

**Model Matematika Pada Replikasi Virus Hepatitis C Dalam *Vesicular Membran Structure* (2VMS) Dengan Sistem Persamaan Diferensial
(Menggunakan Metode Runge-Kutta Orde-4)**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Matematika
Jurusan Matematika Pada Fakultas Sains Dan Teknologi
Universitas Islam Negeri (UIN) Alauddin Makassar

ALAUDDIN
M A K A S S A R

Oleh

M. KHADI AQSA AS
NIM. 60600111031

FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR

2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : M.Khadi Aqsa As
NIM : 60600111031
Tempat/Tgl. Lahir : Polewali/04 April 1994
Jur/Prodi/Konsentrasi : Matematika/Matematika/Statistik
Fakultas/Program : Sains Dan Teknologi/Matematika
Alamat : Btn. Citra Alam Lestari
Judul : Model Matematika Pada Replikasi Virus Hepatitis C
Dalam Vesicular Membran Stucture (2VMS) Dengan
Sistem Persamaan Diferensial.

Menyatakan dengan sesungguhnya dan penuh kesadaran bawah skripsi ini benar adalah hasil pengembangan penelitian sebelumnya. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, atau dibuat oleh orang lain, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 18 Oktober 2017

Penyusun,

M. Khadi Aqsa As
NIM : 60600111031

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Model Matematika pada Replikasi Virus Hepatitis C dalam Vesicular Membran Structure (2VMS) dengan Persamaan Diferensial (menggunakan Metode Runge-Kutta Orde-4)”, yang disusun oleh Saudara **M. Khadi Aqsa As.** NIM: **60600111031** Mahasiswa Jurusan Matematika pada Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Rabu tanggal **18 Oktober 2017 M**, bertepatan dengan **28 Muharram 1439 H**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Matematika (S.Mat.).

Makassar, 18 Oktober 2017 M

28 Muharram 1439 H

DEWAN PENGUJI

Ketua : Prof. Dr. H. Arifuddin Ahmad, M.Ag.
Sekretaris : Ermawati, S.Pd., M.Si.
Munaqisy I : Irwan, S.Si., M.Si.
Munaqisy II : Risnawati Ibrnas, S.Si., M.Si.
Munaqisy III : Muh. Rusydi Rasyid, S.Ag., M.Ed.
Pembimbing I : Wahidah Alwi, S.Si., M.Si.
Pembimbing II : Muh. Irwan, S.Si., M.Si.

(.....)
(.....)
(.....)
(.....)
(.....)
(.....)
(.....)

Diketahui oleh:

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Prof. Dr. H. Arifuddin Ahmad, M.Ag.
Nip. 19691205 199303 1 001

MOTTO

“Sebaik-baiknya kamu adalah orang yang belajar Al-Qur’an dan

Yang mengajarkannya.

(HR.Bukhari)

Boleh jadi kamu membenci sesuatu, padahal ia amat baik bagi kamu. Dan boleh jadi kamu mencintai sesuatu, padahal ia amat buruk bagi kamu. Allah Maha mengetahui sedangkan kamu tidak mengetahui”

(Al-Baqarah: 216)

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

KATA PENGANTAR

Segala puji dan syukur bagi Allah SWT Tuhan semesta alam atas segala limpahan rahmat dan kasih sayang-Nya. Atas ridho Allah lah sehingga tulisan ini dapat terselesaikan. Shalawat serta salam senantiasa tercurah kepada uswatun khasanah seluruh umat Muhammad SAW, pembawa risalah kebenaran, pembawa obor penerang kehidupan.

Skripsi ini dimaksudkan untuk memperoleh gelar sarjana Sains (Matematika). Skripsi ini berisi tentang pembahasan Model Matematika Pada Replikasi Virus Hepatitis C Dalam Vesicular Membran Structure (2VMS) Dengan Sistem Persamaan Diferensial menggunakan metode Runge Kutta orde-4.

Penyusun tugas akhir ini tentunya tidak lepas dari bantuan berbagai pihak baik moril maupun materil. Oleh karena itu, penulis menyampaikan ucapan terima kasih yang tulus dan penghargaan yang tak terhingga kepada Ibunda tercinta yang telah membesarkan dan mendidik penulis dengan penuh kesabaran, cinta dan kasih sayang serta doa untuk penulis selama menjalani perkuliahan.

Keberhasilan dalam penulisan skripsi ini tidak lepas dari bantuan, arahan, bimbingan, dan dukungan berbagai pihak. Oleh karena itu penulis menyampaikan rasa hormat dan terimakasih yang sebesar-besarnya kepada:

1. Dr. Muhammad Khalifah Mustami, M.Pd, selaku Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar periode 2011-2015 atas pemberian kesempatan pada penulis untuk melakukan studi ini,

2. Prof. Dr. H. Arifuddin Ahmad, M.Ag, selaku Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar periode 2015-2019 atas pemberian kesempatan pada penulis untuk melanjutkan studi ini,
3. Bapak Irwan, S.Si., M.Si, selaku Ketua Jurusan Matematika serta penguji pertama atas bimbingan, arahan, motivasi dan ilmu yang diberikan dalam penyusunan skripsi ini,
4. Ibu Wahidah Alwi, S.Si., M.Si selaku pembimbing pertama atas bimbingan, arahan serta ilmu yang diberikan kepada penulis dengan penuh kesabaran,
5. Bapak Muh Irwan, S.Si., M.Si. selaku Pembimbing kedua atas bimbingan serta arahan selama perkuliahan dan penyusunan skripsi,
6. Bapak Muh Ridwan, S.Si.,M.Si selaku penguji kedua atas waktu dan ilmu yang diberikan dalam penyempurnaan skripsi ini,
7. Ibu Risnawati Ibanas, S.Si.,M.Si selaku penguji pengganti kedua atas waktu dan ilmu yang diberikan dalam penyempurnaan skripsi ini,
8. Selaku penguji ketiga atas waktu dan ilmu agama yang diberikan dalam penyempurnaan skripsi ini,
9. Bapak/Ibu Dosen di Jurusan Matematika yang tidak dapat disebutkan satu persatu yang telah memberikan bantuan ilmu, arahan dan motivasi dari awal perkuliahan hingga skripsi ini selesai,
10. Staff Karyawan Fakultas Sains dan Teknologi yang selama ini telah membantu dalam pengurusan akademik dan persuratan dalam penulisan,

11. Teman-teman seperjuangan angkatan 2011 “LIMIT” yang selalu memberikan semangat bersaing sehat dan inspirasi mulai dari awal perkuliahan hingga penulisan skripsi,

12. Kepada seluruh keluarga, sahabat dan pihak-pihak yang tidak disebutkan satu persatu, terima kasih atas segala doa dan motivasinya.

Penulis menyadari masih banyak kesalahan dan kekurangan dalam penulisan skripsi ini, untuk itu sangat diharapkan saran dan kritik yang bersifat membangun demi kesempurnaan skripsi ini. Namun demikian, penulis tetap berharap semoga skripsi ini bermanfaat dan dapat membantu terwujudnya bangsa yang cerdas.

Makassar, Oktober 2017

Penulis,

Muh. Khadi Aqsa As
NIM. 60600111031

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR ISI

SAMPUL	
PERNYATAAN KEASLIAN SKRIPSI	ii
LEMBAR PENGESAHAN	iii
MOTTO	iv
KATA PENGANTAR	v
DAFTAR ISI.....	ix
DAFTAR SIMBOL.....	xi
DAFTAR GAMBAR	xiii
DAFTAR TABEL.....	xiv
ABSTRAK	xv
BAB I. PENDAHULUAN	
A. Latar Belakang	1
B. Rumusan Masalah	4
C. Tujuan Penulisan	4
D. Batasan Masalah.....	5
E. Manfaat	5
F. Sistematika Penulisan	6
BAB II. LANDASAN TEORI	
A. Hepatitis	8
B. Virus Hepatitis C.....	9
C. Replikasi Virus Hepatitis C	10
D. Persamaan Diferensial.....	15
E. Persamaan Diferensial Linier dan Persamaan Diferensial Tak linier.....	17
F. Solusi Persamaan Diferensial.....	19
G. Sistem Persamaan Linier dan Sistem Persamaan Diferensial Tak Linier	20
H. Metode Numerik	21
I. Metode Runge Kutta	25
J. Model Matematika	29
BAB III. METODOLOGI PENELITIAN	
A. Jenis Penelitian.....	34

B. Waktu Penelitian	34
C. Variabel dan Definisi Operasional variabel	34
D. Prosedur Penelitian.....	35

BAB V. HASIL DAN PEMBAHASAN

A. Hasil.....	37
a) Penentuan Variabel dan Asumsi dari Skema Model Replikasi Virus Hepatitis C.....	37
b) Penentuan Nilai Paramater Replikasi VHC dalam VMS	44
c) Terbentuk Model Persamaan Diferensial Replikasi Virus Hepatitis C..	45
d) Penyelesaian Persamaan Diferensial.....	46
e) Membuat Tabel solusi sistem persamaan diferensial.....	52
f) Menampilkan grafik solusi system persamaan diferensial	54
B. PEMBAHASAN	56

BAB V. PENUTUP

A. Kesimpulan	61
B. Saran.....	61

DAFTAR PUSTAKA

LAMPIRAN

RIWAYAT HIDUP

DAFTAR SIMBOL

$\frac{dy}{dx}$: Turunan pertama y terhadap x.
$f(x)$: Fungsi f dari x
k	: Konstanta
y'	: y aksen (turunan pertama)
$u^n(x)$: Dinyatakan hubungan antara peubah bebas x , Fungsi u dan turunannya
I	: selang definisi (selang asal)
y_{i+1}	: Nilai iterasi
k_1	: Orde pertama runge kutta
k_2	: Orde kedua runge kutta
k_3	: Orde ketiga runge kutta
k_4	: Orde keempat runge kutta
N	: Jumlah Iterasi
Δx	: Selisih iterasi
f	: Persamaan diferensial yang diberikan
$\frac{dR_p}{(t)}$: Laju perubahan Plus strand RNA terhadap waktu
$\frac{dR_{ds}}{(t)}$: Laju perubahan Double strand RNA terhadap waktu
$\frac{dE}{(t)}$: Laju perubahan Polimerase kompleks virus Hepatitis C terhadap waktu
$\frac{dR_{ip}}{(t)}$: Laju perubahan Replikasi menengah kompleks plus strand RNA terhadap waktu
$\frac{dR_{ids}}{(t)}$: Laju perubahan Replikasi menengah kompleks double strand RNA terhadap waktu

- R_p^{cyt} : Molekul strand positif RNA virus Hepatitis C (dalam sitoplasma)
- E^{cyt} : Enzim NS5B dan protein virus yang berhubungan yang diperlukan untuk sintesis RNA VHC
- k_3 : Laju R_{Ip}
- k_5 : Laju R_{Ids}
- k_{4m} : Sintesis R_{ds}
- k_{4p} : Sintesis R_p
- k_{pin} : Perpindahan R_p^{cyt} ke dalam VMS dari sitoplasma
- k_{pout} : Perpindahan R_p ke dalam sitoplasma dari VMS
- k_{Ein} : Perpindahan E^{cyt} ke dalam VMS
- μ_p : Degradasi R_p
- μ_{ds} : Degradasi R_{ds}
- μ_E : Degradasi E
- μ_{Ip} : Degradasi R_{Ip}
- μ_{Ids} : Degradasi R_{Ids} .

DAFTAR GAMBAR

Gambar 1. Model Virus Hepatitis C pada Manusia	9
Gambar 2 replikasi virus hepatitis C	12
Gambar 3. Skema Model Replikasi Virus Hepatitis C dalam Sel.....	37
Gambar 4. Grafik R_p Selama 100 jam	54
Gambar 5. Grafik R_{ds} Selama 100 jam.....	54
Gambar 6. Grafik E Selama 100 jam	55
Gambar 7. Grafik R_{ip} Selama 100 jam	55
Gambar 8. Grafik R_{ids} Selama 100 jam.....	56

DAFTAR TABEL

Tabel 4.1. Nilai Parameter	44
Tabel 4.2. Perbandingan laju replikasi vhc dalam 2 vms dari iterasi 1 sampai 100	53

ABSTRAK

Nama : M. Khadi Aqsa As
Nim : 60600111031
Judul : Model Matematika Pada Replikasi Virus Hepatitis C Dalam Vesicular Membran Structure (2VMS) Dengan Sistem Persamaan Diferensial.

Model Matematika adalah suatu persamaan matematika yang menggambarkan suatu permasalahan. Salah satu permasalahan yang dapat dimodelkan kedalam persamaan matematika adalah penyakit hepatitis C. Tujuan penulisan ini ialah memperoleh model replikasi virus hepatitis C dalam dua VMS dengan sistem persamaan diferensial menggunakan metode Runge-Kutta orde-4. Dari hasil penelitian diperoleh 5 model matematika dalam bentuk persamaan diferensial linier biasa yang diberikan parameter yang sudah ada yaitu persamaan yang menyatakan jumlah plus strand RNA terhadap waktu, dsRNA terhadap waktu, polimerase kompleks virus Hepatitis C terhadap waktu, replikasi menengah kompleks plus strand RNA terhadap waktu, dan replikasi menengah kompleks dsRNA terhadap waktu. Hasil akhir menunjukkan bahwa seiring bertambahnya waktu, maka kelima model diatas semakin berkurang dan ada pula yang semakin bertambah.

Kata kunci: *Model Matematika, Hepatitis C, Replikasi, VMS, dan Runge Kutta.*

BAB I

PENDAHULUAN

A. Latar Belakang

Hepatitis merupakan istilah umum yang berarti radang hati. Secara populer biasanya dikenal dengan penyakit hati, sakit liver, atau sakit kuning(jaundice). Kebanyakan penyakit hepatitis disebabkan oleh virus, salah satunya adalah virus hepatitis C (Hepatitis C Virus/HCV). HCV merupakan penyebab utama penyakit liver kronis dan sirosis yang mengarah pada transplantasi hati bahkan berujung pada kematian. Hingga saat ini belum ada vaksin yang memadai. Namun untuk vaksin penyakit hepatitis C hanya disediakan untuk anak-anak usia balita.

Namun, terdapat hal yang menarik untuk diperhatikan oleh para ilmuwan berkaitan dengan pernyataan *World Health Organization* (WHO) diatas ialah firman Allah SWT dalam QS. Surah – Ash-Shu'araa (26:80):

وَإِذَا مَرِضْتُ فَهُوَ يَشْفِينِ ٨٠

Terjemahnya:

“dan apabila aku sakit, Dialah Yang menyembuhkan aku.”¹

Maksud atau tafsiran dari ayat diatas ialah “ dan apabila aku sakit Dialah yang menyembuhkan penyakitku”(Ibnu Katsir). Rasulullah SAW bersabda.

مَا أَنْزَلَ اللَّهُ دَاءً إِلَّا أَنْزَلَ لَهُ شِفَاءً

¹ *Depatemen Agama R.I. , "Al-Quran dan Terjemahannya,".h.370, 3, 290.*

Terjemahan :

“Tidaklah Allah menurunkan penyakit kecuali Dia juga menurunkan penawarnya.”(HR Bukhari).

Adapun beberapa ayat tambahan yang berkaitan dengan penyakit *Hepatitis*

iyalah firman Allah SWT dalam QS.surah - Al-baqarah ayat 7 :

حَتَّمَ اللَّهُ عَلَى قُلُوبِهِمْ وَعَلَى سَمْعِهِمْ وَعَلَى أَبْصَارِهِمْ غِشْوَةً وَلَهُمْ عَذَابٌ عَظِيمٌ ۝٧

Terjemahnya :

“Allah telah mengunci-mati hati dan pendengaran mereka, dan penglihatan mereka ditutup. Dan bagi mereka siksa yang amat berat”.

