

**SOLUSI PERSAMAAN DIFFERENSIAL LINEAR TAK HOMOGEN
DENGAN METODE VARIASI PARAMETER (MODEL PASAR DENGAN
EKSPEKTASI HARGA)**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Sains (S.Si)

Jurusan Matematika Fakultas Sains dan Teknologi

UIN Alauddin Makassar

Oleh:

NUR EKA AGUSTIANTI
60600111040

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

2016

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Solusi Persamaan Differensial Linear Tak Homogen dengan Metode Variasi Parameter (Model Pasar dengan Ekspektasi Harga)”, yang disusun oleh Saudari **NUR EKA AGUSTIANTI**, Nim: **60600111040** 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 Kamis tanggal **21 Januari 2016 M**, bertepatan dengan **11 Rabiul Akhir 1437 H**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Sains (S.Si.).

Makassar, 21 Januari 2016 M

11 Rabiul Akhir 1437 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Arifuddin Ahmad, M.Ag.	(.....)
Sekretaris	: Try Azisah Nurman, S.Pd., M.Pd.	(.....)
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	: Wahyuni Abidin, S.Pd., M.Pd.	(.....)

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

Diketahui oleh:

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

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

PERNYATAAN KEASLIAN

Dengan ini saya menyatakan bahwa skripsi ini tidak terdapat karya yang pernah diajukan untuk memperoleh gelar kesarjanaan di suatu Perguruan Tinggi dan sepanjang sepengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang secara tertulis diacu dalam naskah ini dan disebutkan dalam daftar pustaka.

Makassar, Januari 2016

Mahasiswa,

Nur Eka Agustianti
NIM. 60600111040

PERSEMBAHAN

Dengan segala puja dan puji syukur kepada Tuhan yang Maha Esa dan atas dukungan dan doa dari orang-orang tercinta, akhirnya skripsi ini dapat dirampungkan dengan baik. Oleh Karena itu dengan rasa bahagia saya

khaturkan rasa syukur dan terima kasih saya kepada,

Tuhan yang Maha Esa Karena hanya atas izin dan karunianya lah maka skripsi ini dapat dibuat dan selesai.

Kedua orang tuaku, Bapak dan Ibu saya yang telah memberikan dukungan moril maupun materi serta doa yang tiada henti untuk kesuksesan saya, ucapan terima kasih saja takan pernah cukup untuk membalas kebaikan orang tua, Karena itu terimalah persembahan bakti dan cintaku untuk kalian bapak ibuku.

Saudara saya , Arfin dan Arsal yang senantiasa memberi dukungan, semangat, senyum dan doanya

Sahabat dan teman tersayang tanpa semangat, dukungan dan bantuan kalian semua tak mungkin aku sampai di sini. Terima kasih untuk canda tawa, tangis dan perjuangan yang kita lewati bersama.

MOTTO

“Harga kebaikan manusia diukur menurut apa yang telah dilaksanakan atau diperbuatnya” (Alin Bin Abi Thalib)

“Hiduplah seperti pohon kayu yang lebat buahnya; hidup ditepi jalan dan dilempari orang dengan batu, tetapi dibalas dengan buah” (Abu Bakar Sibli)

Pengetahuan adalah kekuatan

KATA PENGANTAR

Assalamu alaikum wr. wb.

Segala puji hanya milik Allah SWT. atas limpahan nikmat-Nya yang tiada hentinya diberikan kepada penulis. Sehingga skripsi ini dapat selesai meski hanya dalam bentuk yang sangat sederhana. Serta tidak lupa penulis mengirimkan shalawat bermutiara salam kepada Rasulullah SAW. Nabi sebagai uswah hasanah dalam menjalankan aktivitas keseharian di atas permukaan bumi ini, juga kepada keluarga beliau, para sahabat dan orang-orang mukmin yang senangtiasa istiqamah meniti jalan hidup ini hingga akhir zaman.

Penulis menyadari sepenuhnya bahwa skripsi ini masih jauh dari kesempurnaan baik dari segi bahasa, sistematika penulisan, maupun isi yang terkandung di dalamnya. Oleh karena itu, kritikan dan saran yang bersifat membangun senantiasa penulis harapkan.

Penulis menyadari sepenuhnya bahwa skripsi ini tidak dapat diselesaikan tanpa adanya bantuan dari berbagai pihak, baik bantuan yang bersifat moril maupun material. Karena itu, penulis merasa berkewajiban untuk menyampaikan terima kasih yang setulus-tulusnya kepada:

1. Ayahanda Darwis dan Ibunda Rohani yang telah mengasuh dan membesarkan penulis dengan curahan kasih sayang yang penuh perjuangan serta semangat.
2. Prof. Dr. H. Arifuddin Ahmad, M.Ag., Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar dan segenap jajarannya.

3. Irwan, S.Si., M.Si., jurusan Matematika dan Wahidah Alwi, S.Si., M.Si., sekretaris Jurusan Matematika Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.
4. Wahidah Alwi, S.Si., M.Si., Pembimbing I dan Wahyuni Abidin, S.Pd., M.Pd pembimbing II yang dengan penuh kesabaran telah meluangkan waktu dan pikirannya untuk memberikan bimbingan, arahan, dan petunjuk mulai dari membuat proposal hingga rampungnya skripsi ini.
5. Irwan, S.Si., M.Si., Penguji I, Risnawati Ibnas, S.Si., M.Si., Penguji II dan Muh. Rusydi Rasyid, S.Ag., M.Ed., selaku Penguji III.
6. Ridzan Djafri, S.Si., M.Si., yang dengan penuh kesabaran telah meluangkan waktu dan pikirannya untuk memberikan bimbingan, arahan, dan petunjuk mulai dari membuat proposal hingga rampungnya skripsi ini
7. 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.
8. 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.
9. Teman-teman dan sahabat-sahabat LIMIT (Leader in Math ScIenTech) terkhusus untuk LIMIT 'B' 2011 yang telah menjadi teman terbaik dan terhebat bagi penulis, HMJ Matematika, senior maupun junior Matematika

Universitas Islam Negeri (UIN) Alauddin Makassar yang selama ini memberikan banyak motivasi dan bantuan bagi penulis.

