

Analisis Kestabilan Model Terapi Tumor dengan Virus Menggunakan Sistem Dinamik

SKRIPSI

**Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Sains
(S.Si) Pada Jurusan Matematika Fakultas Sains Dan Teknologi
Universitas Islam Negeri Alauddin Makassar**

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

Oleh:

MUNAWIR MASHUD

Nim: 60600107040

**JURUSAN MATEMATIKA
FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR**

2014

KATA PENGANTAR

Alhamdulillah rabbil'alamin, segala puji syukur ke hadirat Allah Swt atas limpahan rahmat, taufiq dan hidayah-Nya, hingga penulis mampu menyelesaikan penulisan skripsi yang berjudul ” **Analisis Kestabilan Model Terapi Tumor dengan Virus Menggunakan Sistem Dinamik** ” ini. Shalawat serta salam semoga senantiasa tercurahkan kepada junjungan Nabi besar Muhammad SAW sebagai *uswatun hasanah* dalam meraih kesuksesan di dunia dan akhirat.

Melalui tulisan ini pula, penulis menyampaikan ucapan terima kasih yang tulus, teristimewa kepada kedua orang tua tercinta Ayahanda Drs.Mashud dan Ibunda Hj. Nursiah atas segala doa, kasih sayang, pengorbanan dan perjuangan yang telah diberikan selama ini. Kepada beliau penulis senantiasa memanjatkan doa semoga Allah SWT, mengasihi dan mengampuni dosanya. Amin.

Penulis menyadari bahwa banyak pihak yang telah berpartisipasi dan membantu dalam menyelesaikan penulisan skripsi ini. Oleh karena itu, iringan doa dan ucapan terima kasih yang sebesar-besarnya penulis sampaikan kepada:

1. Bapak Prof. Dr. H. Abdul Qadir Gassing, HT, M.S., selaku Rektor UIN Alauddin Makasar beserta seluruh jajarannya.

2. Bapak Dr. Muhammad Halifah Mustami, M.Pd., selaku Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar.
3. Ermawati, S.Si.,M.Si. dan Ibu Wahyuni Abidin, S.Pd., M.Pd selaku ketua dan sekretaris Jurusan Matematika.
4. Wahidah Alwi, S.Si, M.Si. dan Bapak Ridzan Djafri, M.Si. selaku pembimbing I dan II yang telah memberi arahan dan koreksi dalam penyusunan skripsi dan membimbing penulis sampai taraf penyelesaian.
5. Seluruh dosen jurusan Matematika Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar yang telah menyalurkan ilmunya kepada penulis selama berada di bangku kuliah.
6. Segenap karyawan dan karyawan Fakultas Sains dan Teknologi yang telah bersedia melayani penulis dari segi administrasi dengan baik selama penulis terdaftar sebagai mahasiswa Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.
7. Kepada adikku "Imran Mashud" yang senantiasa memberikan dukungan doa serta semangatnya dalam menyelesaikan penelitian ini.
8. Kepada kakak-kakakku "Sabryah Mashud dan Syukriah Mashud" yang senantiasa memberikan dukungan doa serta semangatnya dalam menyelesaikan penelitian ini.
9. Kepada sahabat-sahabatku "mhail & putra" yang telah banyak memberikan motivasi, bantuan serta doa sehingga penelitian ini bisa terselesaikan.

10. Saudara-saudara seperjuanganku di keluarga “math 07” atas kebersamaan dan kerja samanya selama menjalani perkuliahan.
11. Kepada adik-adikku angkatan 2008, 2009, 2010, 2011, dan 2012 yang telah banyak memberikan motivasi, bantuan serta doa sehingga penelitian ini bisa terselesaikan.
12. Kepada kanda-kanda angkatan 2006 terutama “Muhammad Kafrawi. S.Si” yang telah banyak memberikan motivasi, bantuan serta doa sehingga penelitian ini bisa terselesaikan.
13. Saudara-saudara yang telah banyak memberikan bantuan berupa moril dan materil yang tidak bisa saya sebutkan namanya satu persatu. Rasa terima kasih yang tiada hentinya penulis haturkan, semoga bantuan yang telah diberikan bernilai ibadah di sisi Allah SWT., dan mendapat pahala yang setimpal. Amin.
Akhirnya, diharapkan agar hasil penelitian ini dapat bermanfaat dan menambah khasanah ilmu pengetahuan.

Amin Ya Rabbal Alamin

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

Makassar, 2014

Penulis

MUNAWIR MASHUD

PERSETUJUAN PEMBIMBING

Pembimbing skripsi saudara **Munawir Mashud**, NIM: 60600107040, Mahasiswa Jurusan Matematika pada Fakultas Sains dan Teknologi, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul, “**Analisis Kestabilan Model Terapi Tumor dengan Virus Menggunakan Sistem Dinamik**”, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang *ujian munaqasah*.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Pembimbing I

Makassar,

2014

Pembimbing II

Wahidah Alwi, S.Si., M.Si

Ridzan Djafri, M.Si

Mengetahui,
Ketua Jurusan Matematika

Ermawati, S.Si.,M.Si
NIP. 198307172003122004

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan dibawah ini:

Nama : Munawir Mashud

Nim : 60600107040

Jurusan : Matematika

Fakultas : Sains dan Teknologi

Menyatakan dengan sebenarnya bahwa skripsi yang saya tulis ini benar-benar merupakan hasil karya saya sendiri, bukan merupakan pengambil alihan data, tulisan atau pikiran orang lain yang saya akui sebagai hasil tulisan atau pikiran saya sendiri.

Apabila dikemudian hari terbukti atau dapat dibuktikan skripsi ini hasil jiplakan, maka saya bersedia menerima sanksi atas perbuatan tersebut.

Makassar, 2013

Yang membuat pernyataan

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
Munawir Mashud
Nim: 60600107040
M A K A S S A R

DAFTAR ISI

	halaman
HALAMAN SAMBUNG	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING.....	iii
HALAMAN PENGESAHAN.....	iv
KATA PENGANTAR	v
DAFTAR ISI.....	viii
ABSTRAK	xiv
BAB I PENDAHULUAN.....	1
A. Latar Belakang	1
B. Rumusan Masalah.....	4
C. Tujuan Penelitian	4
D. Batasan Masalah.....	4
E. Manfaat Penelitian	4
F. Sistematika Penulisan.....	5
BAB II TINJAUAN PUSTAKA.....	6
A. Algoritma.....	6
B. Flowchart.....	7
C. Bahasa Pemrograman C++.....	9
D. Dasar Pemrograman Gentee.....	13
E. Kriteria Perbandingan Bahasa Program.....	23
F. Matriks.....	24
BAB III METODE PENELITIAN.....	14
A. Jenis Penelitian.....	14
B. Sumber Data.....	14
C. Lokasi Penelitian.....	14
D. Prosedur Penelitian.....	15

BAB IV	HASIL DAN PEMBAHASAN	29
	A. Hasil.....	29
	B. Pembahasan.....	39
BAB V	PENUTUP	47
	A. Kesimpulan.....	47
	B. Saran.....	47
DAFTAR PUSTAKA.....		48

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

ABSTRAK

Nama Penyusun : Munawir Mashud
Nim : 60600107040
Judul Skripsi : Analisis Kestabilan Model Terapi Tumor dengan Virus Menggunakan Sistem Dinamik

Tumor adalah istilah umum yang digunakan untuk menjelaskan adanya pertumbuhan massa (solid/padat) atau jaringan abnormal dalam tubuh yang meliputi tumor jinak (*benigna tumor*) dan tumor ganas (*malignant tumor*). Tumor ganas lebih dikenal sebagai kanker. Penelitian ini bertujuan Membentuk model matematika dalam bentuk sistem persamaan differensial orde satu tentang terapi tumor dengan menggunakan virus dan menjelaskan perilaku solusi persamaan differensial dari model terapi tumor dengan virus. Hasil penelitian ini yaitu model yang diperoleh dari beberapa asumsi yang digunakan berasal dari persaingan antara virus dan sel tumor, dapat dibagi menjadi dua bentuk yaitu sel terjangkit virus ($\frac{dX}{dt}$) dan sel tidak terjangkit virus ($\frac{dY}{dt}$), yaitu

$$\frac{dX}{dt} = r_1 X \left(1 - \frac{X + Y}{K} \right) - \frac{bXY}{X + Y + K}$$

$$\frac{dY}{dt} = r_2 Y \left(1 - \frac{X + Y}{K} \right) + \frac{bXY}{X + Y + K} - aY$$

Kesimpulannya yaitu dari model ini diperoleh empat titik tetap yaitu T_1 titik tetap sebelum terdapat sel tumor, T_2 titik tetap, dimana hanya terdapat sel tumor yang tidak terinfeksi virus, T_3 titik tetap, dimana hanya terdapat sel tumor yang terinfeksi virus, T_4 titik tetap, dimana terdapat sel tumor yang terinfeksi tumor dan sel tumor yang tidak terinfeksi virus. Titik kesetimbangan T_1 (0,0) tidak pernah stabil karena kedua nilai eigen selalu positif, sedangkan titik kesetimbangan T_2 dan titik kesetimbangan T_3 bersifat stabil apabila nilai eigen selalu negatif. Adapun titik kesetimbangan T_4 akan stabil apabila laju pertumbuhan sel yang tidak terinfeksi lebih besar dari laju pertumbuhan sel tumor yang terinfeksi.

BAB I

PENDAHULUAN

A. Latar Belakang

Tumor adalah istilah umum yang digunakan untuk menjelaskan adanya pertumbuhan massa (solid/padat) atau jaringan abnormal dalam tubuh yang meliputi tumor jinak (*benigna tumor*) dan tumor ganas (*malignant tumor*). Tumor ganas lebih dikenal sebagai kanker. Massa ini timbul sebagai akibat dari ketidak-seimbangan pertumbuhan dan regenerasi sel. Pertumbuhan sel yang tidak terkendali disebabkan kerusakan DNA yang mengakibatkan mutasi (perubahan genetik yang bersifat menurun) pada gen vital yang bertugas mengontrol pembelahan sel. Beberapa mutasi mungkin dibutuhkan untuk mengubah sel normal menjadi sel kanker. Mutasi-mutasi tersebut disebabkan agen zat-zat kimia atau fisik yang dinamakan sebagai karsinogen. Mutasi dapat terjadi secara spontan (diperoleh) maupun diwariskan.