Tafsir diatas menjelaskan “ Allah telah mengunci-mati dan pendengaran mereka,” yakni menutupnya dengan penutup yang tidak dapat dimasuki oleh keimanan dan dan tidak bisa ditembus, sehingga mereka tidak memahami apa yang berguna bagi mereka dan apa-apa yang mereka dengarkan tidak bermamfaat untuk mereka (Syaiikh Abdurrahman bin Nashir as-Sa’di). Dan QS. Surah – Al-Isra’ (17:82):

وَنُنزِّلُ مِنَ الْقُرْآنِ مَا هُوَ شِفَاءٌ وَرَحْمَةٌ لِّلْمُؤْمِنِينَ وَلَا يَزِيدُ الظَّالِمِينَ إِلَّا خَسَارًا ۝٨٢

Terjemahnya :

“Dan kami turunkan dari Al-Quran suatu yang menjadi penawar dan rahmat bagi orang-orang beriman dan Al-Quran itu tidaklah menambah kepada orang-orang yang zalim selain kerugian”.

Hubungan beberapa ayat dengan penelitian ini ialah walaupun diketahui penyakit virus hepatitis C itu salah satu penyakit berbahaya dan belum ditemukan vaksinnnya oleh para ilmuwan akan tetapi seperti yang disebutkan beberapa surah dan hadist diatas dapat disimpulkan bahwa setiap penyakit pasti ada obatnya.

Virus Hepatitis C (HCV) adalah virus bermateri genetik RNA (Asam Ribonukleat). RNA (Asam Ribonukleat) adalah rangkaian nukleotida yang saling terikat seperti rantai. Dalam tubuh, virus hepatitis C masuk kemudian bertransfeksi. Selanjutnya masuk ke dalam sitoplasma dan bertranslasi. Virus baru akan bereplikasi setelah masuk ke dalam *Vesicular membran structure* (VMS).

Proses replikasi virus Hepatitis C dalam VMS mulai ketika *poliprotein* dalam sitoplasma terbelah dalam protein virus yang terpisah termasuk didalamnya polimerase NS5B (yang mengandung replikasi RNA) dipindahkan ke dalam VMS. Selain itu, plus strand RNA dalam sitoplasma dipindahkan juga ke dalam VMS.

Penggambaran lain yang bisa digunakan untuk replikasi virus hepatitis C adalah dengan menggunakan pemodelan matematika. Dan gambaran diatas diperoleh model matematika dalam persamaan diferensial biasa linier yang terdiri dari lima persamaan diferensial, yaitu persamaan yang menyatakan jumlah plus strand RNA, dsRNA, polimerase kompleks virus Hepatitis C, replikasi menengah kompleks plus strand RNA, dan replikasi menengah kompleks dsRNA.

Pemodelan matematika merupakan salah satu tahap dari pemecahan masalah matematika. Model merupakan simplifikasi atau penyederhanaan fenomena-fenomena nyata dalam bentuk matematika. Matematika adalah ilmu struktur, urutan (order), dan hubungan yang meliputi dasar-dasar perhitungan, pengukuran, dan penggambaran bentuk objek.

Penelitian sebelumnya oleh Aulia Puspanigrum dengan judul model matematika pada replikasi virus hepatitis C dalam VMS menggunakan Metode Runge-Kutta orde-4. Metode runge kutta merupakan metode satu langkah yg memberikan ketelitian hasil yang lebih besar dan tidak memerlukan turunan dari fungsi dan metode yang paling teliti dibandingkan dengan metode runge kutta yang berorde dibawahnya serta merupakan hasil yang diperoleh dengan proses iterasi untuk menghampiri nilai sebenarnya. Maka penulis berinisiatif mengembangkan menjadi dua VMS yang sebelumnya hanya menggunakan satu VMS. Judul ini ditujukan untuk membantu ikhtiar dokter dalam menangani penyakit hepatitis C, dikarenakan belum ada vaksin yang memadai, jadi di harapkan dokter dapat memberikan strategi pengobatan bagi penderita hepatitis C. Maka penulis memfokuskan pembahasan penelitian dengan judul “**Model Matematika Pada Replikasi Virus Hepatitis C Dalam Vesicular Membran Structure (2VMS) Dengan Sistem Persamaan Diferensial**”.

B. Rumusan Masalah

Berdasarkan latar belakang tersebut maka dapat dikemukakan rumusan masalah yaitu bagaimana menyelesaikan model replikasi virus hepatitis C dalam menggunakan dua VMS dengan sistem persamaan diferensial menggunakan metode Runge-Kutta orde-4?

C. Tujuan Penulisan

Berdasarkan rumusan masalah tersebut, maka tujuan penulisan ini ialah memperoleh hasil model replikasi virus hepatitis C dalam menggunakan dua VMS dengan sistem persamaan diferensial menggunakan metode Runge-Kutta orde-4.

D. Batasan Masalah

Berdasarkan latar belakang dan rumusan masalah, maka penulis memberikan batasan masalah ialah Metode yang dipakai dalam pembahasan ini adalah Metode Runge-Kutta orde-4 dengan menggunakan program MATLAB.

E. Manfaat

Dengan penulisan tugas akhir ini diharapkan dapat bermanfaat bagi berbagai kalangan, antara lain:

a) Bagi Penulis

Menambah pemahaman terutama tentang persamaan diferensial dan juga pemahaman mengenai penyakit hepatitis yg dapat dimodelkan dalam pemodelan matematika dengan sistem persamaan diferensial .

b) Bagi Pembaca

Sebagai bahan tambahan informasi tentang materi persamaan diferensial dan juga sebagai bahan informasi tentang pemodelan matematika yang diaplikasikan dalam bidang kedokteran.

c) Bagi bidang kedokteran

Untuk memberikan penggambaran strategi pengobatan bagi penderita hepatitis C dengan mengetahui laju perkembangan virus hepatitis dalam *Vesicular membrane structure* (VMS).

F. Sistematika Penulisan

Untuk memudahkan pembahasan dalam tugas akhir ini, penulis membagi kedalam tiga bab, yaitu:

BAB I : Pendahuluan

Berisi latar belakang, rumusan masalah, tujuan penulisan, batasan masalah, mamfaat, dan sistematika penulisan.

BAB II : Landasan Teori

Dalam bab ini dibahas tentang Hepatitis, Virus Hepatitis C, Replikasi Virus Hepatitis C, Persamaan Diferensial, Persamaan diferensial linier dan persamaan diferensial tak linier, sistem persamaan diferensial linier dan sistem persamaan diferensial tak linier, Solusi Persamaan Diferensial, Sistem Persamaan Diferensial Linier dan Sistem Persamaan Diferensial Tak Linier, Metode numerik untuk persamaan diferensial biasa, Metode Runge Kutta, Model matematika.

BAB III : Metodologi Penelitian

Dalam bab ini di kemukakan jenis penelitian, waktu penelitian, variabel dan definisi operasional variabel, dan prosedur penelitian

BAB IV : Hasil dan Pembahasan

Pada bab ini membahas tentang cara pengolahan hasil dan pembahasan.

BAB V : Penutup

Bab ini terdiri atas kesimpulan dan saran. Kesimpulan diambil berdasarkan tujuan yang ada.

DAFTAR PUSTAKA

LAMPIRAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

BAB II

LANDASAN TEORITIS

A. Hepatitis

Hepatitis merupakan suatu istilah untuk menyatakan adanya inflamasi pada hepar yang dapat disebabkan oleh agen infeksius seperti virus, bakteri, jamur ataupun parasit dan agen-agen non infeksius seperti alkohol, obat-obatan, penyakit autoimun dan metabolik. Namun penyebab hepatitis terbanyak diseluruh dunia adalah akibat virus yang disebut dengan hepatitis virus.

Hepatitis virus adalah radang hati yang disebabkan oleh virus. Dikatakan akut apabila inflamasi (radang) hati akibat infeksi virus hepatitis yang berlangsung selama kurang dari 6 bulan, dan kronis apabila hepatitis yang tetap bertahan selama lebih dari 6 bulan. Keadaan kronis pada anak-anak lebih sukar dirumuskan karena perjalanan penyakitnya lebih ringan dari pada orang dewasa. Adapun jenis-jenis hepatitis tergantung dari virus yang menyerang organ hati si penderita diantaranya hepatitis A, B, C, D, E, F, dan G.

Hepatitis C adalah penyakit menular yang menyebabkan reaksi peradangan pada hati. Hepatitis C merupakan salah satu dari agen penyebab infeksi hati, selain hepatitis A dan hepatitis B. Hepatitis C dapat bersifat akut (tiba-tiba) atau kronis (berkepanjangan). Pada umumnya, infeksi dimulai dari tahap akut dan berkembang menjadi kronis. Hepatitis C kronis kemungkinan besar akan diderita pasien seumur hidupnya dan dapat menyebabkan sirosis

(pengerasan) hati atau kanker. Penyebab transplantasi hati terbanyak adalah virus Hepatitis C.²

B. Virus Hepatitis C

Virus hepatitis C (HCV) adalah virus berenvelop (berpembungkus) dan bermateri genetik RNA dan menyebabkan hepatitis C. Adapun gambar model virus hepatitis C pada manusia sebagai berikut.

Gambar 1. Model Virus Hepatitis C pada Manusia.

Virus hepatitis C paling berbahaya dibandingkan dengan virus hepatitis lainnya, karena 80% penderita terinfeksi bisa menjadi infeksi yang menahun dan bisa berkelanjutan menjadi hepatitis kronik kemudian sirosis hati, kanker hati dan kematian. Proses perjalanan ini memerlukan waktu yang panjang hingga belasan atau puluhan tahun. Virus ini dapat bermutasi dengan cepat, perubahan-perubahan protein kapsul yang membantu virus menghindarkan sistem imun.

² Sulaiman A, Akbar N, Lesmana LA, Noer S. "Ilmu Penyakit Hati Edisi I". Pusat Penerbitan Divisi Hepatologi Departemen ilmu penyakit dalam (Jakarta:Fakultas Kedokteran Universitas Indonesia, 2007. 211-235).

Perjalanan alamiah infeksi HCV dimulai sejak virus hepatitis C masuk ke dalam darah dan terus beredar dalam darah menuju hati, menembus dinding sel dan masuk ke dalam sel, lalu berkembang biak. Hati menjadi meradang dan sel hati mengalami kerusakan dan terjadi gangguan fungsi hati dan mulailah perjalanan infeksi virus hepatitis C yang panjang. Ada 2 mekanisme bagaimana badan menyerang virus. Mekanisme pertama melalui pembentukan antibodi yang menghancurkan virus dengan menempel pada protein bagian luar virus. Antibodi ini sangat efektif untuk hepatitis A dan B. tetapi sebaliknya antibodi yang diproduksi imun tubuh terhadap HCV tidak bekerja sama sekali.³

C. Replikasi Virus Hepatitis C

Virus adalah parasit berukuran mikroskopik yang menginfeksi sel organisme biologis. Virus hanya dapat bereproduksi di dalam material hidup dengan menginvasi dan memanfaatkan sel makhluk hidup karena virus tidak memiliki perlengkapan selular untuk bereproduksi sendiri. Dalam sel inang, virus merupakan parasit obligat (mikroorganisme parasit yang tidak dapat bereproduksi di luar sel inang) dan di luar inangnya menjadi tak berdaya.

Virus dapat menginfeksi setiap bentuk kehidupan sehingga sering menyebabkan penyakit yang diantaranya berakibat cukup serius. Virus hanya memiliki satu asam nukleat saja yaitu satu DNA/ satu RNA saja, tidak keduanya. Kebanyakan RNA virus bereplikasi dalam sitoplasma karena enzim yang digunakan untuk mereplikasi RNA virus bekerja pada sitoplasma. Karena virus

³Toni, *Deteksi Hepatitis C*, (Fakultas Kedokteran Universitas Wijaya Kusuma Surabaya, 2008).

hepatitis C merupakan virus yang menggunakan RNA sebagai material genetiknya, maka virus ini memiliki suatu jalan untuk mereplikasi materialnya ketika sel tidak memiliki mesin untuk replikasi RNA secara langsung.

Protein NS5B disebut juga dengan *RNA dependent RNA polymerase* (RdRp), yaitu enzim yang berperan mengkatalisis sintesis RNA rantai negatif dan positif. Protein ini juga merupakan target antiviral yang cukup penting. Variasi genetik yang cukup tinggi merupakan karakteristik utama dari HCV. Sebagai virus yang memiliki materi genetik RNA, HCV membutuhkan enzim *RNA-dependent RNA polymerase* untuk mengkatalisis sintesis RNA virus.

Replikasi adalah suatu mekanisme yang berlangsung didalam sel yang dilakukan untuk proses perbanyakan sel. Secara Umum, Pengertian RNA (Asam Ribonukleat) adalah rangkaian nukleotida yang saling terikat seperti rantai. Replikasi RNA virus memerlukan pemasangan enzim tertentu yang tidak terdapat dalam sel yang tidak terinfeksi.⁴

Siklus hidup Virus Secara umum, rincian siklus replikasi virus ditentukan oleh jenis materi genetik yang masuk ke dalam sel inang. Virus memerlukan bahan-bahan dari sel organisme lain dalam bereplikasi. Replikasi pada virus terbagi menjadi 2, yaitu siklus litik dan siklus lisogenik. Siklus litik merupakan siklus replikasi virus dimana sel inang akan mengalami lisis (mati) pada akhir siklusnya sedangkan siklus lisogenik sebaliknya.

⁴Hermiyanti, Emmy. 2010. *Biologi Molekuler Virus*. Program Pasca Sarjana Universitas Pajadjaran : Bandung.

Replikasi berawal dari virus, replikasi virus terdiri atas beberapa tahapan-tahapan yaitu virus, pelekatan virus, penetrasi, replikasi genom dan ekspresi gen, perakitan, pematangan, dan pelepasan.

Semua virus pada dasarnya memiliki siklus replikasi yang sama, tetapi waktu terlibatnya tergantung jumlah faktor-faktornya, termasuk ukuran dan kekomplekan virus itu sendiri sebagaimana sel inang alami. Penyebab replikasi virus dikarenakan agar RNA tidak bermutasi (berubah). Proses replikasi melibatkan langkah-langkah sebagai berikut:

1. Pengenalan virus, penggabungan, dan masuk ke dalam sel.

Virus harus dapat memanfaatkan keutamaan tertentu yang dimiliki oleh sel inang dimana mereka akan bereplikasi untuk memperkenalkan genom mereka ke dalam sel dan meyakinkan bahwa genom tersebut dapat dipindahkan dengan fungsi sel dimana siklus replikasi sel dapat berlanjut. Pengenalan ini salah satunya adalah membujuk sel untuk menelan semua

⁵Diana, "Replikasi pada Virus Hepatitis C", (Surakarta: Universitas sebelas maret, 2013).

partikel virus dalam suatu langkah tertentu, atau dalam kasus dimana banyak bakteri virus memasukkan genom virus kedalam sel inang.

2. Pengungkapan plasma pembawa sifat virus dan replikasi genom

Plasma pembawa sifat virus harus membaca sandi dari asam nukleat dan diterjemahkan kedalam protein virus. Ini membutuhkan generasim RNA. Tipe yang berbeda dari genom dengan jelas akan memerlukan mekanisme yang berbeda. Salah satu fungsi dari pengungkapan pembawa sifat virus adalah untuk membiarkan sel membawa replikasi genom virus. Jelas sekali bahwa proses untuk virus DNA dan RNA berbeda.