10. Teman-teman KKN Angkatan 50 Desa Labbakkang Kecamatan parangloe Kabupaten Gowa, Darti, Lina, Inar, Dina, Fatri, Syamsul , Amrin yang menemani canda tawa selama di posko.
11. Adikku Tercinta Arfin.D dan Arsal.D serta bunda Herlina, Dini Meyta Indira yang selalu menemaniku bercanda dan tertawa.
12. Terkhusus sahabat-sahabatku Sri, Mitha, Wanti, Heri, hikma, Rini, Inha, Echi yang telah memberikan semangat dan motivasi untuk mengerjakan skripsi ini.
13. Teman-teman “GJ” Ufid, Marni, Sari, Anti, Anci, Mawar, Yuyu, Tuti, Darti, yamma yang telah memberikan semangat dan motivasi untuk mengerjakan skripsi ini.
14. Sahabat-sahabatku “D” Naina” Ayu, Arha, Uci, Indri yang telah memberikan semangat dan motivasi untuk mengerjakan skripsi ini.
15. Saudara-saudara yang telah banyak memberikan bantuan berupa moril dan materil yang tidak bisa saya sebutkan 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*

Makassar, Januari 2016

Penulis

DAFTAR ISI

HALAMAN SAMPUL	
PENGESAHAN	
PERNYATAAN KEASLIAN	
PERSEMBAHAN	
MOTTO	
KATA PENGANTAR	
DAFTAR ISI	
DAFTAR SIMBOL	
ABSTRAK	
BAB I PENDAHULUAN	1-8
A. Latar Belakang	1
B. Rumusan Masalah	6
C. Tujuan	6
D. Manfaat Penulisan.....	6
E. Batasan Masalah.....	7
F. Sistematika Penulisan	7
BAB II KAJIAN PUSTAKA	9-41
A. Persamaan Differensial	9
B. Persamaan Differensial Linear Tak Homogen.....	12
C. Metode Variasi Parameter.....	20
D. Masalah Nilai Awal.....	24
E. Permintaan.....	26

F. Penawaran	30
G. Penentuan Harga Keseimbangan	35
BAB III METODE PENELITIAN	39-41
A. Jenis Penelitian.....	39
B. Waktu dan Lokasi Penelitian	39
C. Prosedur Penelitian.....	39
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	42-50
A. Hasil Penelitian	42
B. Pembahasan.....	48
BAB V PENUTUP.....	51
A. Kesimpulan	51
B. Saran.....	51
DAFTAR PUSTAKA	
LAMPIRAN-LAMPIRAN	
RIWAYAT HIDUP	

DAFTAR SIMBOL

$y(x)$	= Nilai fungsi f pada x
$y'(x)$	= Nilai turunan fungsi f pada x
a_n	= Koefisien
x	= Variabel bebas
y	= Variabel tak bebas
y_h	= Solusi umum persamaan diferensial homogenya
y_p	= Solusi khusus atau variasi parameternya
Q	= jumlah barang yang diminta
P	= Harga barang per unit
a	= Angka konstanta
b	= Gradient atau kemiringan
Q_s	= Fungsi penawaran
Q_d	= Fungsi permintaan
$<$	= Tanda lebih kecil
$>$	= Tanda lebih besar

ABSTRAK

Nama : Nur Eka Agustianti

Nim : 60600111040

Judul : **Solusi Persamaan Differensial Linear Tak Homogen dengan Metode Variasi Parameter (Model Pasar dengan Ekspektasi Harga)**

Skripsi ini membahas tentang persamaan differensial yang merupakan suatu persamaan yang menyangkut satu atau lebih fungsi (peubah tak bebas) beserta turunannya terhadap satu atau lebih variabel bebas yang terlibat, maka ada dua persamaan differensial yaitu persamaan differensial biasa (PDB) dan persamaan differensial parsial (PDP). Jenis persamaan differensial dapat dilihat dari bentuk, orde, koefisien dan kelinearannya. sehingga banyak cara untuk menyelesaikannya. Salah satu metode yang dapat digunakan untuk menyelesaikan suatu persamaan differensial adalah metode variasi parameter. Tujuan dari penelitian ini yaitu untuk mendapatkan solusi persamaan differensial linear tak homogen dengan metode variasi parameter (Model pasar dengan ekspektasi harga). Dalam skripsi ini di bahas tentang cara mendapatkan solusi persamaan differensial linear tak homogen dengan metode variasi parameter (Model Pasar dan Ekspektasi Harga). Di mana hasil untuk mendapatkan solusi persamaan differensial linear tak homogen dengan metode variasi parameter menggunakan Model Pasar dan Ekspektasi Harga sebagai berikut

$$y = -12e^{-x} \cos 2x + -1e^{-x} \sin 2x + e^{-x} \cos 2x \cdot 18e^x \cos 2x - 9e^x \sin 2x + e^{-x} \sin 2x \cdot 9e^x \cos 2x + 18e^x \sin 2x$$

Kata kunci: *Variasi Parameter, Persamaan Differensial Linear, Model Pasar dengan Ekspektasi Harga*