Pertumbuhan sel tumor dapat digambarkan dengan model pertumbuhan eksponensial, karena adanya cacat pada untai DNA yang dapat menyebabkan kesalahan pengkodean gen, akibatnya gen yang biasanya membatasi pertumbuhan sel tidak ada atau rusak, sel-sel yang terkena dampak dapat membelah dan berkembang biak tanpa kendali. Sel-sel yang membelah dan berkembang biak tanpa kendali membesar (membentuk tumor), dan dapat menyerang jaringan sekitar dan organ lainnya. Sel-sel ini kemudian dapat pula melepaskan diri dan bermigrasi ke bagian jauh dari tubuh. Akan tetapi,

pertumbuhan tersebut dapat dipengaruhi oleh faktor internal seperti keterbatasan nutrisi dan keterbatasan ruang pertumbuhan dari sel tumor tersebut. Karena adanya pengaruh tersebut, maka pertumbuhan sel tumor dapat diturunkan dari pertumbuhan logistik. Selain dari faktor internal, pertumbuhan sel tumor juga dapat dipengaruhi oleh faktor eksternal seperti dengan operasi pengangkatan sel tumor dan dengan melakukan terapi virus anti tumor (virus *oncolytic*) dengan mengabaikan perilaku dinamik dari virus *oncolytic* dan pengaruh sistem kekebalan. Selain kedua faktor eksternal tersebut, sel tumor dapat pula mati karena faktor alami atau adanya faktor kemampuan kekebalan sel anti tumor. Kemampuan kekebalan sel anti-tumor memiliki peranan yang penting dalam mengurangi pertumbuhan sel tumor.

Tumor merupakan masalah kesehatan yang menjadi penyebab utama kematian di dunia. Pada prinsipnya tumor adalah jenis radang akut yang diikuti proses mutasi DNA. Hal ini menyebabkan kendali pertumbuhan sel normal menjadi terganggu. Selain itu berakibat *proliferasi* (pembelahan) menjadi tidak terkendali dan *apoptosis* (kematian) sel menurun secara drastis.

Manusia sebagai makhluk berfikir sekaligus sebagai *khalifatan fil ardi*. Di tuntut untuk senantiasa berupaya mencari pemecahan masalah tersebut, Allah telah berfirman dalam Q.S. Ar-Ra'd 13 ayat 11, yaitu:

إِنَّ اللَّهَ لَا يُغَيِّرُ مَا بِقَوْمٍ حَتَّىٰ يُغَيِّرُوا مَا بِأَنْفُسِهِمْ ۗ

Terjemahan:

“Sesungguhnya Allah tidak merubah keadaan sesuatu kaum sehingga mereka merubah keadaan yang ada pada diri mereka sendiri.”¹

Penjelasan ayat : Sesungguhnya Allah tidak merubah keadaan sesuatu kaum sehingga mereka merubah keadaan yang ada pada diri mereka sendiri. Dan apabila Allah menghendaki keburukan terhadap sesuatu kaum, maka tak ada yang dapat menolaknya dan sekali-kali tak ada pelindung bagi mereka selain dia.

Olehnya itu, kita harus wajib berikhtiar untuk perubahan kondisi sesulit apapun, dalam hal ini Allah berfirman dalam Q.S. Alam-Nasyrah 94 ayat 6

إِنَّ مَعَ الْعُسْرِ يُسْرًا ﴿٦﴾

Terjemahan:

“Sesungguhnya sesudah kesulitan itu ada kemudahan”.

Salah satu disiplin ilmu yang dapat dijadikan adalah matematika. Dalam al-Qur’an (QS.Al-alaq 96 ayat 4-5),

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R
الَّذِي عَلَّمَ بِالْقَلَمِ ﴿٤﴾ عَلَّمَ الْإِنْسَانَ مَا لَمْ يَعْلَمْ ﴿٥﴾

Terjemahan:

“Yang mengajar (manusia) dengan perantaran kalam. Dia mengajar kepada manusia apa yang tidak diketahuinya”.

¹ Departemen Agama RI, *Qur’an Tajwid dan Terjemahannya* (Jakarta: Magfirah Pustaka, 2006), h. 250.

Penjelasan ayat : Allah mengajar manusia dengan perantaraan tulis dan baca. Makanya sebagai manusia harusnya memperbanyak baca supaya kita mendapatkan ilmu yang banyak, karena orang yang berilmu akan diangkat derajatnya.

Badan kesehatan dunia WHO memprediksi bahwa setiap tahunnya, penyakit tumor akan bertambah lebih dari 6 juta orang. Sehingga dalam 10 tahun mendatang diperkirakan 9 juta orang meninggal setiap tahunnya akibat tumor.

Secara umum pengertian model adalah suatu usaha menciptakan suatu replika/tiruan dari suatu fenomena alam. Pada model matematika, replika/tiruan tersebut dilaksanakan dengan mendeskripsikan fenomena alam dengan satu set persamaan. Kecocokan model terhadap fenomena tersebut tergantung dari ketepatan formulasi persamaan matematis dalam mendeskripsikan fenomena alam yang ditirukan. Terbentuknya persamaan differensial sebagai suatu model matematika berasal dari ketertarikan dan keingintahuan seseorang tentang perilaku atau fenomena perubahan sesuatu di dunia.

Berdasarkan uraian diatas melatar belakangi penulis sehingga melakukan penelitian yang berjudul: **“Analisis Kestabilan Model Terapi Tumor Dengan Virus Menggunakan Sistem Dinamik”**

B. Rumusan Masalah

Berdasarkan uraian di atas, dirumuskan masalah sebagai berikut:

1. Bagaimana menentukan model persamaan diferensial pengguna virus untuk terapi tumor?.
2. Bagaimana perilaku solusi dari persamaan diferensial terapi tumor dengan pengguna virus menggunakan program mathematica

C. Tujuan Penelitian

Berdasarkan rumusan masalah di atas, maka tujuan dari penelitian ini adalah:

1. Membentuk model matematika dalam bentuk sistem persamaan differensial orde satu tentang terapi tumor dengan menggunakan virus.
2. Menjelaskan perilaku solusi persamaan differensial dari model terapi tumor dengan virus.

D. Manfaat Penelitian

1. Bagi penulis, untuk menambah pengetahuan dalam mengkaji permasalahan matematika yang berkaitan dengan keilmuan lain.
2. Bagi mahasiswa matematika, membantu dalam perkuliahan terutama tentang model matematika dan persamaan diferensial sekaligus mengetahui aplikasinya.
3. Bagi pembaca, sebagai wahana dalam menambah pengetahuan tentang model matematika dengan persamaan diferensial.

E. Batasan Masalah

Mengingat kompleksnya permasalahan penyusunan model matematika terapi tumor dengan virus, sehingga perlu dilakukan pembatasan atas ruang lingkup permasalahan. Beberapa pembatasan yang perlu di perhatikan adalah sebagai berikut :

1. Model matematika terapi tumor dengan virus yang disusun hanya bergantung pada karakteristik dari sel tumor dan virus saja, tanpa memperhatikan hal lain seperti kekebalan tubuh imun atau jenis kelamin penderita.
2. Model matematika yang disusun adalah berdasarkan berbagai macam parameter yaitu parameter-parameter yang menyusun kondisi dari populasi, karya tulis ini hanya sampai pada tahapan menyusun model berdasarkan parameter, sementara perolehan nilai dari parameter tidak dibahas dalam penelitian ini.
3. Ukuran populasi sel tumor dan virus berubah terhadap waktu.

F. Sistematika Penulisan

Penulisan tugas akhir ini dibagi dalam lima bab dengan rincian masing-masing sebagai berikut:

BAB I Pendahuluan

Membahas mengenai latar belakang, rumusan masalah, tujuan penulisan, manfaat penulisan, batasan masalah, dan sistematika penulisan.

BAB II Tinjauan Pustaka

Membahas mengenai teori-teori penunjang yang digunakan dalam bab selanjutnya meliputi persamaan diferensial, model matematika, dan mendapatkan titik kestabilan.

BAB III Metode Penelitian

Membahas mengenai jenis penelitian, lokasi penelitian, dan prosedur penelitian.

BAB IV Hasil dan Pembahasan

Membahas mengenai hasil penelitian dan pembahasan.

BAB V Kesimpulan dan Saran

Membahas mengenai kesimpulan dan saran.

DAFTAR PUSTAKA

BAB II

TINJAUAN PUSTAKA

A. Pengertian Persamaan Diferensial

Terbentuknya persamaan differensial sebagai suatu model matematika berasal dari ketertarikan dan keingintahuan seseorang tentang perilaku atau fenomena perubahan suatu di dunia nyata. Sehingga mengamati suatu fenomena pertumbuhan, seseorang ingin mengetahui bagaimana model pertumbuhannya. secara matematis, investasi terhadap perubahan akan menghasilkan persamaan atau ekspresi yang memuat *derivative* (turunan) dari suatu fungsi, yang dikenal dengan nama persamaan differensial. Jadi persamaan diferensial adalah sebuah persamaan yang mengandung sebuah fungsi yang diketahui dan turunan. Hal ini mengejutkan karena fenomena dalam dunia nyata sering mengungkap perubahan-perubahan yang terjadi dan ingin diketahui perilakunya.

Persamaan diferensial adalah persamaan yang memuat hubungan antara x , suatu fungsi y dari x dan turunannya:

$y', y'', y''', y^{(4)}, \dots, y^{(n)}$, dimana $\frac{d^n y}{dx^n} = y^{(n)}$ adalah turunan (*derivative*) ke n dari y terhadap x .²

Berikut ini bentuk – bentuk persamaan differensial, yaitu :

Contoh 2.1

$$1. \quad 2xyy' = y^2 - x^2$$

$$2. \quad (y')^2 - 2y' + y = 0$$

² M. Hasyim Baisuni. *Kalkulus* (Jakarta: UI-Pres, 1986), h. 333.

$$3. \quad y'' - 2y' + 3y = \sin x$$

Persamaan yang menyangkut satu atau lebih fungsi (peubah tak bebas) beserta turunannya terhadap satu atau lebih peubah bebas disebut persamaan diferensial.

Persamaan diferensial biasa adalah persamaan diferensial yang menyangkut satu atau lebih fungsi (peubah tak bebas) beserta turunannya terhadap satu peubah bebas. Salah satu konsep yang sangat berguna dalam pemodelan matematika tentang fenomena perubahan adalah laju pertumbuhan atau penyusutan. Dalam bentuk persamaan diferensial yaitu:

$$\frac{dN(t)}{dt} = \mu N(t)^3 \quad (2.1)$$

Model ini dapat digunakan untuk memprediksi jumlah suatu populasi pada waktu tertentu dengan populasi awal yang diketahui pada persamaan (2.1). Untuk meramalkan jumlah penduduk suatu daerah, misalkan $N(t)$ dinotasikan sebagai ukuran numeris pada pada waktu t dari ukuran besarnya populasi tertentu. Misalkan pula b adalah angka kelahiran sesaat spesifik dan d menyatakan angka kematian sesaat spesifik maka dapat didefinisikan laju pertumbuhan sesaat spesifik netto μ yang merupakan perbedaan antara angka kelahiran sesaat spesifik b dan angka kematian sesaat spesifik d , jadi $\mu = b - d$. Jika $\mu > 0$, maka terjadi pertumbuhan, jika $\mu < 0$ maka terjadi penyusutan populasi, sedangkan jika $\mu = 0$ maka tidak terjadi perubahan dalam ukuran populasinya dengan mengasumsikan tidak ada migrasi.

³ Kartono. *Persamaan Diferensial Biasa Model Matematika Fenomena Perubahan* (Semarang: Graha Ilmu, 2011), h. 12.

Persamaan (2.1) dapat dibentuk menjadi

$$\mu = \frac{1}{N(t)} \frac{dN(t)}{dt} \quad (2.2)$$

persamaan (2.2) menunjukkan bahwa μ yang dapat dianggap sebagai laju pertumbuhan (penyusutan) relatif, adalah laju pertumbuhan populasi dibagi dengan ukuran populasinya.