3. Pemasangan formasikapsid virus dan virion

Ketika genom virus direplikasi, kapsid protein virus harus ada untuk membentuk struktur virus. Seringkali tahapan lain dari pengungkapan plasma pembawa sifat virus diperlukan, dan pemasangan virion mungkin membutuhkan protein perancah (protein virus yang dibutuhkan untuk membentuk struktur kapsid, tetapi bukan bagian dari struktur protein). Formasidari kapsid berikutnya, virus harus dilepaskan. Pelepasan yang demikian akan melibatkan envelope virus menghasilkan envelope membrane.

Replikasi baru terjadi setelah virus menginfeksi sel inang yang kemudian mengendalikan sel inang untuk melakukan transkripsi dan/atau translasi informasi genetik demi kelangsungan hidup virus. Dalam tubuh, virus hepatitis C masuk kemudian bertransfeksi. Selanjutnya masuk ke dalam sitoplasma dan bertranslasi. Virus baru akan bereplikasi setelah masuk ke dalam VMS.

Didalam sitoplasma terdapat banyak organel termasuk didalamnya VMS, Membran vesicular adalah suatu membran batas ruang sel, atau lepuhan yang berisi cairan atau kantong yang berisi alat yang infeksius selama terjadinya penyakit yang infeksius. VMS ini biasa juga disebut sebagai “membrane web”.

Replikasi virus Hepatitis C dalam VMS mulai ketika *poliprotein* dalam sitoplasma terbelah dalam protein virus yang terpisah termasuk didalamnya polimerase NS5B (yang mengandung replikasi RNA) dipindahkan ke dalam VMS. Selain itu, plus strand RNA dalam sitoplasma dipindahkan juga ke dalam VMS.

Dalam VMS terjadi penggabungan plus strand RNA dan NS5B dalam formasi replikasi menengah kompleks yang akhirnya membentuk minus strand pelengkap. Selanjutnya replikasi menengah kompleks plus strand RNA memisahkan diri dalam double strand RNA dan polimerase NS5B. Akhirnya, ketika double strand terbentuk maka terjadi replikasi menengah double strand RNA dan replikasi plus strand RNA yang baru lahir. Ketika plus strand RNA yang baru lahir direplikasi, plus strand RNA yang terbuka dilepaskan dari replikasi menengah kompleks double strand RNA bersamaan dengan double strand RNA dan polimerase kompleks virus Hepatitis C.⁶

D. Persamaan Diferensial

⁶Wagner, K Edward dan Hewlett J Martinez. "Basic Virology Second Edition". (Australia: Blackwell Publishing) 2005.

Persamaan diferensial adalah persamaan yang mengandung fungsi dan turunannya. Persamaan diferensial terdapat variabel bebas dan variabel terikat. Variabel bebas adalah variabel yang tidak terhubung pada nilai variabel yang lain, sedangkan variabel terikat adalah variabel yang terhubung pada nilai variabel yang lain.⁷

Bentuk umum persamaan diferensial:

$$f(x) = ax^n \rightarrow f'(x) = a \cdot nx^{n-1} \quad (2.1)$$

Persamaan (2.1) merupakan contoh Persamaan Diferensial yang paling sederhana. Adapun contohnya sebagai berikut:

Contoh 1 : Tentukan persamaan diferensial dari:

- a. $f(x) = \sqrt{5}$
- b. $f(x) = 2x$
- c. $f(x) = 2x^4$
- d. $f(x) = 2x^5 - 5x^2 - 10 = 0$

Penyelesaian :

- a. $f(x) = \sqrt{5} \rightarrow f'(x) = 0$
- b. $f(x) = 2x \rightarrow f'(x) = 2$
- c. $f(x) = 2x^4 \rightarrow f'(x) = 8x^3$
- d. $f(x) = 2x^5 - 5x^2 - 10 = 0$

⁷Stephen, Analisis Matematik, (Jakarta : Penerbit Erlangga, 1999).

$$f'(x) = 10x^4 - 10x.$$

Persamaan diferensial dibagi dalam dua jenis yaitu persamaan diferensial biasa dan persamaan diferensial parsial. Persamaan diferensial biasa adalah persamaan yang mengandung turunan biasa, yaitu turunan dengan satu variabel bebas. Berdasarkan tingkat/orde dari suatu persamaan diferensial ialah turunan tertinggi yang terdapat dari persamaan tersebut. Secara umum, persamaan diferensial biasa orde n mempunyai bentuk:

$$F[x, u(x), u'(x), u''(x), \dots, u^n(x)] = 0 \quad (2.2)$$

Persamaan (2.2), menyatakan hubungan antara peubah bebas x , fungsi u dan turunanya $u', u'', u''', \dots, u^n$. Untuk selanjutnya digunakan variabel y sebagai ganti $u(x)$, dan $y, y', y'', y''', \dots, y^n$ sebagai pengganti $(x), u'(x), u''(x), \dots, u^n(x)$, sehingga persamaan (2.2) dapat ditulis dalam bentuk:

$$F(x, y, y', y'', y''', \dots, y^n) = 0 \quad (2.3)$$

Dimana $y, y', y'', y''', \dots, y^n$ semua ditentukan nilainya oleh x .

Sebagai gambaran perhatikan persamaan diferensial biasa (2.3) sebagai berikut:

Contoh.2:

- a. $y' + xy^2 = 1$, dimana $y' = \frac{dy}{dx}$
- b. $xy' + y = 1$.
- c. $\frac{dv}{dt} = -g$.

Persamaan a, b, dan c diatas adalah persamaan diferensial orde satu, karena persamaan-persamaan tersebut mengandung turunan pertama sebagai turunan tertinggi.

- d. $x^2 \frac{d^3y}{dx^3} + 6x \frac{dy}{dx} + 10y = 0$, adalah persamaan diferensial biasa orde 3, karena persamaan tersebut mengandung turunan ketiga sebagai turunan tertinggi.

Derajat /pangkat suatu persamaan diferensial yang berbentuk polinom dalam peubah tak bebas dan turunan-turunannya adalah derajat/pangkat tertinggi polinom tersebut , sebagai gambaran perhatikan persamaan berikut:

Contoh.3:

- a. $y''' + 2xy(y')^3 = 0$, merupakan PD berderajat satu.
- b. $y'' + 5y' + 6xy = \sin x$, merupakan persamaan differensial berderajat satu.
- c. $y'' = \frac{(x^2+1)}{y}$, merupakan persamaan differensial berderajat satu.

E. Persamaan Diferensial Linier dan Persamaan Diferensial Tak Linier

Suatu persamaan diferensial linier orde satu (dengan x adalah peubah bebas dan y adalah peubah tak bebas) adalah salah satu bentuk dari persamaan:

$$a_0(x)y + a_1(x)y' + a_2(x)y'' \dots + a_n(x)y^n = f(x) \quad (2.4)$$

Dimana koefisien-koefisien $a_1(x), a_0(x)$, dan fungsi $f(x)$ adalah fungsi-fungsi kontinu pada selang I dan bahwa koefisien $a_1(x) \neq 0$ untuk semua x didalam I .

Perhatikan persamaan diferensial berikut:

Contoh.4:

- a. $y' + xy^2=1$, (tidak linier, karna terdapat pangkat 2 dari y)
- b. $y' = \cot y$, (tidak linier, karena terdapat fungsi transenden $\cot y$)
- c. $yy' = 1$, (tidak linier, karena terdapat perkalian y dan y')
- d. $(y')^2 = xy$, (tidak linier, karena terdapat pangkat 2 pada y').

Dengan demikian, persamaan diferensial biasa disebut linier, jika memenuhi kriteria sebagai berikut:

- a. Tidak terdapat fungsi transenden dalam peubah tak bebas.
Contoh: f.trigonometri, f.hiperbol, f.log, dan f.exponential
- b. Tidak terdapat perkalian antara peubah tak bebas dengan turunannya.
- c. Peubah tak bebas dan turunannya paling tinggi berpangkat satu.
- d. $a_n(x)$ adalah fungsi kontinu.

Sebaliknya persamaan diferensial biasa yang tidak memenuhi kriteria tersebut diatas, disebut persamaan diferensial tak linier.

Contoh.5:

Tentukan apakah persamaan diferensial berikut termasuk persamaan diferensial biasa atau parsial? Dan Tentukan orde, pangkat dan kelinierannya!

- a. $(\sin x)y'' + 4x^2 - y = 0$, PDB, orde 2, pangkat 1, dan linier.
- b. $yy'' + y^2 + 4xy = \sin x$, PDB, orde 2, pangkat 2, dan tak linier.

$$c. \frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = x^2, \text{ PDP, orde 2, pangkat 2, dan linier.}^8$$

F. Solusi Persamaan Diferensial

Perhatikan persamaan (2.3), Suatu fungsi real f yang didefinisikan pada semua x dalam interval real I dan memiliki suatu turunan ke- n untuk semua $x \in I$.

Fungsi f disebut solusi (2.3) pada I jika memenuhi dua syarat:

$$F[x, y, f(x), f'(x), f''(x) \dots, f^n(x)] \quad (2.5)$$

Terdefinisi untuk semua $x \in I$, dan

$$F[x, y, f(x), f'(x), f''(x) \dots, f^n(x)] = 0 \quad (2.6)$$

Untuk semua $x \in I$. Yakni, substitusi $f(x)$ dan berbagai turunannya untuk y dan berturut-turut turunan-turunan yang berkaitan menghasilkan (2.6) pada suatu kesamaan pada interval I .

Contoh.6:

$\phi_1(x) = x^2 \ln x$ adalah solusi persamaan $x^2 y'' - 3xy' + 4y = 0, x > 0$

Jawab:

$$\phi_1(x) = x^2 \ln x$$

$$\phi_1'(x) = 2x \ln x + x^2 \cdot \frac{1}{x}$$

$$= 2x \ln x + x$$

$$\phi_1''(x) = 2 \ln x + 2x \cdot \frac{1}{x} + 1$$

$$= 2 \ln x + 3.$$

Substitusikan kedalam persamaan $x^2 y'' - 3xy' + 4y = 0,$

$$x^2(2 \ln x + 3) - 3x(2x \ln x + x) + 4(x^2 \ln x) = 0$$

⁸ Drs. Heris Hendriana, Drs. Sukasno. "Persamaan Diferensial". (Bandung : CV PUSTAKA SETIA) 2002.

$$2x^2 \ln x + 3x^2 - 3x^2 \ln x + 3x^2 + 4x^2 \ln x = 0$$

Maka terbukti $\phi_1(x) = x^2 \ln x$ adalah solusi persamaan $x^2 y'' - 3xy' + 4y = 0$.

Solusi dari suatu persamaan diferensial adalah persamaan yang memuat variabel-variabel dari persamaan diferensial dan memenuhi persamaan diferensial yang diberikan. Jika $f(x)$ merupakan solusi dari persamaan diferensial, maka $f(x)$ dan turunan-turunannya akan memenuhi persamaan differensial tersebut.⁹

G. Sistem Persamaan Diferensial Linier dan Sistem Persamaan Diferensial tak Linier

Sistem Persamaan Diferensial Linear adalah persamaan yang terdiri lebih dari satu persamaan yang saling terkait.. Sistem dari dua persamaan diferensial dengan dua fungsi yang tidak diketahui terbentuk :

$$x_1 = a_{11}(t)x_1 + a_{12}(t)x_2 + f_1(t) \quad (2.7)$$

$$y_1 = a_{21}(t)x_1 + a_{22}(t)x_2 + f_2(t)$$

Di mana koefisien $a_{11}, a_{12}, a_{21}, a_{22}$ dan f_1, f_2 merupakan fungsi t yang kontinu suatu selang I dan x_1, x_2 adalah fungsi t yang tak diketahui. Selang I disebut selang definisi (selang asal) dari persamaan diferensial itu.¹⁰

Sistem persamaan diferensial tak linier adalah persamaan yang terdiri atas lebih dari satu persamaan yang tidak saling terkait. Dalam menyelesaikan sistem persamaan diferensial linier dan sistem persamaan tak linier dapat juga menggunakan metode eksplisit yang diperluas sesuai dengan tingkat kesukaran,

⁹Rochmad, "Persamaan Diferensial", Semarang.

¹⁰ Ladas, Finizio, "Persamaan Diferensial Biasa Dengan Penerapan Modern". Edisi Kedua, (Bandung: Erlangga) 1988.

yaitu dengan metode eliminasi (metode penyelesaian sistem persamaan diferensial dalam dua fungsi yang tak diketahui dan dengan koefisien konstan) dan dengan metode matriks (metode penyelesaian sistem persamaan diferensial tak linier sering kali muncul dalam penerepan.¹¹

H. Metode Numerik

Metode numerik merupakan suatu metode untuk menyelesaikan masalah-masalah matematika dengan menggunakan sekumpulan aritmatik sederhana dan operasi logika pada sekumpulan bilangan atau data numerik yang diberikan. Metode komputasi yang digunakan disebut algoritma. Proses penyelesaiannya mungkin memerlukan puluhan bahkan sampai jutaan operasi, tergantung pada kompleksitas masalah yang harus diselesaikan, tingkat keakuratan yang diinginkan dan seterusnya.

Pendekatan yang digunakan dalam metode numerik merupakan pendekatan analitis matematis. Sehingga dasar pemikirannya tidak keluar dari dasar pemikiran analitis, hanya saja teknik perhitungan yang mudah merupakan pertimbangan dalam pemakaian metode numerik. Mengingat bahwa algoritma yang dikembangkan dalam metode numerik adalah algoritma pendekatan maka dalam algoritma tersebut akan muncul istilah iterasi yaitu pengulangan proses perhitungan. Dengan kata lain perhitungan dengan metode numerik adalah perhitungan yang dilakukan secara berulang-ulang untuk terus-menerus memperoleh hasil yang semakin mendekati nilai penyelesaian yang sebenarnya.

¹¹Aliyah, *Sistem Persamaan Diferensial linier dan Sistem Persamaan tak Linier*.(Malang-uin 2007),hlm 10.

Dengan menggunakan metode pendekatan semacam ini, tentunya setiap nilai hasil perhitungan akan mempunyai GALAT (error) atau nilai kesalahan. Kesalahan ini penting artinya, karena kesalahan dalam pemakaian algoritma pendekatan akan menyebabkan nilai kesalahan yang besar, tentunya ini tidak diharapkan. Sehingga pendekatan metode numerik selalu membahas tingkat kesalahan dan tingkat kecepatan proses yang akan terjadi.

Hampiran, pendekatan atau aproksimasi (*approximation*) didefinisikan sebagai nilai yang mendekati solusi sejati (*exact solution*). Galat atau kesalahan (*error*) sebenarnya (ε) didefinisikan sebagai selisih solusi sejati (x_0) dengan solusi hampiran (x),

$$\varepsilon = x_0 - x \quad (2.8)$$

Galat atau kesalahan (*error*) relatif sebenarnya (ε_r) didefinisikan sebagai perbandingan antara kesalahan sebenarnya (ε) dengan solusi sejati (x_0),

$$\varepsilon_r = \frac{\varepsilon}{x_0} \times 100\% \quad (2.9)$$

Masalah-masalah matematika yang sering kita hadapi merupakan masalah matematika yang diselesaikan dengan metode analitik atau metode sejati, yaitu suatu metode yang memberikan solusi sejati atau solusi yang sesungguhnya, karena memiliki galat (error) yang bernilai nol. Tetapi penyelesaian dengan menggunakan metode analitik hanya terbatas pada masalah tertentu saja. Bila metode analitik tidak dapat lagi diterapkan, maka solusinya masih dapat dicari

yaitu dengan menggunakan metode numerik. Pada metode numerik solusinya merupakan hampiran (pendekatan) terhadap solusi sejati.

Ada beberapa alasan mengapa mempelajari metode numerik, yaitu: Metode numerik merupakan alat untuk memecahkan masalah matematika yang handal. Banyak permasalahan teknik yang mustahil dapat diselesaikan secara analitik, karena kita sering dihadapkan pada sistem-sistem persamaan yang besar, tidak linear dan cakupan yang kompleks, dapat diselesaikan dengan metode numerik.