BAB I

PENDAHULUAN

A. Latar Belakang

Berkembangnya berbagai ilmu pengetahuan telah banyak memberikan sumbangan pemikiran untuk dapat menyelesaikan berbagai permasalahan yang muncul. Dalam perkembangan dan kemajuan ilmu pengetahuan dan teknologi, Ilmu matematika memberikan sumbangan yang besar dalam pemecahan masalah. Kemajuan teknologi yang sangat mengagumkan ini tidak mungkin dapat terjadi tanpa bantuan matematika. Peran utama matematika yaitu memberikan cara berfikir yang jelas, logis, tepat dan konsisten sebagai sarana pengembangan ilmu pengetahuan. Salah satu cabang dari matematika adalah persamaan diferensial. Al-Quran dan Al-Hadits yang merupakan tuntunan umat Islam dalam menjalankan roda kehidupan di dunia dan sebagai sumber ilmu pengetahuan, Allah telah berfirman dalam QS. Al-Qomar/58:11 yang berbunyi:

إِنَّا كُلَّ شَيْءٍ خَلَقْنَاهُ بِقَدَرٍ ﴿٥٨﴾

Terjemahnya:

“ Sesungguhnya Kami menciptakan segala sesuatu menurut ukuran”¹

Ayat di atas mengajarkan kepada mereka bahwa keimananlah yang mendorong mereka berlapang dada dan menaati perintah. Ilmulah yang membina jiwa, lalu dia bermurah hati dan taat. Kemudian iman dan ilmu itu mengantarkan

¹Departemen Agama RI, *Al-Qur'an dan Terjemahannya* (Jakarta: Yayasan Penyelenggara Penerjemah/Penafsir Al-Qur'an, 2005), h. 597

seseorang kepada derajat yang tinggi disisi Allah. Derajat ini merupakan imbalan atas tempat yang diberikan dengan suka hati dan atas kepatuhan kepada perintah rasulullah. Dia memberikan balasan berdasarkan ilmu dan pengetahuan akan hakikat perbuatanmu dan atas motivasi yang ada dibalik perbuatan itu.

Sebagian besar masyarakat menganggap matematika hanya merupakan ilmu menghitung bilangan-bilangan dengan menggunakan beberapa operasi dasar yaitu: tambah, kurang, kali dan bagi. Seiring perkembangan zaman, ilmu matematika berkembang dan hadir sebagai hal yang mendasar dan perlu dipelajari pada setiap disiplin ilmu. Matematika bersifat abstrak, dapat disimbolkan dengan bermacam-macam variabel, sehingga mempunyai kemungkinan besar untuk diterapkan dalam berbagai disiplin ilmu. Dalam suatu fenomena yang semakin kompleks maka perlu adanya metode penyelesaian agar dapat terselesaikan. Salah satu dari metode untuk menyelesaikan permasalahan dalam model matematika adalah dengan metode variasi parameter.

Salah satu model matematika yang cukup penting adalah persamaan diferensial. Persamaan differensial merupakan persamaan yang memuat turunan satu (atau beberapa) fungsi yang tak diketahui. Persamaan differensial seringkali muncul dalam model matematika yang mencoba menggambarkan keadaan kehidupan nyata. Banyak hukum-hukum alam dan hipotesa-hipotesa yang dapat diterjemahkan ke dalam persamaan yang mengandung turunan melalui bahasa matematika. Allah berfirman dalam QS.Furqan/:2 yang berbunyi:

الَّذِي لَهُ مُلْكُ السَّمَوَاتِ وَالْأَرْضِ وَلَمْ يَتَّخِذْ وَلَدًا وَلَمْ يَكُنْ لَهُ شَرِيكٌ فِي الْمُلْكِ

وَخَلَقَ كُلَّ شَيْءٍ فَقَدَرَهُ تَقْدِيرًا ﴿٢٠﴾

Terjemahnya:

“Yang kepunyaan-Nya-lah kerajaan langit dan bumi, dan Dia tidak mempunyai anak, dan tidak ada sekutu baginya dalam kekuasaan(Nya), dan Dia telah menciptakan segala sesuatu, dan Dia menetapkan ukuran-ukurannya dengan serapi-rapinya”.²

Kata *al-mulk* adalah kepemilikan dan penguasaan atas sesuatu sekaligus menundukkannya sesuai kehendak pemilik. Ketika ayat di atas menyatakan bahwa langit dan bumi hanya milik Allah, maka itu berarti bahwa disamping kepemilikan-nya, keduanya pun di bawah kendali dan pengaturan-nya semata-mata. Dengan demikian, langit dan bumi tidak memiliki kemandirian dan kebebasan dalam segala kegiatannya kecuali atas dasar restu dan kehendak Allah, sebagai pemilik dan pengelolahnya. Allah yang memiliki kerajaan langit dan bumi sehingga sangat wajar jika dia mengutus rasul dan memberi tuntutan. Tidak ada juga bagi-Nya satu sekutupun dalam kekuasaan-Nya, sehingga tidak ada penguasa di alam raya ini kecuali Dia semata dan disamping itu Dia telah menciptakan segala sesuatu. Tidak ada yang maujud kecuali hasil ciptaan-nya.³ Ayat tersebut

Semua yang ada di alam ini, ada ukurannya, ada hitungannya, ada rumusnya atau ada persamaannya. Ahli matematika atau ekonomi tidak membuat suatu rumus sedikitpun, tetapi mereka hanya menemukan rumus atau persamaan

²Departemen Agama RI, *Al-Qur'an dan Terjemahannya* (Jakarta: Yayasan Penyelenggara Penerjemah/Penafsir Al-Qur'an, 2005), h.

³M. Quraish Shihab, *Tafsir Al-Mishbah* Vol. 9 (Jakarta:Lentera Hati, 2004), h. 419-420.

tersebut. Apabila dalam kehidupan terdapat suatu permasalahan, manusia harus berusaha untuk menemukan selesaiannya atau solusinya.