B. Persamaan Diferensial Linier dan Persamaan Diferensial Tak linier

Persamaan diferensial linier adalah persamaan diferensial yang berpangkat satu dalam peubah bebas dan turunan-turunannya, yaitu persamaan diferensial yang berbentuk:

$$a_n(x) \frac{d^n y}{dx^n} + a_{n-1}(x) \frac{d^{n-1} y}{dx^{n-1}} + \dots + a_1(x) \frac{dy}{dx} + a_0(x)y = f(x) \quad (2.3)$$

Diasumsikan bahwa a_0, a_1, \dots, a_n dan fungsi fungsi $f(x)$ merupakan fungsi-fungsi yang kontinu pada suatu selang I dan koefisien pertama $a_n(x) \neq 0$ untuk setiap $x \in I$

Persamaan diferensial yang bukan persamaan diferensial linier disebut persamaan diferensial tak linier.

Dengan demikian persamaan diferensial $f(x, y', \dots, y^{(m)}) = 0$ adalah persamaan diferensial tak linier, jika salah satu dari yang berikut dipenuhi oleh f

1. f tidak terbentuk polinom dalam $x, y', \dots, y^{(m)}$
2. f tidak terbentuk polinom berpangkat lebih dari 2 dalam $x, y', \dots, y^{(m)}$

⁴ Kartono. *Persamaan Diferensial Biasa Model Matematika Fenomena Perubahan* (Semarang: Graha Ilmu, 2011), h. 12.

⁵ M. Hasyim Baisuni. *Kalkulus* (Jakarta: UI-Pres, 1986), h. 334.

Contoh 2.2

$yy' + xy' = 0$ adalah persamaan diferensial tak linier karena $f(x,y,y',y'')=yy'+xy'$ bukan polinom berpangkat 2 dalam y,y',y'' .

C. Sistem Persamaan Diferensial Linier dan Sistem Persamaan Diferensial Tak Linier

Sistem persamaan diferensial linier adalah persamaan yang terdiri dari lebih dari satu persamaan yang saling terkait. Sistem dari dua persamaandiferensial dengan dua fungsi yang tak diketahui berbentuk:

$$\frac{dx}{dt} = a_{11}(t)x_1 + a_{12}(t)x_2 + f_1(t) \quad (2.4)$$

$$\frac{dx}{dt} = a_{21}(t)x_1 + a_{22}(t)x_2 + f_2(t)$$

di mana koefisien dan $a_{11}, a_{12}, a_{21}, a_{22}$ dan f_1, f_2 merupakan fungsi t yang kontinu pada suatu selang I dan x_1, x_2 adalah fungsi t yang tak diketahui.

Sistem memiliki penyelesaian eksplisit jika koefisien koefisien dan $a_{11}, a_{12}, a_{21},$ dan a_{22} semuanya konstanta.

Sistem persamaan diferensial linier dengan n buah fungsi yang tak diketahui berbentuk:

$$\frac{dx}{dt} = a_{11}(t)x_1 + a_{12}(t)x_2 + \dots + a_{1n}(t)x_n f_1(t)$$

$$\frac{dx}{dt} = a_{21}(t)x_1 + a_{22}(t)x_2 + \dots + a_{2n}(t)x_n f_2(t)$$

$$\frac{dx}{dt} = a_{n1}(t)x_1 + a_{n2}(t)x_2 + \dots + a_{nn}(t)x_n f_n(t)$$

⁶Kartono, *op. cit.*, h. 10.

atau secara singkat:

$$\frac{dx}{dt} = \sum_{j=1}^n a_{ij}(t)x_j + f_i(t),$$

$$i = 1, 2, \dots, n.$$

Sistem persamaan diferensial tak linier adalah persamaan yang terdiri dari lebih dari satu persamaan yang saling terkait. Sistem dari dua persamaan diferensial tak linier dengan dua fungsi yang tak diketahui berbentuk:

$$\dot{x} = ax + by + F(x, y)$$

$$\dot{y} = cx + dy + G(x, y)$$

Dimana $ad - bc \neq 0$

Dalam menyelesaikan sistem persamaan diferensial linier dan sistem persamaan diferensial tak linier dapat juga menggunakan metode eksplisit yang diperluas sesuai dengan tingkat kesukaran, yaitu dengan metode eliminasi dan metode matriks (metode penyelesaian sistem persamaan diferensial dalam sebuah fungsi yang tak diketahui dan koefisien konstan). Persamaan diferensial tak linier dan sistem persamaan diferensial tak linier seringkali muncul dalam penerapan. Tetapi, hanya beberapa tipe persamaan diferensial linier dan persamaan diferensial tak linier (sebagai contoh: terpisah, homogen, eksak) yang dapat diselesaikan secara eksplisit.

D. Model Matematika

Bagian ini di sajikan proses formulasi fenomena atau kelakuan dunia nyata dalam bentuk matematika. Matematika yang digunakan adalah persamaan diferensial. Langkah dalam pemodelan masalah dunia nyata diilustrasikan dalam diagram berikut.

Gambar 2.1 Langkah dalam pemodelan matematika

Selanjutnya, langkah-langkah pemodelan dapat di jelaskan sebagai berikut:⁷

Langkah 1: Identifikasi masalah

Pemodel harus mempunyai kemampuan yang cukup dalam formulasi verbal agar masalah bisa ditranslasikan ke dalam bahasa matematika. Perumusan masalah yang baik akan memudahkan menentukan tujuan dari kegiatan pemodelan ini, sedangkan tujuan ini akan dipakai sebagai indikator yang menunjukkan apakah model matematika yang dikonstruksi dapat menjawab.

Pada langkah ini, seorang pemodel mulai melakukan identifikasi variabel apa saja yang terlibat atau yang menggambarkan fenomena yang

⁷Kartono, *op. cit.*, h.10-12.

terjadi. Penentuan variabel mana yang sebagai variabel tak bebas dan variabel mana yang sebagai variabel bebasnya merupakan langkah yang sangat penting dan hati-hati. Kehati-hatian diperlukan karena relasi kebergantungan antara variabel yang terlibat didalamnya tidak berlaku bolak balik.

Langkah 2 : Membuat asumsi

Secara umum tidak bisa mengharap bahwa semua faktor yang berpengaruh pada peristiwa yang sedang di amati sehingga mendapatkan model dengan matematika. Hal ini disederhanakan dengan mereduksi banyaknya faktor yang berpengaruh terhadap kejadian yang sedang diamati sehingga persoalan bisa direduksi dengan mengasumsikan hubungan sederhana antara variabel. Asumsi ini dibagi dalam dua kategori utama:

a). Klafikasi model

Apa yang mempengaruhi tingkah laku pengamatan pada Langkah 1. Hal ini diidentifikasi sebagai variabel, baik berupa variabel bebas maupun variabel terikat. Dalam model akan di jelaskan variabel terikat dan sisahnya sebagai variabel bebas. Dapat juga memilih variabel mana yang mesti diabaikan.

b). Menentukan interelasi antara variabel yang terseleksi untuk dipelajari sebelum membuat hipotesa tentang relasi antara variabel, secara umum membuat beberapa penyederhanaan tambahan. Persoalan mungkin cukup kompleks bahwa relasi antar semua variabel tidak bisa di lihat secara permulaan. Di sini satu atau lebih variabel bebas dipelajari secara terpisah.

Langkah 3 : Menyelesaikan dan menginterpretasi model

Sekarang perhatikan semua apakah model yang disusun sudah cukup. Selanjutnya model tersebut akan diselesaikan secara matematika. Dalam hal ini model yang digunakan dan penyelesaiannya menggunakan persamaan diferensial. Seringkali di sini mengalami kesulitan untuk menyelesaikan menginterpretasi model. Dalam kondisi ini, kembali ke Langkah 2 dan membuat asumsi sederhana tambahan atau kembali ke langkah 1 untuk membuat definisi ulang dari permasalahan. Penyederhanaan atau definisi ulang sebuah model merupakan bagian yang penting dalam model matematika.

Langkah 4 : verifikasi model

Sebelum menggunakan model untuk menyimpulkan kejadian dunia nyata, model tersebut diuji dengan menggunakan *mathematica*. Ada beberapa pertanyaan yang di ajukan sebelum melakukan uji dan mengumpulkan data. Pertama, apakah model menjawab masalah yang telah diidentifikasi pada Langkah 1 atau apakah menyimpang dari isu utama seperti yang dikonstruksi dalam model. Kedua, mengumpulkan data untuk menguji dan mengoperasikan model dan apakah model memenuhi syarat bila diuji dengan *mathematica*. Dalam mendesain sebuah tes untuk model yang dibuat, sebaiknya menggunakan data aktual yang diperoleh dari observasi *empiric*.

E. Persamaan Logistik

1. Pertumbuhan suatu populasi

Salah satu bentuk persamaan logistik adalah teori populasi yang menyatakan bahwa laju reproduksi suatu populasi bergantung pada ukuran dari populasi tersebut atau secara matematis dapat ditulis sebagai berikut

$$\frac{dp}{dt} = k p \quad (2.5. a)$$

Solusi dari persamaan (2.5.a) dapat ditentukan sebagai berikut:

$$\frac{dP(t)}{dt} = k p(t)$$

Atau

$$\frac{dP(t)}{P(t)} = K \cdot d(t) \quad a$$

Dengan mengintegrasikan kedua ruas, diperoleh

$$\int \frac{dP(t)}{P(t)} = \int K \cdot d(t)$$

$$\ln P(t) + C_1 = K t + C_2$$

atau

$$\ln P(t) = K t + C_3 \quad \text{dengan} \quad C_3 = C_2 + C_1 \quad (2.5. b)$$