Banyak masalah matematika yang tidak dapat diselesaikan dengan memakai program paket atau tidak tercakup dalam program paket. Oleh karena itu kita perlu belajar metode numerik untuk dapat membuat program paket (software) untuk masalah sendiri.

Metode numerik merupakan suatu sarana yang efisien untuk mempelajari penggunaan komputer. Belajar pemrograman secara efektif adalah menulis program komputer. Metode numerik mengandung bagian yang dirancang untuk diterapkan pada komputer, misalnya membuat algoritma.

Metode numerik merupakan suatu sarana untuk lebih memahami matematika. Karena fungsi metode numerik adalah menyederhanakan matematika yang lebih tinggi.

Secara umum terdapat dua sumber utama penyebab galat dalam perhitungan numerik:

- 1) Galat pembulatan (round-off error)

Perhitungan dengan metode numerik hampir selalu menggunakan bilangan riil. Masalah timbul bila komputasi numerik dikerjakan oleh mesin (dalam hal ini komputer) karena semua bilangan riil tidak dapat disajikan secara tepat di dalam komputer. Keterbatasan komputer dalam menyajikan bilangan riil menghasilkan galat yang disebut galat pembulatan. Sebagai contoh $1/6 = 0.16666666\dots$ tidak dapat dinyatakan secara tepat oleh komputer karena digit 6 panjangnya tidak terbatas. Komputer hanya mampu merepresentasikan sejumlah digit (atau bit dalam sistem biner) saja. Bilangan riil yang panjangnya melebihi jumlah digit (bit) yang dapat direpresentasikan oleh komputer dibulatkan ke bilangan terdekat.

Contoh.7:

43.123	memiliki 5 angka bena (yaitu 4,3,1,2,3)
0.0000012	memiliki 2 angka bena (yaitu 1,2)
270.0090	memiliki 7 angka bena (yaitu 2,7,0,0,0,9,0)

2) Galat Pemotongan (truncation error)

Galat pemotongan adalah galat yang ditimbulkan oleh pembatasan jumlah komputasi yang digunakan pada proses metode numerik. Banyak metode dalam metode numerik yang penurunan rumusnya menggunakan proses iterasi yang jumlahnya tak terhingga, sehingga untuk membatasi proses penghitungan, jumlah iterasi dibatasi sampai langkah ke n . Hasil penghitungan sampai langkah ke n akan menjadi hasil hampiran dan nilai penghitungan langkah n keatas akan menjadi galat pemotongan. Dalam hal ini galat pemotongan akan menjadi sangat kecil sekali jika nilai n diperbesar.

Konsekuensinya tentu saja jumlah proses penghitungannya akan semakin banyak..¹²

Metode numerik sangat sesuai digunakan untuk menyelesaikan persamaan-persamaan diferensial (dan juga integral) yang kompleks. Untuk menyelesaikan persamaan diferensial secara numerik dapat menggunakan Metode Euler, Metode Heun, Metode Deret Taylor dan Metode Runge-Kutta.

I. METODE RUNGE KUTTA

Metode Runge Kutta adalah sebuah metode alternatif lain dari metode deret Taylor yang tidak membutuhkan perhitungan turunan. Kelebihan metode ini memiliki ketelitian yang lebih tinggi dibandingkan metode Euler, metode Heun dan metode deret Taylor. Metode ini memiliki kekurangan yaitu ketelitian dari metode ini menggunakan iterasi yang semakin banyak. Metode Runge-Kutta yang paling sering digunakan adalah metode Runge Kutta orde-4 karena tingkat ketelitian solusinya tinggi dibandingkan metode Runge Kutta orde sebelumnya.

Metode Runge Kutta yaitu suatu metode yang digunakan untuk menyelesaikan persamaan diferensial secara numerik atau pendekatan sehingga mendapatkan penyelesaian yang lebih signifikan dari pada penyelesaian secara eksak atau analitik. Metode Runge Kutta merupakan gabungan dari suatu kelas besar metode pendekatan satu langkah (metode Euler, Heun, dan titik tengah). Metode ini mencapai keakuratan dari suatu pendekatan Taylor tanpa memerlukan

¹² Rinaldi Munir, "*METODE NUMERIK*", (Bandung : Penerbit-Informatika Bandung, Cetakan pertama Agustus 2003).

turunan-turunan tingkat tinggi serta merupakan hasil yang diperoleh dengan proses iterasi untuk menghampiri nilai sebenarnya.

Metode Runge-Kutta mempunyai tiga sifat utama yaitu:

- Metodenya satu langkah, yang berarti bahwa untuk mencapai titik y_{i+1} hanya diperlukan keterangan yang tersedia pada titik sebelumnya yaitu titik x_i, y_i .
- Mendekati ketelitian deret Taylor sampai suku dalam h^p dimana nilai p berbeda untuk metode yang berbeda, dan p ini disebut derajat dari metode.
- Tidak memerlukan perhitungan turunan $f(x, y)$, tetapi hanya memerlukan fungsi itu sendiri.

Metode ini mempunyai bentuk umum:

$$y_{i+1} = y_i + \frac{K_1 + 2K_2 + 2K_3 + K_4}{6} \quad (2.10)$$

dengan:

$$k_1 = hf(x_i, y_i) \quad (2.11)$$

$$k_2 = hf\left(x_i + \frac{1}{2}\Delta x, y_i + \frac{1}{2}k_1\right) \quad (2.12)$$

$$k_3 = hf\left(x_i + \frac{1}{2}\Delta x, y_i + \frac{1}{2}k_2\right) \quad (2.13)$$

$$k_4 = hf(x_i + \Delta x, y_i + k_3). \quad (2.14)$$

Keterangan:

- k_1 adalah kemiringan pada awal langkah waktu (ini sama dengan k_1 pada metode orde pertama dan kedua).

- b. Jika kita menggunakan kemiringan k_1 sampai langkah setengah jalan melalui langkah waktu, maka k_2 adalah perkiraan kemiringan pada titik tengah. Ini sama dengan kemiringan, k_2 , dari metode titik tengah orde kedua. Kemiringan ini terbukti lebih akurat daripada k_1 untuk membuat perkiraan baru untuk $y(t)$.
- c. Jika kita menggunakan kemiringan k_2 sampai langkah setengah jalan melalui langkah waktu, maka k_3 adalah perkiraan kemiringan di titik tengah.
- d. Akhirnya, kita menggunakan kemiringan, k_3 , untuk melangkah sepanjang jalan sepanjang waktu (ke $t_0 + h$), dan k_4 adalah perkiraan kemiringan pada titik akhir.

Contoh.8:

Selesaikan persamaan berikut dengan metode Runge-Kutta order 4.

$$y' = y - x^2 + 1, 0 \leq x \leq 2, \text{ selisih } y_0 = 0,5 \text{ dimana } n = 4. \quad (2.15)$$

Tentukan $y = (2,0)$!

Jawab:

$$b = 2;$$

$$a = x_0 = 0;$$

$$n = 4 \text{ (jumlah langkah);}$$

Untuk mencari nilai h dengan cara:

$$n = \frac{(b - a)}{h}$$

$$4 = \frac{(2 - 0)}{h}$$

$$h = \frac{(2 - 0)}{4}$$

$$h = 0,5 \text{ (ukuran langkah)}$$

Penyelesaian untuk Metode Runge-Kutta orde 4:

Langkah pertama pada metode Runge-Kutta order 4 yaitu menghitung k_1, k_2, k_3 dan k_4 .

$$k_1 = f(x_0, y_0) \quad (2.11)$$

Dimana h ialah jarak antara titik acuan pertama dengan titik acuan kedua sedangkan f ialah persamaan diferensial yang diberikan, maka diperoleh:

Untuk langkah pertama atau $h = 0.5$.

$$k_1 = h \cdot (0 - 0^2 + 1), \quad y - x^2 + 1, \quad y_0 = 0; x_0 = 0;$$

$$= 0,5(0 - 0^2 + 1)$$

$$= 0,5$$

$$k_2 = h \cdot f\left(0 + \frac{1}{2}0,5, 0 + \frac{1}{2}0,5\right)$$

$$= hf(0,25, 0,25)$$

$$= h(0,25 - 0,25^2 + 1)$$

$$= h(0,25 - 0,0625 + 1)$$

$$= 0,5(1,1875)$$

$$= 0,5938$$

$$k_3 = 0,6172$$

$$k_4 = 0,6836$$

Karna ini adalah metode yang menggunakan iterasi maka kita tentukan y_1 dengan menggunakan persamaan (2.10) sebagai berikut:

$$y_1 = 0 + \frac{1}{6}(0,5 + 2 * 0,5938 + 2 * 0,6172 + 0,6836)$$

$$= 0 + \frac{1}{6}(3.6055)$$

$$= 0.6009.$$

Penyelesaian iterasi berakhir tergantung pada jumlah langkah $n = 4$, dari interval yang sudah ditentukan diawal $0 \leq x \leq 2$, selisih $h = 0,5$.

Untuk iterasi kedua, nilai dari iterasi pertama menjadi nilai awal y_0 yang sebelumnya bernilai 0 lalu disubstitusikan ke dalam persamaan, adapun bentuk umum untuk mencari iterasi kedua sebagai berikut:

$$y_2 = y_1 + \frac{1}{6}(k_1 + 2k_2 + 2k_3 + k_4) \quad (2.16)$$

J. Model Matematika

Pemodelan matematika merupakan salah satu tahap dari pemecahan masalah matematika. Model merupakan simplifikasi atau penyederhanaan fenomena-fenomena nyata dalam bentuk matematika. Model matematika yang dihasilkan, dapat berupa bentuk persamaan, pertidaksamaan, sistem persamaan atau lainnya terdiri atas sekumpulan lambang yang disebut variabel atau besaran yang kemudian di dalamnya digunakan operasi matematika seperti tambah, kali, kurang, atau bagi. Dengan prinsip-prinsip matematika tersebut dapat dilihat apakah model yang dihasilkan telah sesuai dengan rumusan sebagaimana formulasi masalah nyata yang dihadapi.

Hubungan antara komponen-komponen dalam suatu masalah yang dirumuskan dalam suatu persamaan matematik yang memuat komponen-komponen itu sebagai variabelnya, dinamakan model matematik. Dan proses untuk memperoleh model dari suatu masalah dikatakan pemodelan matematika.

1. Kegunaan yang dapat diperoleh dari model matematika ini antara lain:

- a. Menambah kecepatan, kejelasan, dan kekuatan-kekuatan gagasan dalam jangka waktu yang relatif singkat,
 - b. Deskripsi masalah menjadi pusat perhatian,
 - c. Mendapatkan pengertian atau kejelasan mekanisme dalam masalah,
 - d. Dapat digunakan untuk memprediksi kejadian yang akan muncul dari suatu fenomena atau perluasannya,
 - e. Sebagai dasar perencanaan dan kontrol dalam pembuatan kebijakan, dan lain-lain.
2. Langkah – langkah dalam mengkonstruksi model matematika sebagai berikut :
- a. Identifikasi Masalah
Mengidentifikasi masalah adalah mengidentifikasi apa yang dikerjakan atau diselesaikan. Seorang pemodel harus mampu cukup tepat merumuskan secara verbal masalah itu agar supaya menterjemahkan ke dalam bahasa matematika. Perumusan masalah yang baik akan memudahkan menentukan ujian dari kegiatan pemodelan ini, Sedangkan tujuan ini akan dipakai sebagai indikator yang menunjukkan apakah model matematika yang dikonstruksi dapat menjawab permasalahannya.
 - b. Merumuskan asumsi-asumsi

Sebenarnya kompleksitas masalah dapat direduksi dengan mengamsusikan saling keterhubungan yang relatif sederhana jadi pengamsusian meliputi dua kategori utama yaitu:

1. Identifikasi dan Klasifikasi Variabel

Hal-hal (faktor-faktor) apa saja yang mempengaruhi perilaku yang telah diidentifikasi pada Langkah 1. Daftarkan faktor-faktor ini sebagai variabel. Kemudian klasifikasikan variabel tersebut sebagai variabel bebas atau tak bebas. Variabel-variabel dalam model yang dituntut untuk dijelaskan merupakan variabel tak bebas dan sisanya variabel bebas. Pengetahuan yang cukup tentang fenomena yang diamati akan mempermudah melakukan klasifikasi variabel ini, pengetahuan ini bisa diperoleh dari referensi-referensi pendukung, atau bahkan melalui penelitian secara empiris.

2. Penentuan saling keterhubungan di antara variabel-variabel yang terpilih atau submodel-submodel.

Sebelum dapat menduga suatu keterhubungan diantara variabel, pada umumnya harus dibuat beberapa penyederhanaan. Masalah bisa cukup rumit manakala relasi keterhubungan di antara variabel tidak dapat dilihat pada awalnya. Dalam kasus demikian, diperbolehkan untuk mempelajari sub modelnya, artinya satu atau lebih variabel bebas dipelajari secara terpisah. Akhirnya submodel-submodel ini dihubungkan bersama-sama dibawah asumsi model utamanya.

c. Menyelesaikan model matematika

Model yang dikonstruksi selalu berbentuk persamaan diferensial yang memodelkan fenomena perubahan suatu objek yang terjadi. Oleh karena itu, penyelesaiannya menggunakan teknik-teknik atau metode-metode yang akan dibahas kemudian untuk menyelesaikan persamaan differensialnya. Pada tahapan ini, dilanjutkan dengan menganalisis solusi matematis yang telah didapatkan tersebut tentang sifat dan kestabilannya bahkan mengeksplornya kedalam hal-hal lain yang terkait.

d. Memvalidasi model

Dalam mendesain sebuah uji validasi untuk model, data aktual yang didapat dari observasi empiris digunakan secara hati-hati dengan melibatkan observasi-observasi yang dibuat atas jelajah nilai yang sama untuk berbagai variabel bebas. Pengamsusian pada langkah 2 dapat digunakan untuk memberikan batasan jelajah variabel bebas. Jika data yang dihasilkan berdasarkan model mempunyai simpangan (kesalahan) yang masih dapat ditoleransi terhadap data aktual maka model dapat dikatakan valid dengan menyebutkan besarnya simpangan (kesalahan) nya.

e. Menginterpretasikan solusi matematis kedalam masalah nyata

Setelah dilakukan uji validasi dan bahwa suatu model telah dinyatakan valid maka solusi matematis (langkah 3) harus di interpretasikan kembali kemasalah nyatanya. Dari sinilah akan

dihasilkan suatu kesimpulan atau keputusan, yang dalam penyelesaian masalah nyata merupakan hal yang sangat penting.¹³

¹³Kartono, *Persamaan Diferensial Biasa*, h.10-11-12.

BAB III

Metodologi Penelitian

A. Jenis penelitian

Jenis penelitian ini merupakan kepustakaan.

B. Waktu Penelitian

Waktu yang digunakan dalam pelaksanaan penelitian ini adalah terhitung mulai bulan Oktober 2016 – Oktober 2017.

C. Variabel dan Definisi Operasional Variabel

1. Plus strand RNA ($R_p(t)$) dalam VMS terhadap waktu adalah penggabungan plus strand RNA dan molekul NS5B ditambah sintesis plus strand yang baru lahir ditambah plus strand RNA yang keluar masuk VMS.
2. DsRNA ($R_{ds}(t)$) dalam VMS terhadap waktu adalah sintesis plus strand RNA dan dsRNA dikurangi laju replikasi menengah yang terbentuk ketika dsRNA telah terbentuk dikurangi penurunan dsRNA.
3. Polimerase kompleks virus Hepatitis C ($E(t)$) dalam VMS terhadap waktu ialah pemindahan polimerase NS5B dari sitoplasma ke dalam VMS ditambah sintesis plus strand RNA dan NS5B dalam laju replikasi menengah kompleks plus strand dikurangi laju replikasi menengah yang terbentuk setelah dsRNA ada dikurangi penurunan polimerase kompleks virus Hepatitis C dalam VMS akan mempengaruhi jumlah polimerase kompleks virus Hepatitis C.