Keadaan inilah yang merupakan persoalan pada banyak model-model matematika, sehingga untuk memperoleh suatu persamaan differensial yang melukiskan suatu persoalan dalam kehidupan nyata, biasanya diambil pemisalan bahwa keadaan sebenarnya diatur oleh hukum-hukum yang sangat sederhana yang biasanya sering dibuat pemisalan yang ideal. Telah ada penelitian sebelumnya mengenai variasi parameter, yaitu sebuah jurnal tentang "Metode Variasi Parameter Untuk Penyelesaian PD Linear Tak Homogen Orde-2". Dalam jurnal tersebut membahas sedikit mengenai variasi parameter sebagai salah satu metode dalam menyelesaikan persamaan differensial.

Persamaan differensial merupakan masalah matematika yang berkaitan dalam masalah Analisis, Aljabar, Geometri dan yang lainnya yang sangat berperan dalam pengenalan konsep maupun pemecahan masalah yang berkaitan dengan dunia nyata. Klasifikasi lain dari persamaan differensial bergantung pada banyaknya fungsi yang tidak diketahui yang akan ditentukan. Jika hanya satu fungsi yang tidak diketahui yang akan ditentukan, maka dengan satu persamaan differensial saja sudah cukup untuk menentukan fungsi tersebut. Akan tetapi, jika terdapat dua atau lebih fungsi yang tidak diketahui yang harus ditentukan, maka persamaan differensial yang dibutuhkan tidak cukup hanya satu, melainkan berupa sistem persamaan differensial.⁴

⁴ Marwan, *Persamaan Diferensial*, (Yogyakarta, Graha Ilmu, 2009). H. 3

Sebagai langkah pertama untuk menerangkan interaksi di antara para pembeli dengan para penjual perlulah terlebih dahulu diterangkan teori permintaan dan teori penawaran. Teori permintaan menerangkan tentang sifat permintaan dan para pembeli terhadap suatu barang. Sedangkan teori penawaran menerangkan sifat para penjual dalam menawarkan suatu barang yang akan dijual. Dengan menggabungkan permintaan oleh pembeli dan penawaran oleh penjual akan dapat ditunjukkan bagaimana interaksi antara pembeli dan penjual, akan menentukan harga keseimbangan atau harga pasar dan jumlah barang yang akan diperjual belikan.

Persamaan differensial biasa, ada yang dikenal dengan nama persamaan differensial linear tak homegen. Untuk menyelesaikannya ada beberapa metode yang dapat digunakan, diantaranya adalah metode koefisien tak tentu dan variasi parameter. Dimana metode koefisien tak tentu membutuhkan asumsi awal yang terkait dengan bentuk solusi khusus. Hasil asumsi ini disubstitusikan ke dalam persamaan terkait untuk menentukan koefisiennya. Jika berhasil, maka solusi khususnya telah ditemukan. Akan tetapi, apabila gagal berarti solusi yang dimaksud tidak sesuai dengan bentuk yang telah diasumsikan. Sedangkan metode variasi parameter merupakan metode yang lebih umum dibandingkan metode lainnya. Selain itu, metode ini juga tidak menggunakan asumsi yang lebih detail tentang bentuk solusi khusus persamaan differensial tak homogen yang berkaitan, sebagaimana halnya pada koefisien tak tentu.

Hal inilah yang memotivasi penulis untuk mencoba menguraikan masalah tentang “Penyelesaian persamaan differensial tak homogen dengan metode variasi parameter (Model Pasar dengan Ekspektasi Harga)”.

B. Rumusan Masalah

Berdasarkan uraian latar belakang di atas, maka pokok permasalahan dalam penelitian ini adalah bagaimana solusi penyelesaian persamaan differensial linear tak homogen dengan metode variasi parameter (Model pasar dengan ekspektasi harga)?

C. Tujuan Penelitian

Berdasarkan rumusan masalah di atas, maka tujuan dalam penelitian ini adalah untuk mendapatkan solusi persamaan differensial linear tak homogen dengan metode variasi parameter (Model pasar dengan ekspektasi harga).

D. Manfaat Penelitian

Manfaat yang dapat diperoleh dari penelitian ini adalah sebagai berikut:

1. Bagi Penulis

Sebagai sarana pengaplikasian ilmu yang telah diperoleh dalam kehidupan sehari-hari serta menambah wawasan penulis tentang metode variasi parameter.

2. Bagi Universitas Islam Negeri (UIN) Alauddin Makassar

Menambah perbendaharaan skripsi perpustakaan Universitas Islam Negeri (UIN) Alauddin Makassar sehingga dapat dimanfaatkan oleh mahasiswa.

3. Bagi Pembaca

Dapat menambah pengetahuan pembaca yang tertarik pada ilmu matematika serta memberikan referensi bagi pengembang ilmu atau penelitian selanjutnya.

E. Batasan Masalah

Dalam penelitian ini, penulis membatasi ruang lingkup permasalahan antara lain,

1. Fungsi yang digunakan merupakan fungsi aljabar dan terbatas pada orde-2
2. Fungsi permintaan dan penawaran dalam keadaan seimbang.

F. Sistematika Penulisan

Secara garis besar, sistematika penulisan tugas akhir ini dibagi menjadi tiga bagian, yaitu bagian awal, bagian isi dan bagian akhir.

1. Bagian awal

Bagian awal terdiri dari sampul, daftar simbol, daftar lampiran, daftar isi, kata pengantar, judul, persetujuan pembimbing, pengesahan,.

