dalam \ bentuk \ V \ dan \ X$$

Kemudian masing-masing ruas diintegrasikan ke x

$$\int \left(\frac{2}{1+v}\right) \frac{dv}{dx} dx = \int \frac{1}{x} \cdot dx$$

$$2 \ell n(1+v) = \ell n x + c$$

Jika Constanta C diganti bentuk lain yaitu : $C = \ell n A$

2
$$\ell n(1+v) = \ell n \ x + \ell n \ A$$

 $\ell n (1+v)^2 = \ell n (A \cdot x)$
 $(1+v)^2 = A \cdot x \dots (3)$

Jika

$$Y = v \cdot x \rightarrow V = \frac{y}{x}$$
 maka persamaan (3) dapat ditulis menjadi

$$\left(1 + \frac{y}{x}\right)^2 = A x \implies \text{apabila semua ruas dikalikan } x^2 \text{ maka}$$

$$1 + 2yx + y^2 = Ax^3$$

$$(x+y)^2 = Ax^3$$

Catatan:

Persamaan dalam soal di atas yaitu $\frac{dy}{dx} = \frac{x+3y}{2x}$ disebut sebagai

"PERSAMAAN DEFERENSIAL HOMOGEN". Artinya X dan Y mempunyai pangkat yang derajatnya sama , yaitu 1.

4. PERSAMAAN LINIER (Penggunaan Faktor Integral)

Metode penggunaan FI ini dipakai apabila metode nomor 1-3 sulit untuk diterapkan.

Bentuk umum dari Persamaan Linier Orde Pertama adalah $\frac{dy}{dx} + py = Q$

$$\frac{dy}{dx} + py = Q$$

Jawab:

Soal diatas dibuat menjadi berbentuk persamaan linier orde pertama

$$x\frac{dy}{dx} + y = x^3$$
, semua dibagi dengan x

$$\frac{dy}{dx} + \frac{y}{x} = x^2 \text{ atau}$$

$$\frac{dy}{dx} + \frac{1}{x} \cdot y = x^2$$
, persamaan ini sama dengan $\frac{dy}{dx} + p \ y = Q$

P, Q = Konstanta fungsi x

dari persamaan tsb.

Harga P =
$$\frac{1}{x}$$

Harga
$$Q = x^2$$

Rumus Faktor Integral (IF)

$$IF = e^{\int P \cdot dx}$$

Karena
$$P = \frac{1}{x}$$
 maka $IF = e^{\int \frac{1}{x} . dx}$

Sehingga
$$IF = e^{\ell n x}$$

Karena
$$e^{\ln x} = x$$

Maka
$$IF = x$$

Kembali ke soal diatas

$$\frac{dy}{dx} + \frac{1}{x} \cdot y = x^2 \rightarrow \text{semua ruas dikalikan dengan IF}$$

$$x \cdot \frac{dy}{dx} + 1 \cdot y = x^3$$
 persamaan (1)

bentuk persamaan (1) tersebut sama saja dengan y = u. v

$$\frac{dy}{dx} = u \cdot \frac{du}{dx} + v \cdot \frac{dv}{dx} \quad \text{atau} \quad y^1 = u \cdot v^1 + v \cdot u^1$$

Jadi harga

$$x \cdot \frac{dy}{dx} + 1 \cdot y$$

$$\downarrow \quad \downarrow \quad \downarrow \quad \downarrow$$

$$u \quad v^{1} + u^{1} \quad v$$
dapat ditulis dengan
$$\frac{d(u \cdot v)}{dx} \text{ atau } \frac{d(y \cdot x)}{dx}$$

Atau
$$x \cdot \frac{dy}{dx} + 1 \cdot y = \frac{d(y \cdot x)}{dx}$$
.....persamaan (2)

Jika persamaan (1) = persamaan (2)

$$\frac{d(yx)}{dx} = x^3$$

Maka
$$yx = \int x^3$$

masing-masing ruas kemudian diintegrasikan ke x maka,

$$\int \frac{d(yx)}{dx} dx = \int x^3 dx$$

$$\int d(yx) = \int x^3 dx$$

Ingat jika $\int d(x) = x$ maka $\int d(yx) = yx$, sehingga

$$yx = \frac{1}{4}x^4 + c$$

Jika soal diatas dikerjakan dengan menggunakan rumus FI maka akan lebih singkat :

$$y \cdot FI = \int Q \cdot FI \cdot dx$$

Dari penyelesaian diatas diketahui FI=x dan $Q=x^2$ sehingga

$$yx = \int x^2 . x . dx$$
 yang menghasilkan

$$yx = \frac{1}{4}x^4 + c$$

contoh 2:

Pecahkanlah
$$x \frac{dy}{dx} - 5y = x^7$$

Jawab

$$x \frac{dy}{dx} - 5y = x^7 \rightarrow \text{masing-masing dibagi } x$$

$$\frac{dy}{dx} - \frac{5y}{x} = x^6 \text{ sudah berbentuk persamaan linier ordopertama } \frac{dy}{dx} + py = Q$$

dengan
$$P = -\frac{5}{x}$$
$$Q = x^6$$

Faktor Integral (FI) =
$$e^{\int p \, dx} = e^{\int -\frac{5}{x} dx}$$

Dimana
$$\int -\frac{5}{x} dx = -\int \frac{5}{x} dx = -5 \ln x = \ln x^{-5}$$

Jadi (FI) =
$$e^{\ln(x^{-5})} = x^{-5} = \frac{1}{x^5}$$

Rumus Faktor integral $y \cdot FI = \int Q \cdot FI \cdot dx$

$$y . FI = \int Q . FI . dx$$

$$y.\frac{1}{x^5} = \int x^6.\frac{1}{x^5}.dx \iff \frac{y}{x^5} = \int x.dx$$

$$\frac{y}{x^5} = \frac{1}{2}x^2 + c$$
 \Rightarrow jika semua ruas dikalikan x^5

$$y = \frac{1}{2}x^7 + c.x^5$$