Persamaan (2.5.b) dapat dibentuk menjadi

$$P(t) = e^{kt+c_3}$$

atau

$$P(t) = e^{kt} e^{c_3}$$

Yang dapat ditulis sebagai

$$P(t) = C \cdot e^{kt} \quad \text{dengan} \quad C = e^{c_3} \quad (2.5. c)$$

Apabila $p(t)$ menyatakan banyaknya populasi pada saat t . Sehingga saat $t = 0$, banyaknya populasi adalah P_0 , maka diperoleh

$$P(0) = C e^{k \cdot 0}$$

$$P(0) = C$$

Substitusi nilai $C = P(0)$ ke persamaan 2.5.c

sehingga diperoleh

$$P(t) = P(0) \cdot e^{kt} \quad (2.6)$$

Pada saat nilai $t \rightarrow \infty$ maka populasi menjadi tak hingga pula, sehingga model (2.6) ini tidak stabil. Untuk memecahkan masalah tersebut, model (2.6) tersebut lebih direvisi dengan memasukkan faktor daya dukung lingkungan (N) menjadi

$$\frac{dp}{dt} = kp \left(1 - \frac{p}{N}\right) \quad (2.7)$$

Solusi persamaan (2.7) dengan daya dukung lingkungan N dan populasi mula-mula p_0 adalah

$$P(t) = \frac{NP_0}{(N - P_0)e^{-kt} + P_0} \quad (2.8)$$

2. Model dua populasi

Salah satu model pertumbuhan untuk dua jenis populasi adalah model mangsa-pemangsa (*predator-prey*) yang biasa disebut model lotka-volterra yaitu:

$$\text{model mangsa} \quad \frac{dv}{dt} = bv - avp = f_1(v, p) \quad (2.9)$$

model pemangsa $\frac{dp}{dt} = cavp - dp = f_2(v, p)$ ⁸

Dimana:

b = laju pertumbuhan alami dari mangsa v

a = faktor kerugian yang dialami mangsa v karena interaksi dengan pemangsa p

c = faktor kematian pemangsa karena interaksi dengan mangsa

d = faktor kematian alami dari pemangsa

3. Model Umum Dinamika Virus Oncolytic Terhadap Sel Tumor

Seorang pasien penderita tumor menjalani suatu pengobatan dengan terapi virus *oncolytic* pada satu satuan waktu, sehingga dapat dimodelkan dalam bentuk persamaan logistic yang umum sebagai berikut:

$$\begin{aligned} \frac{dx}{dt} &= f_1(X, Y)X - g(X, Y)Y \\ \frac{dy}{dt} &= f_2(X, Y)X + g(X, Y)Y^9 \end{aligned} \quad (2.10)$$

dimana X merupakan sel tumor yang tidak terinfeksi virus *oncolytic* dan Y merupakan sel tumor yang terinfeksi virus *oncolytic*. Selain itu diketahui pula bahwa $f_i(X, Y), i = 1, 2$ adalah angka pertumbuhan sel tumor yang terinfeksi oleh virus *oncolytic* per kapita dan $g(X, Y)$ mewakili suatu fungsi yang mendeskripsikan kekuatan dari penginfeksi virus *oncolytic* terhadap sel tumor, yaitu angka dari sel tumor yang baru saja terjangkit oleh virus *oncolytic* persatuan waktu. Namun model ini hanya

⁸ <http://www2.hawaii.edu/~taylor/z652/PredatorPreyModels.pdf>. [28 Maret 2013]

⁹ http://en.wikipedia.org/wiki/Oncolytic_virus. [28 Maret 2013]

memperhatikan dinamika virus *oncolytic* terhadap sel tumor saja tanpa melihat dinamika pengaruh daya dukung lingkungan dan pengaruh lainnya, sehingga dapat dianggap bahwa model ini terlalu sederhana dan kurang sempurna.

F. Keseimbangan dan Kestabilan Solusi

Jika diketahui solusi suatu PD diketahui secara eksplisit, maka kita dapat mengetahui sifat-sifatnya. Namun, jika ternyata suatu PD terlalu sulit atau tidak mungkin untuk diselesaikan ternyata masih mungkin dapat diperoleh informasi kualitatif mengenai sifat-sifat umum solusinya.

Sebagai contoh, informasi yang dapat disimpulkan adalah bagaimana kelakuan tiap-tiap solusi ketika waktu terus berjalan ($t \rightarrow \infty$), apakah nilainya terus bertambah tanpa batas (*unbounded*), mendekati suatu limit berhingga atau merupakan fungsi periodik dalam t .

Contoh:

Diberikan PD Logistik

$$\frac{dx}{dt} = kx(M - x) \quad (2.11)$$

dengan $k > 0$ dan $M > 0$.

solusi persamaan (2.12) dapat dengan diperoleh Menggunakan variabel terpisah, sebagai berikut:

$$x(t) = \frac{Mx_0}{x_0 + (M - x_0)e^{-kMt}} \quad (2.12)$$

Nilai awal $x_0 = 0$ dan $x_0 = M$ masing-masing memberikan solusi keseimbangan $x(t) = 0$ dan $x(t) = M$.

Gambar 2.2 kesetimbangan

Jika $x_0 > 0$, maka $x(t) \rightarrow M$ ketika $t \rightarrow \infty$, sedangkan, jika $x_0 < 0$, penyebut dari (2.13) awalnya bernilai positif, tetapi akan bernilai nol ketika

$$t = t_1 = \frac{1}{kM} \ln \frac{M-x_0}{-x_0} > 0$$

dan

$$\lim_{t \rightarrow t_1^-} x(t) = -\infty$$

Dapat dilihat pada Gambar 3 bahwa setiap solusi akan mendekati solusi keseimbangan $x(t) = M$ seiring nilai t yang bertambah atau menjauhi solusi keseimbangan yang lain yaitu $x(t) = 0$.

Perhatikan bahwa $x(t) = M$ dan $x(t) = 0$ merupakan solusi dari PD (1).

Solusi ini diperoleh ketika $\frac{dx}{dt} = 0$. Jika digambarkan dalam diagram fase:

Gambar 2.3

Bentuk

$$\frac{dx}{dt} = F(x) \quad (2.13)$$

disebut PD autonomous (variabel bebas t tidak muncul secara eksplisit)

Solusi $f(x) = 0$ disebut titik kritis atau titik keseimbangan (*equilibrium points*)

G. Stabilitas dan Bidang Fase

Sistem PD order dua

$$\frac{dx}{dt} = F(x, y)$$

$$\frac{dy}{dt} = G(x, y)$$

dimana variabel t tidak muncul secara eksplisit, sistem persamaan ini disebut sistem *autonomous*. Variabel terikat x dan y sering dianggap sebagai variable posisi dalam bidang xy dan t sebagai variabel waktu. Secara umum fungsi F dan G adalah fungsi terdiferensialkan secara kontinu di suatu daerah R pada bidang xy , jika diberikan t_0 dan sembarang titik (x_0, y_0) di R , terdapat solusi yang unik $x = x(t), y = y(t)$ yang terdefinisi pada suatu interval (a, b) yang memuat t_0 dan memenuhi nilai awal $x(t_0) = x_0, y(t_0) = y_0$.

Persamaan $x = x(t), y = y(t)$ yang merupakan persamaan parametrik menggambarkan kurva solusi pada bidang fase. Sembarang kurva solusi disebut suatu *trajectory* dari system (1), dan tepat satu *trajectory* yang melalui setiap titik pada daerah R .

Suatu titik kritis atau titik keseimbangan (*equilibrium point*) adalah suatu titik (\bar{x}, \bar{y}) sehingga memenuhi $F(\bar{x}, \bar{y}) = G(\bar{x}, \bar{y}) = 0$

Fungsi bernilai konstan $x(t) = \bar{x}, y(t) = \bar{y}$ disebut solusi equilibrium dari sistem.

H. Sistem Dinamik

Definisi 2.1

Dinamik adalah perubahan, sedangkan sistem dinamik adalah sistem variabel yang saling berhubungan dan berubah sesuai dengan waktu. Sistem dinamik ini dapat dinyatakan sebagai :

$$\begin{aligned}
\frac{dx_1}{dt} &= F(x_1, x_2, \dots, x_n, t) \\
\frac{dx_2}{dt} &= F(x_1, x_2, \dots, x_n, t) \\
&\vdots \\
\frac{dx_n}{dt} &= F(x_1, x_2, \dots, x_n, t)
\end{aligned} \tag{2.14}$$

Sistem dinamik (2.14) dapat ditulis :

$$\frac{dx}{dt} = F(x), \quad \forall x \in \mathbb{R}^n \tag{2.15}$$

Sistem dinamik menganalisis perubahan-perubahan kuantitas suatu fungsi yang diketahui dari variabel-variabelnya dari waktu ke waktu. Jika fungsi-fungsi ini secara eksplisit bergantung pada waktu disebut *nonotonomus*. sedangkan jika fungsi-fungsi ini secara eksplisit tidak bergantung waktu disebut *Otonomus*¹⁰.

I. Nilai Eigen dan Vektor Eigen

Definisi 2.5

Jika A adalah suatu matriks $n \times n$, maka vektor-vektor tak-nol pada R^n disebut vektor eigen dari A jika Ax adalah suatu penggandaan skalar dari x, yaitu

$$Ax = \lambda x \tag{2.16}$$

Untuk suatu skalar λ . Skalar λ disebut nilai eigen dari A, dan x disebut suatu vektor eigen dari A yang berpadanan dengan λ .

Untuk memperoleh nilai eigen dari matriks $A_{n \times n}$, persamaan (2.17) dapat ditulis kembali sebagai

$$(A - \lambda I)x = 0 \tag{2.18}$$

dimana I adalah matriks identitas. Persamaan(2.18) mempunyai solusi tak nol jika dan hanya jika

$$\det(A - \lambda I) = |A - \lambda I| = 0 \tag{2.19}$$

¹⁰ Wiggins, Stephen. 1990. Introduction to Applied Nonlinear Dynamical System and Chaos. New York: Springer-Verlag.

Persamaan (2.19) disebut persamaan karakteristik dari matriks A , skalar-skalar yang memenuhi persamaan ini adalah nilai-nilai eigen A ¹¹

Penentuan kestabilan titik kesetimbangan didapat dengan melihat nilai-nilai eigennya, yaitu $\lambda_i, i = 1, 2, \dots, n$ yang diperoleh dari persamaan karakteristik dari A , yaitu $(A - \lambda I)x = 0$.

Secara umum kestabilan titik kesetimbangan mempunyai tiga perilaku sebagai berikut :

1. Stabil, jika
 - a. Setiap nilai eigen real adalah negatif ($\lambda_i < 0$ untuk setiap i)
 - b. Setiap komponen nilai eigen kompleks bagian realnya lebih kecil atau sama dengan nol, ($Re(\lambda_i) \leq 0$ untuk setiap i)
2. Tidak stabil, jika
 - a. Setiap nilai eigen real adalah positif ($\lambda_i > 0$ untuk setiap i),
 - b. Setiap komponen nilai eigen kompleks bagian realnya lebih besar dari nol, ($Re(\lambda_i) > 0$ untuk setiap i)
3. Sadel, jika
Perkalian dua nilai eigen real adalah negatif ($\lambda_i \lambda_j < 0$ untuk setiap i dan j)¹².

J. Medan Arah

Medan arah (*direction field*) merupakan grafik yang menunjukkan perilaku dari semua solusi yang diberikan oleh suatu persamaan differensial.

Misalnya medan arah dari suatu persamaan differensial

$$\frac{dp}{dt} = p \left(1 - \frac{p}{4} \right) \quad (2.20)$$

¹¹ H. Anton. *Aljabar Linear Elementer*, (Jakarta: Erlangga, 2008) h 83.