2. Bagian isi

Bagian isi terbagi atas lima bab, yaitu:

a. BAB I Pendahuluan

Bab ini berisi alasan pemilihan judul, rumusan masalah, tujuan penelitian, manfaat penelitian, batasan masalah dan sistematika penulisan.

b. BAB II Tinjauan Pustaka

Bab ini dikemukakan hal-hal yang mendasar dalam teori yang dikaji, yaitu tentang persamaan differensial linear tak homogen, metode variasi parameter.

c. BAB III Metode Penelitian

Bab ini dikemukakan jenis penelitian, lokasi dan waktu penelitian serta prosedur penelitian.

d. BAB IV Hasil dan Pembahasan

Bab ini menjelaskan mengenai solusi persamaan differensial linear tak homogen dengan metode variasi parameter beserta kasusnya dalam Model pasar dengan ekspektasi harga.

e. BAB V Kesimpulan dan Saran

Bab ini berisi penutup yaitu kesimpulan dan saran.

3. Bagian akhir

Bagian akhir berisi daftar pustaka, daftar riwayat hidup serta daftar lampiran

BAB II

TINJAUAN PUSTAKA

A. *Persamaan Diferensial*

Banyak masalah yang sangat penting dalam mesin, ilmu fisika, ilmu social dan yang lainnya. Ketika memformulakan dalam bentuk matematika mensyaratkan fungsi yang memenuhi persamaan yang memuat satu atau lebih turunan-turunan dari fungsi yang tidak diketahui. Persamaan- persamaan diatas disebut persamaan differensial.

Secara umum Persamaan differensial adalah suatu persamaan yang melibatkan satu atau lebih turunan fungsi yang belum di ketahui, atau Persamaan differensial di bagi dalam dua kelas yaitu biasa dan parsial. Persamaan differensial biasa (*ordinary differential equation*) di singkat PDB, adalah suatu persamaan differensial yang melibatkan hanya satu variabel bebas dan persamaan differensial parsial (*partial differential equation*) di singkat PDP, adalah suatu persamaan differensial yang melibatkan dua atau lebih variabel bebas. Suatu persamaan differensial dikatakan linear jika tidak ada perkalian antara variabel-variabel tak bebas dan derivatif- derivatifnya. Dengan kata lain, semua koefisiennya adalah fungsi dari variabel-variabel bebas. Suatu persamaan differensial yang tidak linear dalam himpunan semua variabel tak bebas secara sederhana tak linear.⁵

Maka suatu persamaan differensial biasa dapat dinyatakan dalam bentuk ,

$$F(x, y, y', y'', \dots, y^{(n)}) = 0 \quad (2.1)$$

⁵ Didit Budi Nugroho, *Persamaan Diferensial Biasa dan Aplikasinya*, (Salatiga:Graha Ilmu, 2010), h.1-3.

Dari turunan yang membentuk dalam persamaan differensial akan menentukan jenis dan klasifikasi persamaan differensial itu sendiri. Persamaan differensial adalah suatu persamaan yang melibatkan sebuah fungsi, katakan y , dari satu variabel, katakan x , dan turunan dari y atau diferensial dari x dan y . Contoh-contohnya adalah $\frac{d^2y}{dx^2} + 2\frac{dy}{dx} + 3y - 7 \sin x + 4x = 0$ dan $dy = (x + 2y)dx$ persamaan yang pertama juga dapat dituliskan $y'' + 2y' + 3y - 7 \sin x + 4x = 0$.

Orde persamaan differensial adalah orde dari turunan berorde tertinggi yang ada padanya. Yang pertama dari persamaan di atas adalah berorde dua dan yang kedua adalah berorde satu.⁶

Derajat atau pangkat dari suatu persamaan differensial adalah pangkat dari derivatif yang mempunyai tingkat tertinggi dari persamaan tertentu.⁷

Persamaan differensial merupakan suatu hubungan yang dinamis, dengan kata lain kuantitas-kuantitas yang berubah, sehingga sering kali muncul dalam permasalahan baik dalam bidang sains maupun rekayasa. Orde dari suatu persamaan differensial ditentukan oleh turunan tertinggi dalam persamaan tersebut.

Contoh 2.1

$x \frac{dy}{dx} - y^2 = 0$ adalah sebuah persamaan orde - pertama

$xy \frac{d^2y}{dx^2} y^2 \sin x = 0$ adalah sebuah persamaan orde - kedua

⁶ Frank Ayres, Jr., Ph.D, *Kalkulus Edisi Keempat* (Jl.H.Baping Raya No. 100, Erlangga, 2004). h 361

⁷ Fendi Alfi Fauzi. *Persamaan Diferensial*. (<http://pd-completed.pdf-Adobe.Reader>). Diakses tanggal 17 september 2015

$\frac{d^3y}{dx^3} - y \frac{dy}{dx} + e^{4x} = 0$ adalah sebuah persamaan orde - ketiga⁸

Bila ditinjau persamaan differensial,

$$y' = xy \quad (2.2)$$

Dapat di pahami bahwa y adalah fungsi yang tidak diketahui dari x . Sebuah fungsi f disebut solusi atau penyelesaian suatu persamaan differensial jika persamaan itu dipenuhi ketika $y=f(x)$ dan turunan-turunannya di substitusi kedalam persamaan. Jadi f adalah solusi persamaan (2) jika

$$f^1(x) = xf(x)$$

Untuk semua nilai x dalam selang tertentu. Ketika diminta untuk menyelesaikan suatu persamaan differensial, diharapkan menemukan semua solusi yang mungkin dari persamaan tersebut. Pernah menyelesaikan sejumlah persamaan differensial sederhana, yakni yang berbentuk

$$y' = f(x)$$

Solusi dari persaman differensial dalam fungsi y yang tidak diketahui dan variabel independen x pada interval f adalah fungsi $y(x)$ yang memenuhi persamaan differensial secara identik untuk semua x dalam f . solusi umum sebuah persamaan adalah rumus yang menggambarkan sebuah solusi dari persamaan tersebut. Dengan demikian, solusi umum dari persamaan differensial berorde n akan memuat sebarang n konstanta.