4. Replikasi menengah kompleks plus strand RNA ($R_{lp}(t)$) dalam VMS tergantung pada penggabungan plus strand RNA dan NS5B dalam laju replikasi menengah kompleks plus strand RNA dikurangi sintesis plus strand RNA dikurangi penurunan replikasi menengah plus strand RNA.
5. Replikasi menengah kompleks dsRNA ($R_{lds}(t)$) dalam VMS tergantung pada replikasi menengah dsRNA yang terbentuk setelah dsRNA ada dikurangi sintesis dsRNA dikurangi penurunan replikasi intermediate kompleks dsRNA.

D. Prosedur Penelitian

Untuk menjawab permasalahan yang ada maka digunakan prosedur penelitian dengan tahap sebagai berikut :

1. Menentukan variabel - variabel yang akan digunakan dan mengasumsikan skema model matematika replikasi virus hepatitis C dalam sel yang sudah diuraikan yang terdiri dari 5 variabel.
2. Mengasumsikan beberapa nilai parameter dan mensubstitusikan nilai parameter yang sudah ada kedalam model replikasi virus hepatitis dalam VMS.
3. Terbentuk lima Model Persamaan Diferensial Replikasi Virus Hepatitis C.
4. Menentukan penyelesaian solusi sistem persamaan diferensial dengan menggunakan metode Runge-Kutta Orde-4 dengan di tentukan selisih waktu $\Delta t = 0,01 >$ dari interval $0 \leq t \leq 1$ untuk mencari hasil numerik model matematika VHC dalam dua VMS.

5. Membuat Tabel dari solusi sistem persamaan diferensial.
6. Membuat grafik solusi sistem persamaan diferensial dengan menggunakan metode Runge-Kutta Orde-4 dengan di tentukan selisih waktu $\Delta t = 0,01$ dari interval $0 \leq t \leq 1$.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

BAB IV

HASIL DAN PEMBAHASAN

4.1 Hasil

4.1.1 Penentuan Variabel dan Asumsi dari Skema Model Replikasi Virus

Hepatitis C

Penentuan variabel yang digunakan pada replikasi RNA virus Hepatitis

C berdasarkan Skema gambar 3 (Sumber: Dahari, 2007: 751-753):

Gambar 3. Skema Model Replikasi Virus Hepatitis C dalam Sel.

Keterangan:

1. Oval pink menggambarkan VMS, disini ditunjukkan dua VMS .

2. Kotak hitam menggambarkan ribosom.
3. Garis hitam menggambarkan plus strand RNA.
4. Garis titik-titik hitam menggambarkan minus strand RNA.
5. Oval hitam menggambarkan polimerase NS5B.
6. Warna hijau menggambarkan polimerase menengah plus strand kompleks RNA dan replikasi menengah kompleks dsRNA.
7. Panah hitam menggambarkan nilai kinetik k_1-k_5 , k_{Pin} , k_{Pout} , k_C , dan k_{Ein} .
8. Panah biru menggambarkan penurunan replikasi menengah kompleks plus strand RNA, replikasi menengah dsRNA, plus strand RNA didalam sitoplasma dan didalam VMS, translasi kompleks, dan dsRNA.
9. Panah merah menggambarkan pemisahan dari replikasi menengah kompleks (plus strand dan double strand) dan translasi kompleks.

Adapun variabel-variabel yang digunakan pemodelan matematika pada replikasi RNA virus Hepatitis C sebagai berikut:

1. $R_p(t)$: Jumlah plus strand RNA terhadap waktu.
2. $R_{ds}(t)$: Jumlah dsRNA terhadap waktu.
3. $E(t)$: Jumlah polimerase kompleks virus Hepatitis C terhadap waktu.

4. $R_{Ip}(t)$: Jumlah replikasi menengah kompleks plus strand RNA terhadap waktu.

5. $R_{Ids}(t)$: Jumlah replikasi menengah kompleks dsRNA terhadap waktu.

Sedangkan parameter-parameter yang digunakan dalam model, yaitu:

R_p^{cyt} : Molekul strand positif RNA virus Hepatitis C (dalam sitoplasma)

E^{cyt} : Enzim NS5B dan protein virus yang berhubungan yang diperlukan untuk sintesis RNA VHC

k_3 : Laju R_{Ip}

k_5 : Laju R_{Ids}

k_{4m} : Sintesis R_{ds}

k_{4p} : Sintesis R_p

k_{pin} : Perpindahan R_p^{cyt} ke dalam *VMS* dari sitoplasma

k_{pout} : Perpindahan R_p ke dalam sitoplasma dari *VMS*

k_{Ein} : Perpindahan E^{cyt} ke dalam *VMS*

μ_p : Degradasi R_p

μ_{ds} : Degradasi R_{ds}

μ_E : Degradasi E

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

μ_{Ip} : Degradasi R_{Ip}

μ_{Ids} : Degradasi R_{Ids} .

Berdasarkan skema diatas, pembentukan model Replikasi virus hepatitis C nya, diasumsikan bahwa dalam sel terdapat nukleotida dan asam amino yang melimpah sehingga replikasi RNA virus Hepatitis C tidak terbatas dan bahwa komponen sel yang diperlukan untuk membentuk mesin replikasi juga melimpah.

Replikasi virus Hepatitis C dalam VMS mulai ketika *poliprotein* dalam sitoplasma terbelah dalam protein virus yang terpisah termasuk didalamnya polimerase NS5B (yang mengandung replikasi RNA) dipindahkan ke dalam VMS. Selain itu, plus strand RNA dalam sitoplasma dipindahkan juga ke dalam VMS. Plus strand RNA dalam VMS terhadap waktu adalah penggabungan plus strand RNA dan molekul NS5B ditambah sintesis plus strand yang baru lahir ditambah plus strand RNA yang keluar masuk VMS, sehingga dapat dinyatakan:

Penggabungan plus strand RNA dan molekul NS5B dalam formasi replikasi menengah kompleks plus strand RNA terjadi pada nilai $k_3 R_p E$ dimana k_3 ialah laju R_{ip} , R_p = Plus strand RNA, dan E = Polimerase kompleks HCV dimana Polimerase = suatu enzim yang membantu mempercepat proses pembentukan (penciptaan molekul DNA/RNA).

Sedangkan Laju replikasi R_p yang baru lahir ialah $k_{4p} R_{ids}$ dimana k_{4p} = Sintesis R_p , adapun Sintesis yaitu integrasi dari dua atau lebih elemen/zat

yang ada yang menghasilkan suatu hasil baru dan untuk R_{ids} = Replikasi menengah kompleks dsRNA.

Selama masa replikasi, laju perpindahan R_p dari sitoplasma kedalam VMS ialah $k_{pin}R_p^{cyt}$ dimana k_{pin} = perpindahan R_p^{cyt} kedalam VMS dari sitoplasma, adapun Sitoplasma yaitu bagian sel yang terbungkus membrane sel dan untuk R_p^{cyt} = molekul strand RNA positif / R_p .

Dan laju perpindahan R_p dari sitoplasma keluar VMS serta degradasinya ialah $(k_{pout} + \mu_p)R_p$ dimana k_{pout} = perpindahan R_p kedalam sitoplasma dari VMS dan untuk μ_p = Degradasi R_p dimana degradasi ialah penurunan.

Berdasarkan uraian diatas, maka yang mempengaruhi perubahan jumlah R_p dalam VMS adalah penggabungan R_p dan molekul NS5B ditambah sintesis plus strand yang baru lahir ditambah plus strand RNA yang keluar masuk VMS, sehingga dapat dinyatakan

$$\frac{dR_p}{dt} = -k_3R_pE + k_{4p}R_{ids} + k_{pin}R_p^{cyt} - (k_{pout} + \mu_p)R_p. \quad (4.1)$$

Pada persamaan kedua (4.2) dsRNA dalam VMS terhadap waktu adalah sintesis plus strand RNA dan dsRNA dikurangi laju replikasi menengah yang terbentuk ketika dsRNA telah terbentuk dikurangi penurunan dsRNA. Dalam VMS, Selama replikasi, sintesis R_p terjadi pada nilai $k_{4m}R_{ip}$ dimana k_{4m} = sintesis R_{ds} dan R_{ip} = Replikasi menengah kompleks R_p

Sedangkan Sintesis dsRNA digambarkan sebagai $k_{4p}R_{ids}$ dimana k_{4p} = Sintesis R_p dan R_{ids} = Replikasi menengah kompleks dsRNA.

Ketika dsRNA terbentuk, maka terbentuklah replikasi menengah dsRNA dengan laju $k_5R_{ds}E$ dimana k_5 = laju R_{ids} , R_{ds} = double strand dsRNA, dan E = Polimerase kompleks HCV.

Dan Terjadi penurunan dsRNA digambarkan sebagai $\mu_{ds}R_{ds}$ dimana μ_{ds} = degradasi R_{ip} dan R_{ds} = double strand dsRNA.

Berdasarkan uraian diatas, maka yang memengaruhi perubahan jumlah dsRNA dalam VMS terhadap waktu adalah sintesis plus strand RNA dan dsRNA dikurangi laju replikasi menengah yang terbentuk ketika dsRNA terbentuk dikurangi penurunan dsRNA, maka dapat dinyatakan

$$\frac{dR_{ds}}{dt} = k_{4m}R_{ip} + k_{4p}R_{ids} - k_5R_{ds}E - \mu_{ds}R_{ds} \quad (4.2)$$

Pada persamaan (4.3) Polimerase kompleks virus Hepatitis C dalam VMS terhadap waktu ialah pemindahan polimerase NS5B dari sitoplasma ke dalam VMS ditambah sintesis plus strand RNA dan NS5B dalam laju replikasi menengah kompleks plus strand dikurangi laju replikasi menengah yang terbentuk setelah dsRNA ada dikurangi penurunan polimerase kompleks virus Hepatitis C dalam VMS akan mempengaruhi jumlah polimerase kompleks virus Hepatitis C.

Dalam VMS, pemindahan polimerase NS5B dari sitoplasma ke dalam VMS digambarkan sebagai $k_{Ein}E^{cyt}$ dimana k_{Ein} = perpindahan E^{cyt} kedalam

VMS dan E^{cyt} = Enzim NS5B dan protein VMS yang berhubungan yang diperlukan untuk sintesis RNA VHC.

Selama replikasi, sintesis plus strand RNA dapat digambarkan sebagai $k_{4m}R_{ip}$ dimana k_{4m} = sintesis R_{ds} dan R_{ip} = Replikasi menengah kompleks R_p .

Sedangkan sintesis dsRNA digambarkan sebagai $k_{4p}R_{ids}$ dimana k_{4p} = Sintesis R_p dan R_{ids} = Replikasi menengah kompleks dsRNA.

Ketika dsRNA terbentuk, maka terbentuklah replikasi menengah dsRNA dengan laju $k_5R_{ds}E$ dimana k_5 = laju R_{ids} , R_{ds} = double strand dsRNA, dan E = Polimerase kompleks HCV.

Terjadi Penurunan polimerase dapat digambarkan $\mu_E E$ dimana μ_E = degradasi E dan E = Polimerase kompleks HCV.

Berdasarkan pemindahan Polimerase NS5B dari sitoplasma kedalam VMS ditambah sistesis plus strand RNA dan NS5B dalam laju replikasi menengah kompleks plus strand dikurangi laju replikasi menengah yang terbentuk setelah dsRNA ada dikurangi penurunan polimerase kompleks VHC dalam VMS akan mempengaruhi polimerase kompleks VHC.

$$\frac{dE}{dt} = k_{Ein}E^{cyt} + k_{4m}R_{ip} + k_{4p}R_{ids} - k_3R_pE - k_5R_{ds} - \mu_E E. \quad (4.3)$$

Selanjutnya pada persamaan (4.4) Replikasi menengah kompleks plus strand RNA tergantung pada penggabungan plus strand RNA dan NS5B dalam laju replikasi menengah kompleks plus strand RNA dikurangi sintesis plus strand

RNA dikurangi penurunan replikasi menengah plus strand RNA digambarkan sebagai:

$$\frac{dR_{ip}}{dt} = k_3 R_p E - k_{4m} R_{ip} - \mu_{ip} R_{ip} \quad (4.4)$$

Dan pada persamaan (4.5) Replikasi menengah kompleks dsRNA tergantung pada replikasi menengah dsRNA yang terbentuk setelah dsRNA ada dikurangi sintesis dsRNA dikurangi penurunan replikasi intermediate kompleks dsRNA digambarkan sebagai:

$$\frac{dR_{ids}}{dt} = k_5 R_{ds} E - k_{4p} R_{ids} - \mu_{ids} R_{ids}. \quad (4.5)$$

Maka terbentuk lima model, dirujuk dari referensi yang sudah ada (Sumber: Dahari, 2007: 751).

4.1.2 Penentuan Nilai Paramater Replikasi VHC dalam VMS

Model replikasi RNA virus Hepatitis C dalam VMS yang telah diuraikan terdiri dari lima sistem persamaan diferensial seperti yang diasumsikan pada gambar (3). Adapun untuk nilai parameter dirujuk berdasarkan hasil penelitian dari Harel, dkk, sebagaimana diberikan dalam table 4.1 berikut:

Tabel 4.1. Nilai Parameter

Parameter	Nilai	Satuan
k_3	0,02	Molekul/jam
k_{4p}	1,7	Molekul/jam
μ_{ip}	0,04	/jam
k_{pout}	0,2	Molekul/jam

Parameter	Nilai	Satuan
k_{pin}	0,2	Molekul/jam
μ_p	0,07	Molekul/jam
k_{Am}	1,7	/jam
k_5	4	Molekul/jam
μ_{ds}	0,06	/jam
k_{Ein}	$1,3 \times 10^{-5}$	Molekul/jam
μ_E	0,04	/jam
μ_{ids}	0,13	/jam
R_p^{cyt}	0,00837	/jam
E^{cyt}	111,622	Molekul/jam

4.1.3 Terbentuk Model Persamaan Diferensial Replikasi Virus Hepatitis C

Dengan menggunakan nilai parameter pada Tabel 4.1 dan disubstitusikan kedalam persamaan (4.1-4.5) diperoleh persamaan (4.6) model sistem persamaan diferensial linier biasa sebagai berikut:

$$\frac{dR_p}{dt} = -0,02R_pE + 1,7R_{ids} + 0,2(0,00837) - (0,2 + 0,07)R_p$$

$$\frac{dR_{ds}}{dt} = 1,7R_{ip} + 1,7R_{ids} - 4R_{ds}E - 0,06R_{ds}$$

$$\frac{dE}{dt} = 1,3 \times 10^{-5}(111,622) + 1,7R_{ip} + 1,7R_{ids} - 0,02R_pE - 4R_{ds}E - 0,04E$$

$$\frac{dR_{ip}}{dt} = 0,02R_pE - 1,7R_{ip} - 0,04R_{ip}$$

$$\frac{dR_{ids}}{dt} = 4R_{ds}E - 1,7R_{ids} - 0,13R_{ids}$$

4.1.4 Penyelesaian Persamaan Diferensial

Penyelesaian sistem persamaan diferensial dengan menggunakan metode Runge-Kutta orde-4 adalah sebagai berikut:

Diberikan nilai awal $R_{p0} = 0.1, R_{ds0} = 0.1, E_0 = 0.1, R_{ip0} = 0.1, R_{ids0} = 0.1$, dan diberikan waktu dari $0 \leq t \leq 1$ dengan selisih waktu $\Delta t = 0.01$ dan tentukan $v(1)$, maka:

Untuk perhitungan menggunakan Runge Kutta pada proses pertama sebagai berikut:

$$t_0 = 0, R_{p0} = 0.1, R_{ds0} = 0.1, E_0 = 0.1, R_{ip0} = 0.1, R_{ids0} = 0.1$$

$$a = 0, \Delta t = 0.01, b = 1;$$

$$N = \frac{b - a}{\Delta t}$$

$$N = \frac{1 - 0}{0.01} = 100.$$

N = Jumlah langkah;

Δt = Selisih langkah;

$$k_1 = \Delta x R_{p0}(x_i, y_i) \tag{2.11}$$

$$K_{1.1} = 0,01 R_p(t_0, R_{p0}, R_{ds0}, E_0, R_{ip0}, R_{ids0})$$

$$R_p = (t_0, R_{p0}, R_{ds0}, E_0, R_{ip0}, R_{ids0})$$

$$= (0; 0,1; 0,1; 0,1; 0,1; 0,1)$$

$$= 0.2889$$

$$K_{1.1} = (0.2889) = 0.0029 \quad (4.7)$$

$$K_{1.2} = 0,01R_{ds}(t_0, R_{p0}, R_{ds0}, E_0, R_{ip0}, R_{ids0})$$

$$R_{ds} = (t_0, R_{p0}, R_{ds0}, E_0, R_{ip0}, R_{ids0})$$

$$= (0; 0,1; 0,1; 0,1; 0,1; 0,1)$$

$$= 0.588$$

$$K_{1.2} = 0.01(0.588) = 0.0059. \quad (4.8)$$

$$K_{1.3} = 0,01E(t_0, R_{p0}, R_{ds0}, E_0, R_{ip0}, R_{ids0})$$

$$E = (t_0, R_{p0}, R_{ds0}, E_0, R_{ip0}, R_{ids0})$$

$$= (0; 0,1; 0,1; 0,1; 0,1; 0,1)$$

$$= 0.5946$$

$$K_{1.3} = 0.01(0.5946) = 0.0059 \quad (4.9)$$

$$K_{1.4} = 0,01R_{Ip}(t_0, R_{p0}, R_{ds0}, E_0, R_{ip0}, R_{ids0})$$

$$= (0; 0,1; 0,1; 0,1; 0,1; 0,1)$$

$$= 0.01(-0.3476) = -0.0035 \quad (4.10)$$

$$K_{1.5} = 0,01R_{ids}(t_0, R_{p0}, R_{ds0}, E_0, R_{ip0}, R_{ids0})$$

$$= 0,01 R_{ids}(0; 0,1; 0,1; 0,1; 0,1; 0,1)$$

$$= 0.01(-0.286) = -0.0029 \quad (4.11)$$

$$k_2 = \Delta x f\left(x_i + \frac{1}{2}\Delta x, y_i + \frac{1}{2}k_1\right) \quad (2.12)$$

$$\begin{aligned} K_{2.1} &= 0,01R_p \left(t_0 + \frac{1}{2}\Delta x, R_{p0} + \frac{1}{2}K_{1.1}, R_{ds0} + \frac{1}{2}K_{1.2}, E_0 + \frac{1}{2}K_{1.3}, R_{ip0} + \right. \\ &\quad \left. \frac{1}{2}K_{1.4}, R_{ids0} + \frac{1}{2}K_{1.5} \right) \\ &= 0,01 R_p (0,005; 0.1014; 0.1029; 0.1030; 0.0983; 0.0986) \\ &= 0.01(0.2833) = 0.0028 \end{aligned} \quad (4.12)$$

$$\begin{aligned} K_{2.2} &= 0,01R_{ds} \left(t_0 + \frac{1}{2}\Delta x, R_{p0} + \frac{1}{2}K_{1.1}, R_{ds0} + \frac{1}{2}K_{1.2}, E_0 + \frac{1}{2}K_{1.3}, R_{ip0} + \right. \\ &\quad \left. \frac{1}{2}K_{1.4}, R_{ids0} + \frac{1}{2}K_{1.5} \right) \\ &= 0,01 R_{ds} (0,005; 0.1014; 0.1029; 0.1030; 0.0983; 0.0986) \\ &= 0.01(0.5721) = 0.0057 \end{aligned} \quad (4.13)$$

$$\begin{aligned} K_{2.3} &= 0,01E \left(t_0 + \frac{1}{2}\Delta x, R_{p0} + \frac{1}{2}K_{1.1}, R_{ds0} + \frac{1}{2}K_{1.2}, E_0 + \frac{1}{2}K_{1.3}, R_{ip0} + \right. \\ &\quad \left. \frac{1}{2}K_{1.4}, R_{ids0} + \frac{1}{2}K_{1.5} \right) \\ &= 0,01 E (0,005; 0.1014; 0.1029; 0.1030; 0.0983; 0.0986) \\ &= 0.01(0.5788) = 0.0058 \end{aligned} \quad (4.14)$$

$$\begin{aligned} K_{2.4} &= 0,01R_{ip} \left(t_0 + \frac{1}{2}\Delta x, R_{p0} + \frac{1}{2}K_{1.1}, R_{ds0} + \frac{1}{2}K_{1.2}, E_0 + \frac{1}{2}K_{1.3}, R_{ip0} + \right. \\ &\quad \left. \frac{1}{2}K_{1.4}, R_{ids0} + \frac{1}{2}K_{1.5} \right) \\ &= 0,01 R_{ip} (0,005; 0.1014; 0.1029; 0.1030; 0.0983; 0.0986) \\ &= 0.01(-0.3415) = -0.0034 \end{aligned} \quad (4.15)$$

$$\begin{aligned} K_{2.5} &= 0,01R_{ids} \left(t_0 + \frac{1}{2}\Delta x, R_{p0} + \frac{1}{2}K_{1.1}, R_{ds0} + \frac{1}{2}K_{1.2}, E_0 + \frac{1}{2}K_{1.3}, R_{ip0} + \right. \\ &\quad \left. \frac{1}{2}K_{1.4}, R_{ids0} + \frac{1}{2}K_{1.5} \right) \end{aligned}$$

$$\begin{aligned}
&= 0,01 R_{ids}(0,005; 0.1014; 0.1029; 0.1030; 0.0983; 0.0986) \\
&= 0.01(-0.2760) = -0.0028
\end{aligned} \tag{4.16}$$

$$k_3 = \Delta x f\left(x_i + \frac{1}{2}\Delta x, y_i + \frac{1}{2}k_2\right) \tag{2.13}$$

$$\begin{aligned}
K_{3.1} &= 0,01R_p \left(t_0 + \frac{1}{2}\Delta x, R_{p0} + \frac{1}{2}K_{2.1}, R_{ds0} + \frac{1}{2}K_{2.2}, E_0 + \frac{1}{2}K_{2.3}, R_{ip0} + \right. \\
&\quad \left. \frac{1}{2}K_{2.4}, R_{ids0} + \frac{1}{2}K_{2.5} \right) \\
&= 0,01 R_p(0,005; 0.1014; 0.1029; 0.1029; 0.0983; 0.0986) \\
&= 0.01(0.2835) = 0.0028
\end{aligned} \tag{4.17}$$

$$\begin{aligned}
K_{3.2} &= 0,01R_{ds} \left(t_0 + \frac{1}{2}\Delta x, R_{p0} + \frac{1}{2}K_{2.1}, R_{ds0} + \frac{1}{2}K_{2.2}, E_0 + \frac{1}{2}K_{2.3}, R_{ip0} + \right. \\
&\quad \left. \frac{1}{2}K_{2.4}, R_{ids0} + \frac{1}{2}K_{2.5} \right) \\
&= 0,01 R_{ds}(0,005; 0.1014; 0.1029; 0.1029; 0.0983; 0.0986) \\
&= 0.01(0.5725) = 0.0057
\end{aligned} \tag{4.18}$$

$$\begin{aligned}
K_{3.3} &= 0,01E \left(t_0 + \frac{1}{2}\Delta x, R_{p0} + \frac{1}{2}K_{2.1}, R_{ds0} + \frac{1}{2}K_{2.2}, E_0 + \frac{1}{2}K_{2.3}, R_{ip0} + \right. \\
&\quad \left. \frac{1}{2}K_{2.4}, R_{ids0} + \frac{1}{2}K_{2.5} \right) \\
&= 0,01 E(0,005; 0.1014; 0.1029; 0.1029; 0.0983; 0.0986) \\
&= 0.01(0.5791) = 0.0058
\end{aligned} \tag{4.19}$$

$$\begin{aligned}
K_{3.4} &= 0,01R_{ip} \left(t_0 + \frac{1}{2}\Delta x, R_{p0} + \frac{1}{2}K_{2.1}, R_{ds0} + \frac{1}{2}K_{2.2}, E_0 + \frac{1}{2}K_{2.3}, R_{ip0} + \right. \\
&\quad \left. \frac{1}{2}K_{2.4}, R_{ids0} + \frac{1}{2}K_{2.5} \right)
\end{aligned}$$

$$\begin{aligned}
&= 0,01 R_{Ip} (0,005; 0,1014; 0,1029; 0,1029; 0,0983; 0,0986) \\
&= 0.01(-0.3416) = -0.0034 \tag{4.20}
\end{aligned}$$

$$\begin{aligned}
K_{3.5} &= 0,01R_{ids} \left(t_0 + \frac{1}{2}\Delta x, R_{p0} + \frac{1}{2}K_{2.1}, R_{ds0} + \frac{1}{2}K_{2.2}, E_0 + \frac{1}{2}K_{2.3}, R_{ip0} + \right. \\
&\quad \left. \frac{1}{2}K_{2.4}, R_{ids0} + \frac{1}{2}K_{2.5} \right) \\
&= 0,01 R_{ids}(0,005; 0,1014; 0,1029; 0,1029; 0,0983; 0,0986) \\
&= 0.01(-0.2763) = -0.0028 \tag{4.21}
\end{aligned}$$

$$k_4 = \Delta x f(x_i + \Delta x, y_i + k_3). \tag{2.14}$$

$$\begin{aligned}
K_{4.1} &= 0,01R_p(t_0 + \Delta x, R_{p0} + K_{3.1}, R_{ds0} + K_{3.2}, E_0 + K_{3.3}, R_{ip0} + K_{3.4}, R_{ids0} + \\
&\quad K_{3.5}) \\
&= 0,01 R_p(0,01; 0,1014; 0,1029; 0,1029; 0,0983; 0,0986) \\
&= 0.01(0.2835) = 0.0028 \tag{4.22}
\end{aligned}$$

$$\begin{aligned}
K_{4.2} &= 0,01R_{ds}(t_0 + \Delta x, R_{p0} + K_{3.1}, R_{ds0} + K_{3.2}, E_0 + K_{3.3}, R_{ip0} + K_{3.4}, R_{ids0} + \\
&\quad K_{3.5}) \\
&= 0,01 R_{ds}(0,01; 0,1014; 0,1029; 0,1029; 0,0983; 0,0986) \\
&= 0.01(0.5725) = 0.0057 \tag{4.23}
\end{aligned}$$

$$\begin{aligned}
K_{4.3} &= 0,01E(t_0 + \Delta x, R_{p0} + K_{3.1}, R_{ds0} + K_{3.2}, E_0 + K_{3.3}, R_{ip0} + K_{3.4}, R_{ids0} + \\
&\quad K_{3.5}) \\
&= 0,01 E(0,01; 0,1014; 0,1029; 0,1029; 0,0983; 0,0986) \\
&= 0.01(0.5792) = 0.0058 \tag{4.24}
\end{aligned}$$

$$\begin{aligned}
K_{4.4} &= 0,01R_{Ip}(t_0 + \Delta x, R_{p0} + K_{3.1}, R_{ds0} + K_{3.2}, E_0 + K_{3.3}, R_{ip0} + K_{3.4}, R_{ids0} + \\
&\quad K_{3.5}) \\
&= 0,01 R_{Ip}(0,01; 0,1014; 0,1029; 0,1029; 0,0983; 0,0986) \\
&= 0.01 - 0.3416) = -0.0034 \tag{4.25}
\end{aligned}$$

$$\begin{aligned}
K_{4.5} &= 0,01R_{ids}(t_0 + \Delta x, R_{p0} + K_{3.1}, R_{ds0} + K_{3.2}, E_0 + K_{3.3}, R_{ip0} + K_{3.4}, R_{ids0} + \\
&\quad K_{3.5}) \\
&= 0,01R_{ids}(0,01; 0,1014; 0,1029; 0,1029; 0,0983; 0,0986) \\
&= 0.01(-0.2763) = -0.0028. \tag{4.26}
\end{aligned}$$

Untuk rumus iterasi, karna ini iterasi pertama maka kita cari v_0, w_0, x_0, y_0, z_0 sebagai berikut:

$$y_{i+1} = y_i + \frac{K_1 + 2K_2 + 2K_3 + K_4}{6} \tag{2.10}$$

$$\begin{aligned}
R_{p1} &= R_{p0} + \frac{1}{6}(K_{1.1} + 2K_{2.1} + 2K_{3.1} + K_{4.1}). \\
&= 0,1 + \frac{1}{6}(0.0029 + 2(0.0028) + 2(0.0028) + 0.0028) \\
&= 0.1028. \tag{4.27}
\end{aligned}$$

$$\begin{aligned}
R_{ds1} &= R_{ds0} + \frac{1}{6}(K_{1.2} + 2K_{2.2} + 2K_{3.2} + K_{4.2}). \\
&= 0,1 + \frac{1}{6}(0.0059 + 2(0.0057) + 2(0.0057) + 0.0057) \\
&= 0.1057 \tag{4.28}
\end{aligned}$$

$$E_1 = E_0 + \frac{1}{6}(K_{1.3} + 2K_{2.3} + 2K_{3.3} + K_{4.3}).$$

$$\begin{aligned}
&= 0,1 + \frac{1}{6}(0.0059 + 2(0.0058) + 2(0.0058) + 0.0058) \\
&= 0.1058
\end{aligned} \tag{4.29}$$

$$\begin{aligned}
R_{ip1} &= R_{ip0} + \frac{1}{6}(K_{1.4} + 2K_{2.4} + 2K_{3.4} + K_{4.4}). \\
&= 0,1 + \frac{1}{6}(-0.0035 + 2(-0.0034 + 2(-0.0034) + (-0.0034)) \\
&= 0.0966
\end{aligned} \tag{4.30}$$

$$\begin{aligned}
R_{ids1} &= R_{ids0} + \frac{1}{6}(K_{1.5} + 2K_{2.5} + 2K_{3.5} + K_{4.5}). \\
&= 0,1 + \frac{1}{6}(-0.0029 + 2(-0.0028 + 2(-0.0028) + (-0.0028)) \\
&= 0.0972
\end{aligned} \tag{4.31}$$

Untuk iterasi kedua :

$$y_{1i+1} = y_1 + \frac{K_1 + 2K_2 + 2K_3 + K_4}{6} \tag{2.16}$$

Jadi hasil numerik model replikasi VHC dalam 2 VMS menggunakan metode Runge-Kutta orde-4 dengan nilai awal $R_{p0} = 0.1$, $R_{ds0} = 0.1$, $E_0 = 0.1$, $R_{ip0} = 0.1$, $R_{ids0} = 0.1$ dan $\Delta t = 0.01$. untuk iterasi pertama adalah $R_{p1} = 0.1028$, $R_{ds1} = 0.1057$, $E_1 = 0.1058$, $R_{ip1} = 0.0966$, $R_{ids1} = 0.0972$. Dan untuk batas iterasi dari R_p (1) berhenti pada iterasi R_{p100} .