¹² D.G. Luenberger. 1979. *Introduction to Dynamic Systems*. Wiley. New York

Dengan bantuan software mathematica 8 medan arah dari persamaan tersebut adalah:

Gambar 2 medan arah

Dari gambar diatas dapat diketahui perilaku dari solusi persamaan yaitu

- Pada $P = 0$ dan $P = 4$ solusinya adalah konstan
- Pada $0 < P(0) < 4$, solusinya bergerak ke arah $p = 4$

$$\frac{dp}{dt} = p \left(1 - \frac{p}{4} \right) > 0, \text{ dan } \lim_{t \rightarrow \infty} p(t) = 4$$

- Pada $P(0) > 4$ solusinya bergerak turun,

$$\frac{dp}{dt} = p \left(1 - \frac{p}{4} \right) < 0, \text{ dan } \lim_{t \rightarrow \infty} p(t) = -\infty$$

K. Penondimensionalan

Penondimensionalan adalah suatu metode untuk menyederhanakan suatu persamaan differensial. Linierisasi adalah proses hampiran persamaan diferensial tak linier dengan persamaan diferensial linier. Suatu sistem otonomus mandiri dimana f dan g adalah tak linier, selanjutnya akan dicari pendekatan sistem linier jika (x,y) di sekitar (x_0, y_0) dengan melakukan

ekspansi menurut deret Taylor di sekitar titik (x_0, y_0) dapat dihilangkan suku tak liniernya sebagai berikut:

$$\begin{aligned}\frac{dx}{dt} &= f(x_0, y_0) + \frac{\partial f}{\partial x}(x_0, y_0)(x - x_0) + \frac{\partial f}{\partial y}(x_0, y_0)(y - y_0) \\ \frac{dy}{dt} &= g(x_0, y_0) + \frac{\partial g}{\partial x}(x_0, y_0)(x - x_0) + \frac{\partial g}{\partial y}(x_0, y_0)(y - y_0)\end{aligned}\quad (2.21)$$

Bila dilakukan substitusi $x - x_0 = u$ dan $y - y_0 = v$, maka $\frac{dx}{dt} = \frac{du}{dt}$ dan $\frac{dy}{dt} = \frac{dv}{dt}$, pada keadaan setimbang $f(x_0, y_0) = g(x_0, y_0) = 0$, maka diperoleh persamaan linier sebagai berikut:

$$\begin{aligned}\frac{du}{dt} &= \frac{\partial f}{\partial x}(x_0, y_0)u + \frac{\partial f}{\partial y}(x_0, y_0)v \\ \frac{dv}{dt} &= \frac{\partial g}{\partial x}(x_0, y_0)u + \frac{\partial g}{\partial y}(x_0, y_0)v\end{aligned}\quad (2.22)$$

Contoh : 2.6

Akan dilakukan linierisasi/ penondimensionalan pada persamaan berikut :

$$\frac{dp}{dt} = r \left(1 - \frac{p}{K}\right) p, \quad p(0) = p_0 \quad (2.23)$$

Untuk menentukan variabel waktu yang tak berdimensional maka variabel waktu t dibagi dengan sesuatu yang berdimensi waktu t dalam hal ini $1/r$, sehingga

$$\tau = \frac{t}{1/r} = rt \quad \text{atau} \quad dt = r d\tau \quad (2.24)$$

Selanjutnya untuk menentukan variabel bebas y , maka variabel p dibagi dengan sesuatu yang berdimensi N dalam hal ini kita dapat menggunakan k atau p_0 , misalkan kita gunakan k , sehingga diperoleh

$$y = \frac{p}{k} \quad \text{atau} \quad (2.25)$$

$$p = yk \quad \text{atau} \quad dp = k dy$$

dengan kaidah rantai (*chain rule*) persamaan (2.24) dan (2.25) diperoleh

$$\frac{dp}{dt} = \frac{dp}{dy} \frac{dy}{d\tau} \frac{d\tau}{dt}$$

$$\frac{dp}{dt} = rk \frac{dy}{d\tau} \quad (2.26)$$

Selanjutnya dengan mensubstitusi persamaan (2.24), (2.25) dan (2.26). Ke persamaan (2.23) akan diperoleh

$$rk \frac{dy}{d\tau} = r(1-y)ky, \quad \text{dengan } y(0) = \frac{p_0}{k} \quad (2.27)$$

dimana p_0/k adalah suatu nilai yang tak berdimensi dengan syarat awal yang tak berdimensi adalah:

$$y_0 = \frac{p_0}{k}$$

Sehingga persamaan (2.27) dalam bentuk persamaan tak berdimensi, dapat ditulis sebagai berikut:

$$\frac{dy}{d\tau} = (1-y)y, \quad y(0) = y_0 \quad (2.28)$$

L. Matriks Jacobi

Definisi : 2.6

Misalkan fungsi $F : \mathbb{R}^n \rightarrow \mathbb{R}^m$ dimana

$$F(x_1, x_2, x_3, \dots, x_n) = \begin{bmatrix} f_1(x_1, x_2, x_3, \dots, x_n) \\ f_2(x_1, x_2, x_3, \dots, x_n) \\ \vdots \\ f_m(x_1, x_2, x_3, \dots, x_n) \end{bmatrix}$$

Turunan parsial dari $f_1(x_1, x_2, x_3, \dots, x_n) \dots f_m(x_1, x_2, x_3, \dots, x_n)$

dapat dibentuk kedalam matriks $m \times n$ yang disebut matriks Jacobi yang

dilambangkan dengan J_F sebagai berikut :

$$J_F(x_1, x_2, x_3, \dots, x_n) = \begin{bmatrix} \frac{\partial f_1}{\partial x_1} & \dots & \frac{\partial f_1}{\partial x_n} \\ \vdots & \ddots & \vdots \\ \frac{\partial f_m}{\partial x_1} & \dots & \frac{\partial f_m}{\partial x_n} \end{bmatrix} \quad 13$$

Definisi : 2.7

Misalkan suatu sistem persamaan tak linear mandiri

$$x'(t) = F(x, y)$$

$$y'(t) = G(x, y)$$

Dengan (x', y') merupakan titik tetap, maka sistem tersebut dapat didekati oleh :

$$\frac{d}{dt}x(t) = F(x, y)$$

$$\frac{d}{dt}y(t) = G(x, y)$$

Dengan matriks jacobini

$$J = \begin{bmatrix} \frac{\partial F}{\partial x}(x', y') & \frac{\partial F}{\partial y}(x', y') \\ \frac{\partial G}{\partial x}(x', y') & \frac{\partial G}{\partial y}(x', y') \end{bmatrix}$$

Sehingga diperoleh

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} \frac{\partial F}{\partial x}(x', y') & \frac{\partial F}{\partial y}(x', y') \\ \frac{\partial G}{\partial x}(x', y') & \frac{\partial G}{\partial y}(x', y') \end{bmatrix} \begin{bmatrix} x - x' \\ y - y' \end{bmatrix} \quad 14$$

¹³ Putra T Roni. 2011. Kestabilan local bebas penyakit model epidemic seir dengan kemampuan infeksi psds periode laten, infeksi dan sembuh. *Rekayasa sipil*, volume 7 (1).h. 1-11

¹⁴ Putra T Roni. 2011. *Op. cit.*, h. 1-11.

Contoh : 2.7

Misalkan sistem persamaan tak linear

$$x'(t) = F(x, y) = x^3 - x \quad (2.29)$$

$$y'(t) = G(x, y) = -y$$

Maka titik tetap sistem persamaan tersebut adalah $x = 0, x = -1$, dan $x = 1$ dengan $y = 0$.

Kestabilan titik tetap

$$J(x, y) = \begin{bmatrix} 3x^2 - 1 & 0 \\ 0 & -2 \end{bmatrix} \text{ dengan } x = 0, x = -1 \text{ dan } x = 1$$

$$J(-1, 0) = \begin{bmatrix} 2 & 0 \\ 0 & -2 \end{bmatrix}, J(0, 0) = \begin{bmatrix} -1 & 0 \\ 0 & -2 \end{bmatrix} \text{ dan } J(1, 0) = \begin{bmatrix} 2 & 0 \\ 0 & -2 \end{bmatrix}$$

Perilaku sistem persamaan (2.32) yang tak linear akan sama dengan perilaku sistem yang linear.

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} 2 & 0 \\ 0 & -2 \end{bmatrix} \begin{bmatrix} x + 1 \\ y \end{bmatrix}, \begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} -x & 0 \\ 0 & -2 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

Contoh :2.8

Akan ditentukan perilaku kestabilan sistem persamaan differensial berikut

$$\frac{dx}{dt} = 4x + 2y$$

$$\frac{dy}{dt} = x + 5y$$

$$j = A = \begin{bmatrix} 4 & 2 \\ 1 & 5 \end{bmatrix}$$

Persamaan karateristik

$$\text{Det}(A - \lambda I) = \det \begin{bmatrix} 4 - \lambda & 2 \\ 1 & 5 - \lambda \end{bmatrix} = 0$$

$$(4 - \lambda)(5 - \lambda) - 2 = \lambda^2 - 9\lambda + 18 = 0$$

nilai eigen $\lambda_1 = 6$, $\lambda_2 = 3$

Karena setiap nilai eigennya adalah positif $\lambda_1 > 0, \forall_i$, maka perilaku solusi adalah titik tak stabil, potret fasenya seperti pada gambar berikut

Gambar 5 potret fase

M. Tumor

Tumor adalah sekumpulan sel yang membelah diri dengan sangat cepat sehingga tumbuh dan jumlahnya menjadi semakin banyak dan tidak terkendali. Untuk beberapa jenis tumor tertentu, kumpulan sel yang tumbuh dengan sangat cepat ini terlihat sebagai benjolan jika sudah mencapai tahap yang cukup lanjut. Misalnya tumor payudara, sehingga deteksi awal dari penyakit tumor ini bisa dilakukan dengan cara meraba apakah terdapat benjolan atau tidak. Begitu juga dengan tumor hati atau tumor paru-paru yang bisa dikenali dengan adanya benjolan sebagai akibat dari pembesaran yang abnormal. Namun demikian, tidak semua kanker harus terlihat sebagai benjolan apalagi pada stadium awal. Dalam keadaan normal, pembelahan sel selalu terkendali. Di dalam tubuh kita terdapat sistem yang mengatur

kapan sel membelah dan seberapa cepat sel - sel tersebut harus memperbanyak diri. Jika sistem pengaturan ini terganggu, maka sel - sel akan membelah secara tidak terkendali sehingga menyebabkan timbulnya tumor. Sebenarnya perbanyakan jumlah sel ini dilakukan tubuh untuk menggantikan sel - sel yang secara rutin mengalami kematian serta untuk menambah jumlah sel tubuh pada masa pertumbuhan. Sel akan mati jika sudah mencapai masa tertentu. Tumor sendiri dibedakan menjadi tumor jinak dan tumor ganas. Tumor disebut jinak jika kecepatan pembelahan sel - selnya tidak terlalu tinggi dan sel - sel hasil pembelahan yang cepat tersebut masih menunjukkan keabnormalan yang relatif rendah.¹⁵

Adapun jenis-jenis tumor yaitu :

1. Tumor jinak

Tumor jinak biasanya terbungkus oleh semacam selaput yang membuat jaringan. Kumpulan sel - sel tumor ini terpisah dengan jaringan yang normal disekitarnya dan tidak dapat menyebar ke bagian tubuh yang lain. Itulah mengapa tumor jinak relatif lebih mudah diangkat melalui metode operasi pembedahan. Tumor jinak juga biasanya tidak membahayakan kesehatan penderitanya. Pada tumor ganas, kecepatan pembelahan selnya sangat tinggi dan sel - selnya menunjukkan keabnormalan yang relatif besar.