⁸ K.A.Stroud, *Matematika Teknik Edisi Kelima*, (Jl.H.Baping Raya No. 100, Erlangga, 2002). h 288

Untuk memecahkan differensial, kita harus mencari fungsi yang memenuhi persamaan itu, artinya yang membuat persamaan itu benar. Hal ini berarti bahwa kita harus mengulah persamaan tersebut sedemikian rupa sehingga semua koefisien differensialnya hilang dan tinggalkan hubungan antara y dan x .⁹

Berdasarkan jumlah variabel bebas, variabel tak bebas, fungsi turunan dan pangkat dari fungsi turunan, persamaan differensial dapat dikelompokkan menjadi persamaan differensial biasa adalah persamaan differensial yang mengandung satu atau lebih fungsi (peubah tak bebas) beserta turunannya terhadap satu peubah bebas dan persamaan differensial parsial Persamaan differensial mengandung satu atau lebih fungsi (peubah tak bebas) beserta turunannya terhadap lebih dari satu peubah bebas.¹⁰

B. Persamaan Differensial Linear Tak Homogen

1. Persamaan linear

Persamaan differensial linear biasa, bilamana persamaannya hanya memuat satu variabel bebas x , satu variabel tak bebas y dan pangkat tertinggi dari fungsi turunan dalam persamaan tersebut adalah satu..¹¹ Bentuk umum PD linear order n berikan:

$$a_n(x)y^n + \dots + a_1(x)y^1 + a_0(x)y = f(x) \quad \text{dengan } a_n(x) \neq 0$$

$$a_n(x), \dots, a_0(x) \quad \text{disebut koefisien PD.} \quad (2.3)$$

⁹ K.A.Stroud, *Matematika Teknik Edisi Keempat*, (JI.H.Baping Raya No. 100, Erlangga, 1996). H908

¹⁰ Mudawamah, “*Analisis persamaan diferensial pada model fluida dengan skema implisit*”, Skripsi (Malang, Fak.Sains dan Teknologi UIN Malang, 2009),h 11

¹¹ Prayudi, “*Matematika Teknik*” (Bandung, Graha Ilmu, 2006), h. 5

PD disebut linear, jika memenuhi kriteria sebagai berikut,

1. Tidak terdapat fungsi transenden dalam peubah tak bebas.
2. Tidak terdapat perkalian antara peubah tak bebas dengan turunannya.
3. Peubah tak bebas dan turunannya paling tinggi pangkat Satu.
4. $a_n x$ fungsi kontinu =0

Contoh 2.2

Persamaan diferensial biasa linear

$$\frac{d^2 y}{dx^2} - 3 \frac{dy}{dx} + xy = x^2$$

2. *Persamaan Diferensial Non Linear*

Persamaan diferensial biasa non linear, bilamana persamaannya hanya memuat satu variabel bebas x , satu variabel tak bebas y dan bilaman persamaan memuat fungsi turunan lebih besar dari satu.

Contoh 2.3

Persamaan differensial non linear

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

Pada Contoh 2.3 merupakan persamaan differensial tak linear, karena dapat dilihat dari bentuk seperti $y \frac{dy}{dx}$. Dari kedua contoh tersebut persamaan differensial itu menemukan $y = f(x)$ yang memenuhi contoh tersebut dan

ini yang disebut dengan solusi persamaan differensial. Dengan menyelesaikan masing-masing kedua contoh di atas maka akan diperoleh solusi $y = f(x)$.¹²

Berdasarkan kelinieran (pangkat satu) dari peubah tak bebasnya persamaan differensial dibagi dua yaitu linier dan non linier. Dikatakan linier jika variabel terikatnya dan turunannya berpangkat 1 dengan koefisien konstanta atau koefisien yang tergantung pada variabel bebasnya. Jika tidak demikian maka persamaan differensial tersebut dikatakan non-linier.¹³

Bila $f(x)=0$ maka disebut PD linear homogen sedang bila $f(x)\neq 0$ maka disebut PD linear tak homogen.¹⁴

Persamaan differensial dikatakan homogen jika pada ruas kiri persamaan tersebut hanya mengandung variabel terikat beserta turunannya, sedangkan pada ruas kanan yang tersisa hanya 0, $f'(x) = 0$. Jika di ruas kanan ada variabel bebas atau konstanta maka Persamaan Differensial tersebut dikatakan non-homogen, $f'(x) \neq 0$

Contoh 2.4

Persamaan differensial homogen

$$x \frac{d^2 y}{dx^2} + 3 \frac{dy}{dx} - 2xy = 0$$

¹² Kartono, 2012. *Persamaan Diferensial Biasa Model Matematika Fenomena Perubahan*. Yogyakarta : Graha Ilmu. Hal.3

¹³ Mudawamah, "Analisis persamaan diferensial pada model fluida dengan skema implisit", Skripsi (Malang, Fak.Sains dan Teknologi UIN Malang, 2009),h. 10.