4.1.5 Membuat Tabel solusi sistem persamaan diferensial

Dengan menggunakan metode Runge-Kutta Orde-4 dengan di tentukan waktu dari $0 \leq t \leq 1$ dengan selisih waktu $\Delta t = 0.01$, maka diperoleh Tabel 4.2

sistem persamaan diferensial linier pada sistem persamaan diferensial (4.6) dengan substitusi nilai parameter pada Table 4.1 sebagai berikut:

Tabel 4.2 Perbandingan laju replikasi vhc dalam 2 vms dari iterasi 1 sampai 100

RUNGE KUTTA ORDE 4					
DENGAN NILAI AWAL 0.1 DAN $\Delta t = 0.1$					
Nilai iterasi (1-100)	R_p	R_{ds}	E	R_{lp}	R_{ids}
Iterasi 1	0.102843	0.105749	0.105816	0.096574	0.097222
Iterasi 2	0.105579	0.111119	0.111326	0.093266	0.094638
Iterasi 3	0.108215	0.116334	0.11654	0.090072	0.092241
Iterasi 4	0.110758	0.121192	0.12147	0.086988	0.090022
Iterasi 5	0.113214	0.125775	0.126127	0.08401	0.087974
Iterasi 6	0.115589	0.130095	0.130522	0.081134	0.086089
Iterasi 7	0.117889	0.134164	0.134667	0.078357	0.084359
Iterasi 8	0.12012	0.137992	0.138572	0.075676	0.082776
Iterasi 9	0.122287	0.141591	0.142249	0.073087	0.081332
Iterasi 10	0.124395	0.144971	0.145709	0.070587	0.08002
⋮	⋮	⋮	⋮	⋮	⋮
Iterasi 99	0.2564	0.1798	0.1879	0.0038	0.0757
Iterasi 100	0.2576	0.1795	0.1878	0.0037	0.0756

Jadi, $R_p(1) = 0.2576$

Maka untuk galat dari lima persamaan ini;

$$\varepsilon = y_{n+1} - y_n$$

$$\varepsilon = R_{p100} - R_{p99}$$

$$= 0.0012, 0.0003, 0.0001, 0.0001, \text{ dan } 0.0001.$$

4.1.6 Menampilkan grafik solusi sistem persamaan diferensial

Dengan menggunakan program matlab, maka diperoleh solusi sistem persamaan diferensial linier pada sistem persamaan diferensial (4.6) dengan substitusi nilai parameter pada Table 4.1 sebagai berikut:

- a. Plus Strand RNA Terhadap Waktu

Gambar 4. Grafik Plus Strand RNA Terhadap Waktu Selama 100 jam.

- b. Double Strand (dsRNA) terhadap waktu

Gambar 5. Grafik Plus Strand RNA Terhadap Waktu Selama 100 jam.

c. Polimerase kompleks virus Hepatitis C

Gambar 6. Grafik Polimerase Kompleks Virus Hepatitis C Selama 100 jam.

d. Replikasi Menengah kompleks strand positif RNA

Gambar 7. Grafik Replikasi Menengah Kompleks Strand Positif RNA Selama 100 jam.

e. Replikasi Menengah Kompleks dsRNA

Gambar 8. Grafik Replikasi Menengah Kompleks dsRNA Selama 10 jam.

4.2 PEMBAHASAN

Dari hasil uraian diatas diperoleh 5 variabel model replikasi VHC dalam VMS terhadap waktu pada persamaan (4.1-4.5).

Adapun dengan menggunakan nilai parameter pada Tabel 4.1, maka terbentuk 5 model replikasi VHC dalam VMS sistem persamaan diferensial terhadap waktu pada persamaan (4.6).

Selanjutnya di selesaikan menggunakan metode runge kutta orde 4. Metode Runge Kutta adalah metode yang digunakan untuk menyelesaikan Masalah Nilai Awal (MNA) dalam persamaan diferensial. Adapun untuk perhitungan menggunakan metode runge kutta orde 4 pada proses pertama diberikan nilai awal:

$$t_0 = 0, v_0 = 0,1, w_0 = 0,1, x_0 = 0,1, y_0 = 0,1, z_0 = 0,1, \text{ dan } \Delta t = 0,01$$

t_0 = nilai awal untuk t , v_0 = nilai awal untuk R_p , w_0 nilai awal untuk R_{ds} , x_0 = nilai awal untuk E , y_0 = nilai awal untuk R_{ip} , z_0 = nilai awal untuk R_{ids} .

Masalah nilai awal yaitu suatu persamaan differensial yang memenuhi kondisi awal tertentu atau syarat awal yang diberikan. Nilai awal masing-masing diberikan pada persamaan(4.6) yang bertujuan agar memudahkan menyimpulkan apakah laju replikasi pada persamaan (4.6) terjadi penurunan atau peningkatan. Dan untuk $\Delta t = 0,01$, nilai pada 0,01 ini diartikan ke dalam waktu yaitu 1 jam.

Selanjutnya untuk perhitungan menggunakan Runge Kutta pada proses pertama sebagai berikut:

$$K_{1.1} = \Delta t f(t_0, R_{p0}, R_{ds0}, E_0, R_{ip0}, R_{ids0})$$

Untuk mendapatkan nilai a_1 , dengan cara disubstitusikan langsung nilai dari $(t_0, R_{p0}, R_{ds0}, E_0, R_{ip0}, R_{ids0})$ dimana $t_0 = 0$, $v_0 = 0,1$, $w_0 = 0,1$, $x_0 = 0,1$, $y_0 = 0,1$, $z_0 = 0,1$ kedalam persamaan (4.1) lalu dikalikan dengan Δt , adapun penyelesaiannya untuk mencari hasil $f(t_0, R_{p0}, R_{ds0}, E_0, R_{ip0}, R_{ids0})$ sebagai berikut:

$$\frac{dR_p}{dt} = [-0,02R_pE + 1,7R_{ids} + 0,2(0,0084) - (0,2 + 0,07)R_p]\Delta t * 2.$$

Diketahui nilai dari R_p, R_{ds}, E, R_{ip} dan R_{ids} menggunakan masing-masing nilai awal yang sudah ditentukan maka penyelesaiannya:

$$R_p = [-0,02 (0,1)(0,1) + 1,7 (0,1) + 0,2 (0,0084) - (0,2 + 0,07)0,1] * 2$$

Maka didapatlah hasil:

$$R_p = 0.2889$$

$$K_{1.1} = \Delta t R_p(t_0, R_{p0}, R_{ds0}, E_0, R_{ip0}, R_{ids0})$$

$$K_{1.1} = 0.01(0.2889) = 0.0029 \quad (4.7)$$

Lalu untuk mencari nilai a_2 sebagai berikut:

$$K_{2.1} = 0,01R_p(t_0 + \frac{1}{2}\Delta x, R_{p0} + \frac{1}{2}K_{1.1}, R_{ds0} + \frac{1}{2}K_{1.2}, E_0 + \frac{1}{2}K_{1.3}, R_{ip0} + \frac{1}{2}K_{1.4}, R_{ids0} + \frac{1}{2}K_{1.5})$$

Untuk $K_{2.1}$ nilai dari R_p, R_{ds}, E, R_{Ip} dan R_{ids} tidak lagi menggunakan nilai awal yang sudah ditentukan tetapi dengan cara $R_{p0} + \frac{1}{2}K_{1.1}$ untuk mendapatkan nilai R_p , adapun penyelesaiannya sebagai berikut:

$$R_{p0} + \frac{1}{2}K_{1.1} = 0.1 + \frac{1}{2}0.0029 = 0,1014.$$

Maka untuk

$$R_p(t_0 + \frac{1}{2}\Delta x, R_{p0} + \frac{1}{2}K_{1.1}, R_{ds0} + \frac{1}{2}K_{1.2}, E_0 + \frac{1}{2}K_{1.3}, R_{ip0} + \frac{1}{2}K_{1.4}, R_{ids0} + \frac{1}{2}K_{1.5})$$

didapatkan masing-masing nilai:

$$= 0,01 R_p(0,005; 0.1014; 0.1029; 0.1030; 0.0983; 0.0986)$$

Dengan menggunakan proses yang sama untuk mencari nilai $K_{1.1}$ maka diperoleh:

$$\frac{dR_p}{dt} = [-0,02R_pE + 1,7R_{ids} + 0,2(0,0084) - (0.2 + 0.07)R_p] * 2.$$

$$= 0.01 R_p [-0.02 (0,1014)(0,1030) + 1.7 (0,0986) + 0.2 (0.0084) - (0.2 + 0.07)(0,1014)] * 2.$$

$$K_{2.1} = 0,01 (0.2833) = 0.0028 \quad (4.12)$$

Dan seterusnya untuk $K_{3.1}$ dan $K_{4.1}$. Dengan demikian maka diperoleh hasil akhir sebagai berikut:

$$\begin{aligned} R_{p1} &= R_{p0} + \frac{1}{6}(K_{1.1} + 2K_{2.1} + 2K_{3.1} + K_{4.1}). \\ &= 0,1 + \frac{1}{6}(0.0029 + 2(0.0028) + 2(0.0028) + 0.0028) \\ &= 0.1028 . \end{aligned} \quad (4.27)$$

Dengan menggunakan metode Runge-Kutta Orde-4 dengan di tentukan waktu dari $0 \leq t \leq 1$, dengan selisih waktu $\Delta t = 0.01$, maka diperoleh Tabel

4.2. Adapun Penjelasannya sebagai berikut:

1. Untuk Plus Strand RNA Terhadap Waktu menunjukkan plus strand RNA terhadap waktu selama 100 jam. Dari Tabel 4.2 dapat dilihat bahwa jumlah plus strand RNA dalam VMS seiring berjalannya waktu terus mengalami peningkatan. Jumlah Plus Strand RNA mengalami peningkatan dikarenakan adanya penggabungan plus strand RNA dan NS5B serta adanya plus strand RNA yang keluar masuk VMS.
2. Double Strand (dsRNA) terhadap waktu menunjukkan Double Strand (dsRNA) terhadap waktu selama 100 jam. Dari Tabel 4.2 dapat dilihat jumlah Double Strand RNA (dsRNA) dalam VMS seiring berjalannya waktu

terus mengalami peningkatan. Jumlah Double Strand (dsRNA) terus mengalami peningkatan disebabkan Double Strand yang telah terbentuk membentuk formasi replikasi menengah.

3. Polimerase kompleks virus Hepatitis C terhadap waktu menunjukkan polimerase kompleks virus Hepatitis C terhadap waktu selama 100 jam. Dari Tabel 4.2 dapat dilihat jumlah polimerase kompleks virus Hepatitis C dalam VMS terus mengalami peningkatan seiring berjalannya waktu. Polimerase kompleks virus Hepatitis C mengalami peningkatan karena adanya pemindahan polimerase NS5B dari sitoplasma ke dalam VMS dan adanya sintesis plus strand RNA dan NS5B.
4. Replikasi Menengah kompleks strand positif RNA menunjukkan replikasi menengah kompleks plus strand RNA terhadap waktu selama 100 jam. Jumlah replikasi menengah kompleks plus strand RNA dalam VMS mengalami penurunan seiring berjalannya waktu. Replikasi Menengah Kompleks terus mengalami penurunan dikarenakan adanya penggabungan plus strand RNA dan NS5B.
5. Replikasi Menengah Kompleks dsRNA menunjukkan replikasi menengah kompleks dsRNA terhadap waktu selama 100 jam. Replikasi menengah kompleks dsRNA dalam VMS seiring berjalannya waktu mengalami penurunan. Penurunan Replikasi Kompleks double strand RNA (dsRNA) disebabkan double strand yang telah terbentuk membentuk replikasi menengah kompleks dsRNA.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan Rumusan masalah dan tujuan penelitian maka disimpulkan bahwa:

Model matematika pada replikasi virus hepatitis C dalam *dua Vesicular membrane structure* (VMS) berbentuk sistem persamaan diferensial linier biasa orde satu yang terdiri dari lima persamaan dan dengan memberikannya nilai parameter pada model tersebut, maka diperoleh persamaan (4.6). Dan hasil numerik model replikasi VHC dalam 2 VMS menggunakan metode Runge-Kutta orde-4 untuk iterasi pertama adalah $R_{p1} = 0.1028$, $R_{ds1} = 0.1057$, $E_1 = 0.1058$, $R_{ip1} = 0.0966$, $R_{ids1} = 0.0972$.

Maka hasil dari pembahasan menunjukkan bahwa seiring bertambahnya waktu, maka jumlah plus strand RNA, dsRNA, dan polimerase kompleks virus Hepatitis C semakin bertambah, dan pada replikasi menengah kompleks dsRNA serta replikasi menengah kompleks plus strand RNA semakin berkurang. Yang berarti bahwa seiring bertambahnya waktu, maka virus hepatitis C dalam tubuh ada beberapa mengalami penurunan dan ada juga yang bertambah dikarenakan adanya perpindahan virus yang telah bereplikasi di dalam VMS ke dalam sitoplasma.

B. Saran

Berdasarkan kesimpulan penelitian, maka penulis merekomendasikan berupa saran-saran sebagai berikut :

1. Parameter yang digunakan adalah parameter yang telah ada dan dikutip dari jurnal. Diharapkan dalam pembahasan selanjutnya dapat melakukan penelitian dan kerjasama dengan instansi terkait. Disamping itu, metode yang digunakan dalam pemodelan ini dapat lebih dikembangkan lagi berdasarkan tingkat ordenya.
2. Penggambaran replikasi virus hepatitis C dalam *VMS* ke dalam model matematika diharapkan pembahasan selanjutnya dapat melakukan penelitian penggambaran hepatitis lainnya seperti hepatitis A dan seterusnya.

DAFTAR PUSTAKA

- Akbar N, Sulaiman A, Lesmana LA, Noer S. " *Ilmu Penyakit Hati Edisi I* ". Pusat Penerbitan Divisi Hepatologi Departemen ilmu penyakit (Jakarta:Fakultas Kedokteran Universitas Indonesia, 2007. 211-235).
- Aliyah.2007." *Sistem Persamaan Diferensial linier dan Sistem Persamaan tak Linier*". Malang : UIN.
- Dahari, Harel. dkk. 2007. *Mathematical Modeling of Subgenomic Hepatitis C Virus Replication in Huh-7 Cells. Journal of Virology.* (<http://www.jvi.asm.org> diakses Juli 2007)
- Depatemen Agama R.I.1976." *Al-Quran dan Terjemahannya*,"Jakarta:Bumi Restu.
- Diana, 2013." *Replikasi pada Virus Hepatitis C*".(Surakarta:Universitas sebelas maret).
- Drs. Sukasno, Drs. Heris Hendriana, 2002." *Persamaan Diferensial*". (Bandung : CV PUSTAKA SETIA).
- Finizio, Ladas, 1988 " *Persamaan Diferensial Biasa Dengan Penerapan Modern*". Edisi Kedua, (Bandung : Erlangga).
- Hemiyanti, Emmy. 2010." *Biologi Molekuler Virus*". Program Pasca Sarjana Universitas Padjadjaran : Bandung.
- Ibnu Katsir.2003." *Tafsir Ibnu Katsir*", Jilid 1-7, Bogor : Pustaka Imam Syafi'i.
- Kartono. 2012. " *Persamaan Diferensial Biasa*", Yogyakarta:Graha ilmu.
- Rinaldi Munir. 2003. " *METODE NUMERIK*", Bandung : Penerbit-Informatika Bandung.
- Rochmad.2016." *Persamaan Diferensial*",(Jurusan Matematika: FMIPA UNNES Semarang).
- Stephen.1999." *Analisis Matematik*".Jakarta : Penerbit Erlangga.
- Toni,2008," *Deteksi Hepatitis C*".(Fakultas Kedokteran Universitas Wijaya Kusuma Surabaya).
- Wagner,K Edward dan Hewlett J Martinez.2005." *Basic Virology Second Edition*".Australia:Blackwell Publishing.