2. Tumor ganas

¹⁵ <http://www.deherba.com/pengertian-tumor-yang-mudah-dimengerti.html>. [14 Mei 2013]

Tumor ganas juga tidak terbungkus oleh selaput seperti halnya tumor jinak sehingga akan menyulitkan untuk mengangkat sel tumor ganas sampai bersih melalui metode pembedahan sehingga biasanya pengobatan atas tumor ganas ini dilakukan dengan menggunakan metode penyinaran atau kemoterapi. Tumor ganas ini biasa disebut dengan kanker. Tumor ganas juga bisa menyerang dan merusak jaringan di sekitarnya. Sel - sel tumor bisa masuk ke dalam pembuluh darah dan menyebar ke bagian - bagian tubuh yang lainnya. Proses penyebaran sel tumor ganas ini disebut sebagai metastasis.¹⁶

a. Penyebab Tumor dan Langkah Pengobatannya

Banyak faktor yang bisa membuat seseorang terkena tumor. Faktor keturunan adalah salah satunya. Orang yang pernah mengidap tumor tidak menutup kemungkinan anaknya juga akan mengidap penyakit yang sama. Selain itu, faktor penyebab tumor lainnya bisa dari gaya hidup seperti suka merokok dan minum alkohol, serta sistem kekebalan tubuh yang lemah. Faktor-faktor tersebut bisa menyebabkan tumbuhnya tumor. Indikasi awal seseorang terserang tumor adalah seperti mengalami perubahan berat badan, nyeri, demam, mengalami batuk yang tak kunjung sembuh. Namun, dalam beberapa kasus juga ada penderita tumor yang tak mengalami gejala-gejala di atas. Oleh karena itu, cara terbaik untuk mendeteksi tumor adalah dengan memeriksakan kesehatan secara rutin. Dan saat seseorang terdeteksi terkena tumor, harus segera dilakukan

¹⁶ <http://ericklamela88.edublogs.org/tag/pengertian-tumor-jinak/>. [14 Mei 2013]

pengobatan. Obat herbal anti tumor yang banyak dikonsumsi penderita tumor adalah sarang semut. Obat alami ini sangat manjur untuk mengobati berbagai jenis penyakit tumor.¹⁷

N. Pemodelan Matematika dalam Perspektif Islam

Pemecahan masalah dalam dunia nyata dengan matematika dilakukan dengan mengubah masalah tersebut menjadi bahasa matematika. Masalah nyata dalam kehidupan biasanya timbul dalam bentuk gejala-gejala yang belum jelas hakikatnya. Kita masih harus membuang faktor-faktor yang tidak atau kurang relevan, mencari data-data dan informasi tambahan, lalu kita menemukan hakikat masalah sebenarnya. Langkah ini dinamakan sebagai mengidentifikasi masalah. Langkah selanjutnya setelah mengidentifikasi masalah, maka melalui beberapa pendefinisian diadakan penerjemahan masalah ke bahasa lambang, yaitu matematika. Penerjemahan ini disebut pemodelan matematika. Setelah model matematika jadi, maka dicari alat yang dapat digunakan untuk menyelesaikannya. Pemodelan inilah yang menjadi kunci dalam penerapan matematika. Memodelkan masalah ke dalam bahasa matematika berarti menirukan atau mewakili objek yang bermasalah dengan relasi-relasi matematis. Istilah faktor dalam masalah menjadi peubah atau variabel dalam matematika. Pada hakikatnya, kerja pemodelan tidak lain adalah abstraksi dari masalah nyata menjadi masalah (model) matematika.¹⁸

¹⁷<http://id.shvoong.com/medicine-and-health/epidemiology-public-health/2271409-pengertian-tumor/>. [14 Mei 2013]

¹⁸ Abdul halim fathoni. *Bahasa Matematika*.

Matematika pada dasarnya berkaitan dengan pekerjaan menghitung, sehingga tidak salah jika matematika disebut ilmu hitung atau *ilmu al-hisab*. Dalam urusan menghitung, Allah adalah rajanya. Allah sangat cepat dalam menghitung dan sangat teliti (Alam semesta beserta isinya diciptakan Allah dengan ukuran-ukuran yang sangat cermat dan teliti,

Dengan perhitungan yang mapan dan dengan rumus-rumus serta persamaan yang seimbang dan rapi. Sesuai dengan ayat Al-Qur'an yang berbunyi

Artinya: "*Sesungguhnya kami menciptakan segala sesuatu menurut ukuran*".

Dalam perkembangannya, matematika dapat digunakan untuk mengungkapkan suatu kejadian menjadi ungkapan yang sistematis. Salah satu keajaiban Allah adalah telah ditemukan pemodelan-pemodelan matematika. Pada hakikatnya manusia hanya mencari persamaan atau rumus-rumus yang berlaku pada suatu fenomena. Bahkan telah ditemukan aturan-aturan yang sistematis pada wabah seperti demam berdarah, malaria, flu burung, tuberkulosis dan lain sebagainya.

Ahli matematika tidak dapat membuat rumus sedikitpun, mereka hanya menemukan rumus atau persamaan. Albert Einstein tidak membuat rumus $e=mc^2$ tetapi dia hanya menemukan dan menyimbulkannya. Archimedes menemukan hitungan mengenai volume benda melalui media air.

Hukum archimedes itu sudah ada sebelumnya dan dialah yang menemukan pertama kali melalui hasil menelaah dan membaca ketetapan Allah.

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Jenis penelitian ini yang digunakan penulis adalah studi literatur yang bertujuan untuk mengumpulkan informasi dengan bermacam-macam materi yang terdapat di perpustakaan yang berkaitan dengan pemodelan matematika terapi tumor dengan virus.

B. Lokasi dan Waktu Penelitian

Lokasi penelitian adalah perpustakaan yang memiliki buku-buku yang berkaitan dengan judul di atas. Waktunya mulai dari tanggal 19 Oktober sampai 23 Januari 2014

a. Teknik Pengumpulan Data

Teknik pengumpulan data yang dilakukan yaitu studi pustaka. Studi pustaka adalah menelaah sumber pustaka yang relevan terhadap model matematika pada tumor. Studi pustaka diambil dengan mengumpulkan sumber pustaka yang berupa buku-buku, makalah, dan sebagainya. Setelah sumber pustaka terkumpul dilanjutkan dengan menganalisis dari sumber pustaka tersebut. Pada akhirnya sumber pustaka ini dijadikan landasan untuk menganalisis permasalahan.

C. Prosedur Penelitian.

Metode yang digunakan berdasarkan dengan tujuan penelitian sebagai berikut :

1. Mendapatkan model matematika pada tumor dengan menggunakan sistem persamaan diferensial.

Adapun langkah-langkahnya adalah sebagai berikut :

- a. Mendapatkan model dinamis virus oncolytic terhadap sel tumor.
 - b. Menondimensionalkan model khusus.
 - c. Menentukan titik tetap.
 - d. Menentukan titik kestabilan.
2. Membentuk model matematika pada tumor dengan menggunakan sistem persamaan diferensial.

Adapun langkah-langkahnya adalah sebagai berikut :

- a. Model telah didapatkan
- b. Mengamsumsi beberapa nilai parameter
- c. Menentukan perilaku persamaan differensial dari model terapi tumor dengan virus

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil

4.1 Model Dinamis Virus *Oncolytic* Terhadap Sel Tumor

Model ini mendeskripsikan persaingan antara virus dengan sel tumor. Sel tumor dibagi menjadi dua kategori, yaitu sel terjangkit virus dan sel tidak terjangkit virus. Asumsi yang digunakan pada model tersebut adalah mengabaikan akibat dari sistem imun, nilai semua parameter positif, nilai $x(0) = x_0 > 0$ dan $y(0) = y_0 > 0$. Model diberikan sebagai berikut :

$$\begin{aligned} \frac{dX}{dt} &= r_1 X \left(1 - \frac{X+Y}{K} \right) - \frac{bXY}{X+Y} \\ \frac{dY}{dt} &= r_2 Y \left(1 - \frac{X+Y}{K} \right) + \frac{bXY}{X+Y} - aY \end{aligned} \quad (4.1)$$

Pada model (4.1) X merupakan jumlah sel tumor yang tidak terinfeksi virus *oncolytic*, Y merupakan jumlah sel tumor yang terinfeksi virus *oncolytic* dengan virus tersebut disuntik langsung ke tumor yang ada dalam tubuh pasien. dx/dt adalah laju jumlah sel tumor yang tidak terinfeksi virus *oncolytic* per satuan waktu, dy/dt adalah laju jumlah sel tumor yang terinfeksi virus *oncolytic* per satuan waktu. r_1 adalah proporsi laju dari pertumbuhan sel tumor yang tidak terinfeksi virus *oncolytic* dan r_2 adalah proporsi laju pertumbuhan sel tumor yang sudah terinfeksi virus *oncolytic*. K adalah daya dukung lingkungan, yaitu kapasitas maksimum populasi antara virus *oncolytic* dengan sel tumor dapat tumbuh dalam satu lingkungan.

Keberadaan virus *oncolytic* menyebabkan adanya laju transmisi, yaitu laju penggandaan virus yang menginfeksi populasi Y dan interaksinya terhadap populasi X tidak terinfeksi sel tumor, di notasikan bXY , dengan b merupakan laju penggandaan virus *oncolytic*. Tidak terinfeksi sel tumor oleh virus *oncolytic* menyebabkan berkurangnya

penggandaan virus dalam tumor, sehingga nilai b menjadi negatif, yaitu $-bXY$. Sedangkan terinfeksi sel tumor oleh virus *oncolytic* menyebabkan bertambahnya penggandaan virus dalam tumor sehingga nilainya bXY . Kemudian a merupakan laju kematian alami sel tumor selama terapi pengobatan berlangsung.