¹⁴ Danang Mursita, *Matematika Dasar* (Bandung:Rekayasa Sains,2009), h. 191

Contoh 2.5

Persamaan differensial tak homogen

$$x \frac{d^2 y}{dx^2} + 3 \frac{dy}{dx} - 2xy = \sin x$$

Akar persamaan karakteristik dari persamaan differensial adalah :

$$r_1 = \frac{-b + \sqrt{b^2 - 4ac}}{2a} \quad \text{dan} \quad r_2 = \frac{-b - \sqrt{b^2 - 4ac}}{2a}$$

$$= \frac{-b + \sqrt{D}}{2a} \quad \quad \quad = \frac{-b - \sqrt{D}}{2a}$$

Kemungkinan nilai r_1 dan r_2 bergantung dari nilai D , yaitu :

- a. Bila $D > 0$ maka $r_1 \neq r_2$ (akar real dan berbeda)

Jika akar-akar persamaan karakteristik adalah real dan semuanya berbeda, maka solusi persamaan $e^{r_1 x}, e^{r_2 x}, \dots, e^{r_n x}$ merupakan bilangan real dan berbeda,

$r_1 \neq r_2$. Maka $y_1(x) = e^{r_1 x}$ dan $y_2(x) = e^{r_2 x}$

$$y_h(x) = c_1 y_1(x) + c_2 y_2(x) + \dots + c_n y_n(x)$$

$$y_h(x) = c_1 e^{r_1 x} + c_2 e^{r_2 x} + \dots + c_n e^{r_n x} \quad (2.4)$$

Contoh 2.6

Tentukan solusi umum persamaan differensial : $y'' - 4y' + 3y = 0$.

Jawab:

Sebab $D = b^2 - 4ac$ maka persamaan $r^2 - 4r + 3 = 0$ dengan $a = 1, b = -4$ dan $c = 3$ dapat diperoleh $D = (-4)^2 - 4(1)(3) = 4$, sehingga $D > 0$ maka $r_1 \neq r_2$ merupakan akar real dan berbeda.

Substitusikan $y = e^{rx}$, sehingga diperoleh persamaan karakteristik, yaitu:

$$(e^{rx})'' - 4(e^{rx})' + 3(e^{rx}) = 0$$

$$e^{rx}(r^2 - 4r + 3) = 0$$

dengan menggunakan rumus abc , dimana $a = 1, b = -4$ dan $c = 3$ sehingga

$$\begin{aligned} r_{1,2} &= \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} \\ &= \frac{4 \pm \sqrt{(-4)^2 - 4(1)(3)}}{2(1)} \\ &= \frac{4 \pm \sqrt{4}}{2} \\ &= \frac{4 \pm 2}{2} \end{aligned}$$

sehingga dapat diperoleh $r_1 = \frac{4+2}{2}$ dan $r_2 = \frac{4-2}{2}$, atau $r_1 = 3$ dan $r_2 = 1$.

Jadi solusi umumnya adalah $y_h(x) = c_1 e^{-x} + c_2 e^x + c_3 e^{2x}$

b. Bila $D < 0$ maka r_1, r_2 merupakan bilangan kompleks (imajiner)

Jika persamaan karakteristik mempunyai akar-akar kompleks, maka akar-akar kompleks tersebut mempunyai bentuk $a \pm bi$.

$y_h(x) = c_1 e^{r_1 x} + c_2 e^{r_2 x} + \dots + c_n e^{r_n x}$. Sehingga solusi kompleks $e^{(\lambda+i\mu)x}$ dan

$e^{(\lambda-i\mu)x}$, yang mempunyai solusi realnya $e^{\lambda x} \cos \mu x, e^{\lambda x} \sin \mu x$. Jadi, solusi umum persamaan differensial yang mempunyai akar-akar kompleks adalah

$$y_h(x) = c_1 e^{(\lambda+i\mu)x} + c_2 e^{(\lambda-i\mu)x}$$

$$y_h(x) = e^{\lambda x} (c_1 e^{i\mu x} + c_2 e^{-i\mu x})$$

$$y_h(x) = e^{\lambda x} [(c_1 + c_2) \cos \mu x + (c_1 - c_2) \sin \mu x]$$

$$y_h(x) = e^{\lambda x} [A \cos \mu x + B \sin \mu x]$$

Keterangan:

$$A = c_1 + c_2$$

$$B = c_1 - c_2$$

$$e^{i\mu x} = \cos \mu x + i \sin \mu x$$

$$y_h(x) = A e^{\lambda x} \cos \mu x + B e^{\lambda x} \sin \mu x$$

$$y_h(x) = c_1 e^{\lambda x} \cos \mu x + c_2 e^{\lambda x} \sin \mu x \quad (2.5)$$

Contoh 2.7

Tentukan solusi umum persamaan differensial $y'' - y = 0$.

Jawab :

Sebab $D = b^2 - 4ac$ maka persamaan $r^4 - 1 = 0$ atau $(r^2 - 1)(r^2 + 1) = 0$.

Untuk persamaan $(r^2 - 1)$ dengan $a = 1, b = 0$ dan $c = -1$ dapat diperoleh

$D = (0)^2 - 4(1)(-1) = 4$ dan untuk persamaan $(r^2 + 1)$ dengan $a = 1, b = 0$ dan

$c = 1$ dapat diperoleh $D = (0)^2 - 4(1)(1) = -4$, sehingga $D < 0$ maka

r_1, r_2, r_3, r_4 merupakan bilangan kompleks atau imajiner.