TIM VALIDASI PROGRAM STUDI MATEMATIKA

Fakultas Sains dan Teknologi

Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

SURAT KETERANGAN

VALIDASI PENILAIAN KELAYAKAN DAN SUSBTANSI PROGRAM

No : 091/Val / M / 358_2017

Yang bertandatangan di bawah ini Tim Validasi penilaian kelayakan dan susbtansi program mahasiswa Jurusan Matematika, Fakultas Sains dan Teknologi, Universitas Islam Negeri Alauddin Makassar menerangkan bahwa karya ilmiah Mahasiswa / Instansi terkait :

Nama : Muhammad Khadi Aqsa

Nim : 60600111031

Judul Karya ilmiah :

“ Model Matematika pada Replikasi Virus Hepatitis C dalam *Vesicular Membran Structure* (VMS) dengan System Persamaan Diferensial “

Berdasarkan hasil penelitian kelayakan dan substansi program mahasiswa bersangkutan dengan ini dinyatakan **Valid**.

Demikian surat keterangan ini dibuat untuk digunakan sebagaimana mestinya.

UNIVERSITAS ISLAM NEGERI

UNIVERSITAS ISLAM NEGERI

MAKASSAR

ALAUDDIN

M A K A S S A R Makassar, Maret 2017

Kepala TIM Validasi
Program Studi Matematika

Adnan Sauddin, S.Pd., M.Si

TIM VALIDASI PROGRAM STUDI MATEMATIKA

Fakultas Sains dan Teknologi

Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

A. Program

```
function fv=fliia(t,x)

fv=zeros(5,1);

fv(1)=(-0.02*x(1)*x(3)+1.7*x(5)+0.001674-0.27*x(1))^2;

fv(2)=(1.7*x(4)+1.7*x(5)-4*x(2)*x(3)-0.06*x(2))^2;

fv(3)=(0.0015+1.7*x(4)+1.7*x(5)-0.02*x(1)*x(3)-4*x(2)*x(3)-0.04*x(3))^2;

fv(4)=(0.02*x(1)*x(3)-1.7*x(4)-0.04*x(4))^2;

fv(5)=(4*x(2)*x(3)-1.7*x(5)-0.13*x(5))^2;

clc;clear all;format short;

%solusi persamaan diferensial replikasi VHC dalam VMS

simtime=input('masukkan waktu (t)=');

acc=input('masukkan nilai akurasi =');

initx=[0.1 0.1 0.1 0.1 0.1]';

[t,x]=ode45(@fliia,simtime,initx,acc)

figure(1);
plot(t,x(:,1));
```


TIM VALIDASI PROGRAM STUDI MATEMATIKA

Fakultas Sains dan Teknologi

Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

```
title('Grafik R_p(t) terhadap t')  
xlabel('waktu');  
ylabel('R_p(t)');
```

```
figure (2);  
plot(t,x(:,2));  
title('Grafik R_ds(t) terhadap t')  
xlabel('waktu');  
ylabel('R_ds(t)');
```

```
figure (3);  
plot(t,x(:,3));  
title('Grafik E(t) terhadap t')  
xlabel('waktu');  
ylabel('E(t)');
```

```
figure (4);  
plot(t,x(:,4));  
title('Grafik R_Ip(t) terhadap t')  
xlabel('waktu');ylabel('R_Ip(t)');
```

```
figure (5);  
plot(t,x(:,5));  
title('Grafik R_Ids(t) terhadap t')  
xlabel('waktu');  
ylabel('R_Ids(t)');
```

B. OUTPUT

masukkan waktu (t)=

0.01	0.11	0.21	0.31	0.41	0.51	0.61	0.71	0.81	0.91
0.02	0.12	0.22	0.32	0.42	0.52	0.62	0.72	0.82	0.92
0.03	0.13	0.23	0.33	0.43	0.53	0.63	0.73	0.83	0.93
0.04	0.14	0.24	0.34	0.44	0.54	0.64	0.74	0.84	0.94
0.05	0.15	0.25	0.35	0.45	0.55	0.65	0.75	0.85	0.95

**TIM VALIDASI PROGRAM STUDI
MATEMATIKA**
Fakultas Sains dan Teknologi
Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

0.06	0.16	0.26	0.36	0.46	0.56	0.66	0.76	0.86	0.96
0.07	0.17	0.27	0.37	0.47	0.57	0.67	0.77	0.87	0.97
0.08	0.18	0.28	0.38	0.48	0.58	0.68	0.78	0.88	0.98
0.09	0.19	0.29	0.39	0.49	0.59	0.69	0.79	0.89	0.99
0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1]

masukkan nilai akurasi =10000

t =

0.0100

0.0200

0.0300

0.0400

0.0500

0.0600

0.0700

0.0800

0.0900

0.1000

0.1100

0.1200

0.1300

0.1400

0.1500

0.1600

**TIM VALIDASI PROGRAM STUDI
MATEMATIKA
Fakultas Sains dan Teknologi
Universitas Islam Negeri Alauddin Makassar**

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

0.1700

0.1800

0.1900

0.2000

0.2100

0.2200

0.2300

0.2400

0.2500

0.2600

0.2700

0.2800

0.2900

0.3000

0.3100

0.3200

0.3300

0.3400

0.3500

0.3600

0.3700

0.3800

0.3900

0.4000

**TIM VALIDASI PROGRAM STUDI
MATEMATIKA
Fakultas Sains dan Teknologi
Universitas Islam Negeri Alauddin Makassar**

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

0.4100

0.4200

0.4300

0.4400

0.4500

0.4600

0.4700

0.4800

0.4900

0.5000

0.5100

0.5200

0.5300

0.5400

0.5500

0.5600

0.5700

0.5800

0.5900

0.6000

0.6100

0.6200

0.6300

0.6400

TIM VALIDASI PROGRAM STUDI
MATEMATIKA
Fakultas Sains dan Teknologi
Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

0.6500

0.6600

0.6700

0.6800

0.6900

0.7000

0.7100

0.7200

0.7300

0.7400

0.7500

0.7600

0.7700

0.7800

0.7900

0.8000

0.8100

0.8200

0.8300

0.8400

0.8500

0.8600

0.8700

0.8800

**TIM VALIDASI PROGRAM STUDI
MATEMATIKA**
Fakultas Sains dan Teknologi
Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

0.8900
0.9000
0.9100
0.9200
0.9300
0.9400
0.9500
0.9600
0.9700
0.9800
0.9900
1.0000

x =

0.1000	0.1000	0.1000	0.1000	0.1000
0.1028	0.1057	0.1058	0.0966	0.0972
0.1056	0.1111	0.1113	0.0933	0.0947
0.1082	0.1163	0.1165	0.0901	0.0923
0.1107	0.1211	0.1214	0.0870	0.0901
0.1132	0.1257	0.1260	0.0841	0.0880
0.1156	0.1300	0.1304	0.0812	0.0862
0.1178	0.1340	0.1345	0.0784	0.0844

TIM VALIDASI PROGRAM STUDI
MATEMATIKA
Fakultas Sains dan Teknologi
Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

0.1201	0.1378	0.1384	0.0757	0.0829
0.1222	0.1414	0.1421	0.0732	0.0814
0.1243	0.1448	0.1455	0.0707	0.0801
0.1264	0.1480	0.1488	0.0682	0.0789
0.1284	0.1509	0.1518	0.0659	0.0779
0.1304	0.1537	0.1547	0.0637	0.0769
0.1323	0.1563	0.1574	0.0615	0.0760
0.1342	0.1588	0.1599	0.0594	0.0753
0.1360	0.1610	0.1623	0.0574	0.0746
0.1378	0.1632	0.1645	0.0554	0.0740
0.1396	0.1652	0.1666	0.0535	0.0735
0.1413	0.1670	0.1685	0.0517	0.0730
0.1431	0.1687	0.1703	0.0500	0.0726
0.1448	0.1704	0.1720	0.0483	0.0723
0.1465	0.1718	0.1736	0.0466	0.0720
0.1481	0.1732	0.1751	0.0450	0.0718
0.1498	0.1745	0.1764	0.0435	0.0716
0.1514	0.1757	0.1777	0.0420	0.0715
0.1531	0.1768	0.1789	0.0406	0.0714
0.1547	0.1778	0.1800	0.0392	0.0713
0.1563	0.1788	0.1811	0.0379	0.0713
0.1579	0.1797	0.1820	0.0366	0.0713
0.1595	0.1805	0.1829	0.0354	0.0713
0.1611	0.1812	0.1837	0.0342	0.0713

TIM VALIDASI PROGRAM STUDI
MATEMATIKA
Fakultas Sains dan Teknologi
Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

0.1626	0.1819	0.1845	0.0330	0.0714
0.1642	0.1825	0.1852	0.0319	0.0715
0.1658	0.1831	0.1859	0.0308	0.0716
0.1673	0.1836	0.1865	0.0298	0.0717
0.1689	0.1840	0.1870	0.0288	0.0718
0.1704	0.1845	0.1875	0.0278	0.0719
0.1720	0.1848	0.1880	0.0269	0.0721
0.1735	0.1852	0.1884	0.0260	0.0722
0.1750	0.1855	0.1888	0.0251	0.0724
0.1766	0.1858	0.1892	0.0242	0.0725
0.1781	0.1860	0.1895	0.0234	0.0727
0.1796	0.1862	0.1898	0.0226	0.0728
0.1812	0.1864	0.1901	0.0219	0.0730
0.1827	0.1866	0.1903	0.0211	0.0732
0.1842	0.1867	0.1906	0.0204	0.0733
0.1857	0.1868	0.1907	0.0197	0.0735
0.1872	0.1869	0.1909	0.0191	0.0737
0.1887	0.1869	0.1911	0.0184	0.0738
0.1903	0.1870	0.1912	0.0178	0.0740
0.1918	0.1870	0.1913	0.0172	0.0741
0.1933	0.1870	0.1914	0.0167	0.0743
0.1948	0.1870	0.1915	0.0161	0.0744
0.1963	0.1870	0.1916	0.0156	0.0745
0.1977	0.1870	0.1916	0.0150	0.0747

TIM VALIDASI PROGRAM STUDI
MATEMATIKA
Fakultas Sains dan Teknologi
Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

0.1992	0.1869	0.1917	0.0145	0.0748
0.2007	0.1869	0.1917	0.0141	0.0749
0.2022	0.1868	0.1917	0.0136	0.0751
0.2037	0.1867	0.1917	0.0132	0.0752
0.2051	0.1866	0.1917	0.0127	0.0753
0.2066	0.1865	0.1917	0.0123	0.0754
0.2081	0.1864	0.1917	0.0119	0.0755
0.2095	0.1863	0.1916	0.0115	0.0756
0.2110	0.1862	0.1916	0.0111	0.0757
0.2124	0.1861	0.1915	0.0108	0.0757
0.2139	0.1859	0.1915	0.0104	0.0758
0.2153	0.1858	0.1914	0.0101	0.0759
0.2167	0.1856	0.1914	0.0097	0.0760
0.2182	0.1855	0.1913	0.0094	0.0760
0.2196	0.1853	0.1912	0.0091	0.0761
0.2210	0.1851	0.1911	0.0088	0.0761
0.2224	0.1850	0.1911	0.0085	0.0762
0.2238	0.1848	0.1910	0.0083	0.0762
0.2252	0.1846	0.1909	0.0080	0.0762
0.2266	0.1845	0.1908	0.0077	0.0763
0.2280	0.1843	0.1907	0.0075	0.0763
0.2294	0.1841	0.1906	0.0073	0.0763
0.2307	0.1839	0.1905	0.0070	0.0763
0.2321	0.1837	0.1904	0.0068	0.0763

TIM VALIDASI PROGRAM STUDI
MATEMATIKA
Fakultas Sains dan Teknologi
Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

0.2334	0.1835	0.1902	0.0066	0.0763
0.2348	0.1833	0.1901	0.0064	0.0763
0.2361	0.1831	0.1900	0.0062	0.0763
0.2375	0.1829	0.1899	0.0060	0.0763
0.2388	0.1827	0.1898	0.0058	0.0763
0.2401	0.1825	0.1896	0.0056	0.0763
0.2414	0.1823	0.1895	0.0054	0.0762
0.2427	0.1821	0.1894	0.0053	0.0762
0.2440	0.1819	0.1893	0.0051	0.0762
0.2453	0.1817	0.1891	0.0050	0.0761
0.2465	0.1815	0.1890	0.0048	0.0761
0.2478	0.1813	0.1889	0.0047	0.0761
0.2491	0.1811	0.1887	0.0045	0.0760
0.2503	0.1808	0.1886	0.0044	0.0760
0.2516	0.1806	0.1885	0.0042	0.0759
0.2528	0.1804	0.1883	0.0041	0.0758
0.2540	0.1802	0.1882	0.0040	0.0758
0.2552	0.1800	0.1880	0.0039	0.0757
0.2564	0.1798	0.1879	0.0038	0.0757
0.2576	0.1795	0.1878	0.0037	0.0756

**TIM VALIDASI PROGRAM STUDI
MATEMATIKA**
Fakultas Sains dan Teknologi
Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

TIM VALIDASI PROGRAM STUDI MATEMATIKA

Fakultas Sains dan Teknologi

Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

TIM VALIDASI PROGRAM STUDI MATEMATIKA

Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

C. Algoritma

1. Mendefinisikan fungsi

$$fv(1)=(-0.02*x(1)*x(3)+1.7*x(5)+0.001674-0.27*x(1))*2;$$

$$fv(2)=(1.7*x(4)+1.7*x(5)-4*x(2)*x(3)-0.06*x(2))*2;$$

$$fv(3)=(0.0015+1.7*x(4)+1.7*x(5)-0.02*x(1)*x(3)-4*x(2)*x(3)-0.04*x(3))*2;$$

$$fv(4)=(0.02*x(1)*x(3)-1.7*x(4)-0.04*x(4))*2;$$

$$fv(5)=(4*x(2)*x(3)-1.7*x(5)-0.13*x(5))*2;$$

Pada interval [a, b]

2. Pilih konstanta N sedemikian sehingga $h = \frac{b-a}{n}$
3. Pilih nilai akurasi sehingga error akan semakin kecil.
4. Didefinisikan nilai awal $x(1)_0 = 0.1$, $x(2)_0 = 0.1$, $x(3)_0 = 0.1$, $x(4)_0 = 0.1$, $x(5)_0 = 0.1$.
5. Hasil pendekatan $x(1)_n$, $x(2)_n$, $x(3)_n$, $x(4)_n$, $x(5)_n$ diperoleh dari

$$y_{i+1} = y_i + \frac{K_1 + 2K_2 + 2K_3 + K_4}{6}$$

Dengan

$$k_1 = hf(x_i, y_i)$$

$$k_2 = hf\left(x_i + \frac{1}{2}\Delta x, y_i + \frac{1}{2}k_1\right)$$

$$k_3 = hf\left(x_i + \frac{1}{2}\Delta x, y_i + \frac{1}{2}k_2\right)$$

$$k_4 = hf(x_i + \Delta x, y_i + k_3).$$

RIWAYAT HIDUP

M. Khadi Aqsa As, lahir di polewali 04 april 1994. Anak pertama dari tiga bersaudara dan lahir dari pasangan Asikin dan Aminah. Riwayat pendidikan diawali di SDN Manding Tahun 1999-2005, kemudian di SMPN Polewali Tahun 2005-2008, dan selanjutnya di SMAN Polewali Tahun 2008-2011. Tahun 2011-2017, tercatat dari mahasiswa Matematika, Fakultas Sains Dan Teknologi di Perguruan Tinggi Negeri “UIN Alauddin Makassar”.

Pengalaman Organisasi, mahasiswa pernah aktif di UKM Olaragah Uin Alauddin Makassar 2013-2015 dan MEC RAKUS 2012-2013.