4.1.1 Penondimensionalan Model Khusus

Untuk memudahkan analisis selanjutnya, model akan menjadi lebih sederhana dengan cara menondimensionalkan persamaan (4.1). penondimensionalan dilakukan dengan cara mengubah $[X(t), Y(t), t]$ menjadi $(x(\tau), y(\tau), \tau)$, dengan $x(\tau), y(\tau)$ dan τ masing-masing adalah variabel yang tak berdimensi

$$X = xk, \quad Y = yk, \quad \tau = r_1 t, \quad \beta = \frac{b}{r}, \text{ dan } aY = \delta y \quad (4.2)$$

Apabila setiap persamaan pada persamaan (4.2) diturunkan terhadap variabel yang sesuai, akan diperoleh

$$dX = k dx, \quad dY = k dy, \quad d\tau = r_1 dt, \quad \gamma = \frac{r_1}{r_2}, \quad (4.3)$$

Selanjutnya dengan mensubstitusi persamaan (4.3) ke persamaan (4.1.a) diperoleh

$$\begin{aligned} \frac{dX}{dt} &= r_1 X \left(1 - \frac{X+Y}{K}\right) - \frac{bXY}{X+Y} \\ k \frac{dx}{d\tau} r_1 &= r_1 x k \left(1 - \frac{(xk+yk)}{K}\right) - \frac{b xk yk}{xk+yk} \text{ atau} \\ \frac{dx}{d\tau} k r_1 &= r_1 x k (1 - (x+y)) - bk \frac{xy}{x+y} \end{aligned} \quad (4.4)$$

Apabila kedua ruas pada persamaan (4.4) di bagi dengan r_1 , akan diperoleh

$$\begin{aligned} \frac{dx}{d\tau} &= \frac{r_1}{r_1} x (1 - (x+y)) - \frac{b}{r_1} \frac{xy}{x+y} \text{ atau} \\ \frac{dx}{d\tau} &= x(1 - (x+y)) - \frac{\beta xy}{x+y}, \text{ dengan } \beta = \frac{b}{r_1} \end{aligned} \quad (4.5)$$

Apabila persamaan (4.3) disubstitusi ke persamaan (4.1.) diperoleh

$$\frac{dY}{dt} = r_2 Y \left(1 - \frac{X + Y}{K} \right) + \frac{bXY}{X + Y} - aY$$

Akan diperoleh

$$k \frac{dy}{d\tau} r_1 = r_2 y k \left(1 - \frac{X + Y}{K} \right) + \frac{b x k y k}{x k + y k} - aY$$

yang dapat di sederhanakan menjadi

$$\frac{dy}{d\tau} k r_1 = r_2 y k (1 - (x + y)) + b k \frac{x y}{x + y} - aY \quad (4.6)$$

Apabila kedua ruas persamaan (4.6) dibagi dengan r_1 akan diperoleh

$$\frac{dy}{d\tau} = \frac{r_2}{r_1} y (1 - (x + y)) + \frac{b}{r_1} \frac{x y}{x + y} - \delta y \text{ atau}$$

$$\frac{dy}{d\tau} = \gamma y (1 - (x + y)) + \frac{\beta x y}{x + y} - \delta y$$

Sehingga persamaan (4.1) dalam bentuk tak berdimensi adalah

$$\begin{aligned} \frac{dx}{d\tau} &= x(1 - (x + y)) - \frac{\beta x y}{x + y} \\ \frac{dy}{d\tau} &= \gamma y(1 - (x + y)) + \frac{\beta x y}{x + y} - \delta y \end{aligned} \quad (4.7)$$

4.1.2 Penentuan titik tetap

Titik tetap ini didefinisikan pada kuadran pertama karena sel tumor yang terjangkit virus dan sel tumor tidak terjangkit virus berada dalam system atau $x_o > 0$ dan $y_o > 0$.

Titik tetap persamaan (4.7.a) dan (4.7.b) diperoleh dengan menentukan

$$\frac{dx}{d\tau} = 0 \text{ dan } \frac{dy}{d\tau} = 0. \text{ sehingga}$$

$$\text{untuk } \frac{dx}{d\tau} = 0,$$

dari persamaan (4.7.a) adalah

$$x(1 - (x + y)) - \frac{\beta xy}{x + y} = 0 \quad (4.8)$$

Persamaan (4.8) hanya dapat dipenuhi apabila

$$x_1 = 0 \quad \text{atau} \quad (4.9. a)$$

$$x_2 = \frac{1}{2}(1 - 2y + \sqrt{1 - 4y\beta}) \quad (4.9. b)$$

Sedangkan

$$\text{untuk } \frac{dy}{d\tau} = 0$$

dari persamaan (4.7.b) adalah

$$y(1 - (x + y)) + \frac{\beta xy}{x + y} - \delta y = 0$$

Yang dapat dipenuhi apabila

$$y_1 = 0 \quad \text{atau} \quad (4.10. a)$$

$$y_2 = \frac{\gamma - 2x\gamma - \delta - \sqrt{4x\beta\gamma + \gamma^2 - 2\gamma\delta + \delta^2}}{2\gamma} \quad (4.10. b)$$

diperoleh empat titik tetap yaitu $T_1(x_1, y_1)$, $T_2(x_1, y_2)$, $T_3(x_2, y_1)$ dan $T_4(x_2, y_2)$, untuk titik tetap pertama adalah titik $T_1(x_1, y_1)$ atau $T_1(0,0)$, sedangkan untuk titik tetap kedua $T_2(x_1, y_2)$ dapat diperoleh dengan mensubstitusi nilai $x_1 = 0$ ke persamaan (4.10. b) diperoleh

$$y_2 = \frac{\gamma - \delta}{\gamma}, \text{ sehingga}$$

Titik tetap ke dua T_2 adalah

$$T_2(x_1, y_2) = T_2\left(0, \frac{\gamma - \delta}{\gamma}\right)$$

titik tetap ke tiga $T_3(x_2, y_1)$ diperoleh dengan mensubstitusi nilai $y_1 = 0$ ke persamaan (4.9. b) diperoleh $x_2 = 1$, sehingga titik tetap ketiga adalah $T_3(1,0)$. Selanjutnya titik tetap keempat $T_4(x_2, y_2)$ Diperoleh dengan mensubstitusi nilai x_2 pada persamaan (4.9. b) ke persamaan (4.10. b) sehingga diperoleh

$$y_2 = -\frac{(\beta - \delta)(-1 + \beta + \gamma - \delta)}{\beta(-1 + \gamma)^2} \quad (4.11)$$

Selanjutnya nilai y_2 pada persamaan (4.11) disubstitusi ke persamaan (4.9. b), Maka diperoleh nilai x_2 pada titik seimbang keempat yaitu

$$x_2 = \frac{1}{2} \left[1 - \sqrt{\frac{(-1 + 2\beta + \gamma - 2\delta)^2}{(-1 + \gamma)^2} + \frac{2(\beta - \delta)(-1 + \beta + \gamma - \delta)}{\beta(-1 + \gamma)^2}} \right]$$

Dari keempat titik tetap yang diperoleh, diketahui bahwa T_2 dan T_4 , bergantung pada parameter γ .

4.1.3 Kestabilan titik tetap

Seperti yang dijelaskan sebelumnya, matriks Jacoby pada sistem persamaan (4.7) adalah

$$J = \begin{bmatrix} f_x(x, y) & f_y(x, y) \\ g_x(x, y) & g_y(x, y) \end{bmatrix} \quad (4.12)$$

dengan

$$\begin{aligned} f_x(x, y) &= 1 - 2x - y + \frac{xy\beta}{(x+y)^2} - \frac{y\beta}{x+y} \\ f_y(x, y) &= -x + \frac{xy\beta}{(x+y)^2} - \frac{x\beta}{x+y} \\ g_x(x, y) &= -\frac{xy\beta}{(x+y)^2} + \frac{y\beta}{x+y} - y\gamma \\ g_y(x, y) &= -\frac{xy\beta}{(x+y)^2} + \frac{x\beta}{x+y} + (1-x-y)\gamma - y\gamma - \delta \end{aligned}$$

Dari matriks jacobini seperti pada persamaan (4.12) diketahui bahwa kestabilan titik tetap, bergantung pada nilai γ , δ dan β .

4.1.4 Simulasi Analisis Kestabilan Pada Kasus $\gamma < \delta$

Medan arah untuk $\gamma < \delta$. Pada titik tetap

$$T_1 = (0,0), T_2 = (1,0), T_3 = \left(0, \frac{\gamma - \delta}{\gamma}\right) \text{ dan}$$

$$T_4 = \left(\frac{\beta\gamma - \beta\delta - \delta}{\beta\gamma - \beta^2 - \beta}, \frac{\delta - \beta}{\beta\gamma - \beta^2 - \beta}\right)$$

Selanjutnya perilaku titik tetap T_1, T_2, T_3 dan T_4 dapat dilakukan dengan menentukan masing-masing nilai dari masing-masing titik tetap tersebut apabila dipilih nilai parameter $\beta = 1.5$, $\delta = 2$, dan $\gamma = 1.8$, maka akan diperoleh $T_1 = (0,0)$, $T_2 = (1,0)$,

$$\begin{aligned}
 T_3 &= \left(0, \frac{\gamma - \delta}{\gamma}\right) \\
 &= \left(0, \frac{1,8 - 2}{1,8}\right) \\
 &= 0,01111
 \end{aligned}$$

untuk menentukan nilai T_4 menggunakan rumus :

$$\left(\frac{\beta\gamma - \beta\delta - \delta}{\beta\gamma - \beta^2 - \beta}, \frac{\delta - \beta}{\beta\gamma - \beta^2 - \beta}\right)$$

sehingga,

$$\begin{aligned}
 T_4 &= \left(\frac{\beta\gamma - \beta\delta - \delta}{\beta\gamma - \beta^2 - \beta}, \frac{\delta - \beta}{\beta\gamma - \beta^2 - \beta}\right) \\
 &= \frac{1,5 \times 1,8 - 1,5 \times 2 - 2}{1,5 \times 1,8 - 1,5^2 - 1,5}, \frac{2 - 1,5}{1,5 \times 1,8 - 1,5^2 - 1,5} \\
 &= \frac{2,7 - 3 - 2}{2,7 - 2,25 - 1,5}, \frac{0,5}{2,7 - 2,25 - 1,5} \\
 &= \frac{2,3}{1,05}, \frac{0,5}{1,05} \\
 T_4 &= (2,1904, 0,4761)
 \end{aligned}$$

selanjutnya dengan bantuan mathematica diperoleh medan arah sebagai berikut

Gambar 2 titik tetap kasus $\gamma < \delta$

Dari gambar 2 dapat dilihat jika nilai parameter γ diberikan sebesar 1.8 maka terdapat dua titik tetap dari empat titik tetap yang

diperoleh dari nilai-nilai parameter di atas, yaitu $y_{T_3}^*(1.8) = -0.1111$ dan $y_{T_4}^*(1.8) = -0.47619$.

4.1.5 Simulasi Analisis Kestabilan Pada Kasus $\gamma > \delta$

Berikut ini adalah ilustrasi pencarian titik tetap kasus $\gamma > \delta$. gambar titik tetap didapat dengan menggunakan *software Mathematica* 8.

$$T_3 = \left(0, \frac{\gamma - \delta}{\gamma}\right) \text{ dan } T_4 = \left(\frac{\beta\gamma - \beta\delta - \delta}{\beta\gamma - \beta^2 - \beta}, \frac{\delta - \beta}{\beta\gamma - \beta^2 - \beta}\right)$$

Yang bergantung terhadap nilai γ , yaitu

$$y_{T_3}^*(\gamma) = \frac{\gamma - \delta}{\gamma} \text{ dan } y_{T_4}^*(\gamma) = \frac{\delta - \beta}{\beta(1 - \beta + \gamma)}$$

Dengan memilih nilai-nilai parameter sebagai berikut : $\beta = 0.5$, $\delta = 0.3$ dan $\gamma = 0.5$ maka akan diperoleh $T_1 = (0,0)$, $T_2 = (1,0)$, $T_3 = (0,0.4)$ dan $T_4 = (0.134615, 0.480769)$.

4.1.6 Simulasi Analisis Kestabilan Pada Kasus $\beta < \delta$

Berikut ini adalah ilustrasi pencarian titik tetap kasus $\beta < \delta$. gambar titik tetap didapat dengan menggunakan *software Mathematica* 8 sehingga diperoleh gambar 3

$$T_3 = \left(0, \frac{\gamma - \delta}{\gamma}\right) \text{ dan } T_4 = \left(\frac{\beta\gamma - \beta\delta - \delta}{\beta\gamma - \beta^2 - \beta}, \frac{\delta - \beta}{\beta\gamma - \beta^2 - \beta}\right)$$

Yang bergantung terhadap γ , yaitu

$$y_{T_3}^*(\gamma) = \frac{\gamma - \delta}{\gamma} \text{ dan } y_{T_4}^*(\gamma) = \frac{\delta - \beta}{\beta(1 - \beta + \gamma)}$$

Dengan memilih nilai-nilai parameter sebagai berikut : $\beta = 1.7$, $\delta = 2.5$, dan $\gamma = 6$, maka akan diperoleh $T_1 = (0,0)$, $T_2 = (1,0)$, $T_3 = (0,0.583333)$, dan $T_4 = (0.614973, 0.142602)$.

$$\beta = 1.7; \gamma = 6; \delta = 2.5$$

Gambar 3 titik tetap kasus $\beta < \delta$

Dari gambar 3 dapat dilihat bahwa jika nilai parameter γ diberikan sebesar 6 maka terdapat dua titik tetap dari empat titik tetap yang diperoleh dari nilai-nilai parameter di atas, yaitu $y_{T_3}^*(6) = 0.583333$ dan $y_{T_4}^*(6) = 0.142602$.

4.1.7. Simulasi Analisis Kestabilan Pada Kasus $\beta > \delta$

Berikut ini adalah ilustrasi pencarian titik tetap kasus $\beta > \delta$. Gambar titik tetap didapat dengan menggunakan *software Mathematica 8* sehingga diperoleh gambar 4

$$T_3 = \left(0, \frac{\gamma - \delta}{\gamma}\right) \text{ dan } T_4 = \left(\frac{\beta\gamma - \beta\delta - \delta}{\beta\gamma - \beta^2 - \beta}, \frac{\delta - \beta}{\beta\gamma - \beta^2 - \beta}\right)$$

Yang bergantung terhadap γ , Yaitu

$$y_{T_3}^*(\gamma) = \frac{\gamma - \delta}{\gamma} \text{ dan } y_{T_4}^*(\gamma) = \frac{\delta - \beta}{\beta(1 - \beta + \gamma)}$$

Dengan memilih nilai-nilai parameter sebagai berikut $\beta = 1.5$, $\delta = 1$, dan $\gamma = 2.5$, maka akan diperoleh $T_1 = (0,0)$, $T_2 = (1,0)$, $T_3 = (0,0.666)$, dan T_4 memiliki titik tetap yang tidak kontinu.

$$\beta = 1.5; \gamma = 2.5; \delta = 1$$

Gambar 4 titik tetap kasus $\beta > \delta$

Dari gambar 4 dapat dilihat bahwa jika nilai parameter γ diberikan sebesar 2.5 maka terdapat dua titik tetap dari empat titik tetap yang diperoleh dari nilai-nilai parameter di atas, yaitu $y_{T_3}^*(2.5) = 0.666$

B. Pembahasan

Model yang diperoleh dari beberapa asumsi yang digunakan berasal dari persaingan antara virus dan sel tumor, dapat dibagi menjadi dua bentuk yaitu sel terjangkit virus ($\frac{dX}{dt}$) dan sel tidak terjangkit virus ($\frac{dY}{dt}$), seperti pada persamaan (4.1) yaitu

$$\begin{aligned} \frac{dX}{dt} &= r_1 X \left(1 - \frac{X+Y}{K} \right) - \frac{bXY}{X+Y} \\ \frac{dY}{dt} &= r_2 Y \left(1 - \frac{X+Y}{K} \right) + \frac{bXY}{X+Y} - aY \end{aligned}$$

Laju pertumbuhan sel yang tidak terjangkit virus dX/dt adalah banyaknya sel tumor yang tidak terinfeksi virus *oncolytic* per satuan waktu, sedangkan laju pertumbuhan sel yang terjangkit virus dY/dt adalah laju

jumlah sel tumor yang terinfeksi virus *oncolytic* per satuan waktu. r_1 adalah proporsi laju dari pertumbuhan sel tumor yang tidak terinfeksi virus *oncolytic* dan r_2 adalah proporsi laju pertumbuhan sel tumor yang sudah terinfeksi virus *oncolytic*. K adalah daya dukung lingkungan, yaitu kapasitas maksimum populasi antara virus *oncolytic* dengan sel tumor dapat tumbuh dilingkungan. Keberadaan virus *oncolytic* menyebabkan adanya laju transmisi, yaitu laju penggandaan virus yang menginfeksi populasi Y dan interaksinya terhadap populasi X tidak terinfeksi virus, ditulis bXY , dengan b merupakan laju penggandaan virus *oncolytic*. Tidak terinfeksi sel tumor oleh virus *oncolytic* menyebabkan berkurangnya penggandaan virus dalam tumor sehingga nilainya menjadi negatif, yaitu $-bXY$. Sedangkan terinfeksi sel tumor oleh virus *oncolytic* menyebabkan bertambahnya penggandaan virus dalam tumor sehingga nilainya bXY . Kemudian a merupakan laju kematian alami sel tumor selama terapi pengobatan berlangsung.

Pada model persamaan (4.1) dapat dilinearisasikan sehingga diperoleh bentuk seperti pada persamaan (4.7), yaitu :

$$\frac{dx}{d\tau} = x(1 - (x + y)) - \frac{\beta x y}{x + y}$$

$$\frac{dy}{d\tau} = \gamma y(1 - (x + y)) + \frac{\beta x y}{x + y} - \delta y$$

Dari hasil diperoleh 4 titik tetap. Titik tetap T_1 menggambarkan keadaan tidak adanya sel tumor yang menjangkiti sel sehat. T_2 kondisi sel sehat terjangkit sel tumor yang keadaannya akan stabil jika nilai perbandingan daya dukung lingkungan dari laju penggandaan virus dengan sel tumor tidak terinfeksi virus *oncolytic* lebih kecil dari nilai laju kematian alami sel tumor tidak terinfeksi virus *oncolytic* ($\beta < \delta$) sehingga pemberian virus *oncolytic* tidak mempengaruhi pertumbuhan dari sel tumor. T_3 adalah titik tetap dengan kondisi sel tumornya terinfeksi oleh virus *oncolytic* yang akan stabil jika nilai perbandingan proporsi laju pertumbuhan sel tumor tidak terinfeksi virus *oncolytic* dengan sel tumor terinfeksi virus *oncolytic* lebih

besar dari nilai laju kematian alami sel tumor tidak terinfeksi virus *oncolytic* ($\gamma > \delta$).

T_4 adalah titik tetap yang keadaannya terdapat sel tumor yang tidak terinfeksi virus dan sel tumor yang terinfeksi virus. Kondisi titik tetap T_4 akan stabil jika nilai perbandingan proporsi laju pertumbuhan sel tumor tidak terinfeksi virus *oncolytic* dengan sel tumor terinfeksi virus *oncolytic* lebih besar dari nilai laju kematian alami sel tumor tidak terinfeksi virus *oncolytic* ($\gamma > \delta$). T_4 tidak stabil jika dalam keadaan nilai perbandingan proporsi laju pertumbuhan sel tumor tidak terinfeksi virus *oncolytic* dengan sel tumor terinfeksi virus *oncolytic* lebih kecil dari nilai laju kematian alami sel tumor tidak terinfeksi virus *oncolytic* ($\gamma < \delta$) dan T_4 juga tidak stabil jika nilai perbandingan daya dukung lingkungan dari laju penggandaan virus dengan sel tumor tidak terinfeksi virus *oncolytic* lebih besar dari nilai laju kematian alami sel tumor tidak terinfeksi virus *oncolytic* ($\beta > \delta$).

Sehingga dilihat dari titik tetap yang diperoleh kondisi yang diinginkan adalah titik tetap yang bernilai stabil yaitu saat nilai perbandingan daya dukung lingkungan dari laju penggandaan virus dengan sel tumor tidak terinfeksi virus *oncolytic* harus lebih kecil dari nilai laju kematian alami sel tumor tidak terinfeksi virus *oncolytic* dan harus lebih kecil juga dari nilai perbandingan proporsi laju pertumbuhan sel tumor tidak terinfeksi virus *oncolytic* dengan sel tumor terinfeksi virus *oncolytic* ($\beta < \delta < \gamma$).

Tetapi jika melihat dari kurva yang didapat kondisi yang diinginkan adalah keadaan dimana sel tumor terinfeksi virus, karena kondisi tersebut akan mematikan sel tumor yang ada didalam tubuh pasien, yaitu saat nilai perbandingan daya dukung lingkungan dari laju penggandaan virus dengan sel tumor tidak terinfeksi virus *oncolytic* lebih besar dari nilai laju kematian alami sel tumor tidak terinfeksi virus *oncolytic* ($\beta > \delta$).

BAB V PENUTUP

A. KESIMPULAN

Berdasarkan hasil dan pembahasan dapat disimpulkan sebagai berikut :

1. Model terapi tumor dengan virus *oncolytic* dapat dilinearisasi menjadi

$$\frac{dX}{dt} = X(1 - (X + Y) - bXY)$$

$$\frac{dY}{dt} = Y(1 - (X + Y) + bXY - aY)$$

Dimana dX/dt adalah laju jumlah sel tumor yang tidak terinfeksi virus *oncolytic* per satuan waktu, $\frac{dY}{dt}$ adalah laju jumlah sel tumor yang terinfeksi virus *oncolytic* per satuan waktu, X adalah jumlah sel tumor yang tidak terinfeksi virus *oncolytic*, Y adalah jumlah sel tumor yang terinfeksi virus *oncolytic*, b adalah laju penggandaan virus *oncolytic*, a adalah laju kematian alami sel tumor selama terapi pengobatan berlangsung, γ adalah proporsi laju dari pertumbuhan sel tumor yang tidak terinfeksi terhadap pertumbuhan sel tumor yang terinfeksi.

2. Dari model ini diperoleh empat titik tetap yaitu :

T_1 titik tetap sebelum terdapat sel tumor

T_2 titik tetap, dimana hanya terdapat sel tumor yang tidak terinfeksi virus

T_3 titik tetap, dimana hanya terdapat sel tumor yang terinfeksi virus

T_4 titik tetap, dimana terdapat sel tumor yang terinfeksi tumor dan sel tumor yang tidak terinfeksi virus.

Titik kesetimbangan T_1 (0,0) tidak pernah stabil karena kedua nilai eigen selalu positif, sedangkan titik kesetimbangan T_2 dan titik kesetimbangan T_3 bersifat stabil apabila nilai eigen selalu negatif. Adapun titik kesetimbangan T_4 akan stabil apabila laju pertumbuhan sel yang tidak terinfeksi lebih besar dari laju pertumbuhan sel tumor yang terinfeksi.

B. SARAN

Berdasarkan dari kesimpulan yang telah dikemukakan, maka peneliti mencoba untuk memberikan saran-saran sebagai berikut:

1. Model yang dihasilkan hanya menggunakan satu terapi yaitu menggunakan virus, selanjutnya model tersebut ditambah satu asumsi tentang terapi tumor dengan cari lain.
2. Model yang digunakan pada penelitian hanya menggunakan satu orde, untuk penelitian selanjutnya bisa menggunakan orde dua dengan penambahan beberapa asumsi.