Substitusikan $y = e^{rx}$, diperoleh persamaan karakteristik, yaitu:

$$r^4 - 1 = 0$$

$$(r^2 - 1)(r^2 + 1) = 0$$

Untuk mendapatkan nilai r_1, r_2 digunakan rumus abc dimana $a = 1, b = 0$, dan

$$c = -1$$

$$(r^2 - 1) = 0$$

$$r_{1,2} = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

$$r_{1,2} = \frac{\pm \sqrt{-4(1)(-1)}}{2(1)}$$

$$r_{1,2} = \frac{\pm \sqrt{4}}{2}$$

$$r_{1,2} = \pm 1$$

Untuk mendapatkan nilai r_3, r_4 digunakan rumus abc dimana $a = 1, b = 0$,

dan $c = 1$

$$(r^2 + 1) = 0$$

$$r_{3,4} = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

$$r_{3,4} = \frac{\pm \sqrt{-4(1)(1)}}{2(1)}$$

$$r_{1,2} = \frac{\pm \sqrt{-4}}{2}$$

$$r_{1,2} = \frac{\pm \sqrt{-1} \sqrt{4}}{2}$$

$$r_{1,2} = \pm i(1)$$

$$r_{1,2} = \pm i$$

sehingga dapat diperoleh $r_1 = 1, r_2 = -1, r_3 = i$ dan $r_4 = -i$

Jadi solusi umumnya adalah $y_h(x) = c_1 e^{-x} + c_2 e^x + c_3 \cos x + c_4 \sin x$

c. Bila $D = 0$ maka $r_1 = r_2$ (akar real dan sama)

Jika persamaan karakteristik mempunyai akar-akar yang sama, maka solusi umumnya tidak lagi mempunyai bentuk seperti Persamaan (4), tetapi mempunyai bentuk berikut : $e^{\eta x}, x e^{\eta x}, x^2 e^{\eta x}, \dots, x^{s-1} e^{\eta x}$. Jika akar-akarnya berulang sebanyak s kali ($s \leq n$), maka solusi umum Persamaan (4) adalah

$$y_h(x) = c_1 e^{\eta x} + c_2 x e^{\eta x} + \dots + c_n x^{s-1} e^{\eta x} \quad (2.6)$$

Jika akar-akar kompleks berulang sebanyak s kali,¹⁵ maka solusi umumnya adalah:

$$y_h(x) = c_1 e^{\lambda x} \cos \mu x + c_2 e^{\lambda x} \sin \mu x + c_3 x e^{\lambda x} \cos \mu x + c_4 x e^{\lambda x} \sin \mu x + \dots + c_n x^{s-1} e^{\lambda x} \cos \mu x + c_n x^{s-1} e^{\lambda x} \sin \mu x \quad (2.7)$$

Contoh 2.8

Tentukan solusi umum persamaan differensial : $y'' + 4y' + 4y = 0$.

Jawab :

Sebab $D = b^2 - 4ac$ maka persamaan $r^2 + 4r + 4 = 0$ dengan $a = 1, b = 4$

dan $c = 4$ dapat diperoleh $D = (4)^2 - 4(1)(4) = 0$, sehingga $D = 0$ maka

$r_1 = r_2$ merupakan akar real dan sama.

¹⁵ Heris Herdiana. *Persamaan Diferensial*. Bandung:Pustaka.2011, h.154-157

Misalkan $y = e^{rx}$ maka dapat disubsitusikan ke persamaan differensial homogen sebagai berikut :

$$(e^{rx})'' + 4(e^{rx})' + 4(e^{rx}) = 0$$

$$e^{rx}(r^2 + 4r + 4) = 0$$

dengan menggunakan rumus abc , dimana $a = 1, b = 4$ dan $c = 4$ sehingga

$$\begin{aligned} r_{1,2} &= \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} \\ &= \frac{4 \pm \sqrt{(4)^2 - 4(1)(4)}}{2(1)} \\ &= \frac{4 \pm 0}{2} \end{aligned}$$

sehingga dapat diperoleh $r_1 = \frac{4}{2}$ dan $r_2 = \frac{4}{2}$, atau $r_1 = 2$ dan $r_2 = 2$.

Jadi solusi umumnya adalah : $y_h(x) = c_1 e^{2x} + c_2 x e^{2x}$.¹⁶

C. Metode Variasi parameter

Dalam bagian ini akan dipakarkan metode lain yang dapat di gunakan untuk menentukan solusi khusus persamaan differensial tak homogen. Metode yang dikenal sebagai variasi parameter ini merupakan metode yang lebih umum dibandingkan deengan metode lainnya. Selain itu metode ini juga tidak menggunakan asumsi yang lebih detil tentang bentuk solusi khusus persamaan diferensial tak homogen yang berkaitan, sebagaimana halnya pada metode koefisien tak tentu.

¹⁶ Heris Herdiana. *Persamaan Diferensial*. Bandung:Pustaka.2011, h.154-157

Metode variasi parameter, merupakan salah satu metode sederhana dan penting peranannya dalam aplikasinya dalam bidang ilmu fisika, teknik dan rekayasa. Secara khusus metode ini biasanya digunakan untuk menentukan penyelesaian khusus, y_p yang tidak dapat diselesaikan dengan metode koefisien tak tentu. Metode ini secara umum dapat digunakan untuk menentukan penyelesaian khusus, y_p dari persamaan differensial linear orde tinggi non homogen, baik dengan koefisien variabel maupun konstanta. Untuk memudahkan pembahasan pertama di tinjau persamaan diferensial linear non homogen orde dua.

Persamaan differensial linear orde dua tak homogen, secara umum diberikan oleh:

$$a_2(x)y'' + a_1(x)y' + a_0(x)y = r(x)$$

Dimana a_2 , a_1 , a_0 dan r adalah fungsi-fungsi dari x . penyelesaian umum persamaan differensial, diberikan oleh:

$$y = y_h + y_p \quad (2.8)$$

Dimana, $y_h = c_1y_1 + c_2y_2$, dan y_p adalah penyelesaian khusus yang berkaitan dengan syarat $r(x)$. Dengan metode variasi parameter, penyelesaian khusus y_p yang berkaitan dengan fungsi $r(x)$ diturunkan dari penyelesaian homogen, $y_h = c_1y_1 + c_2y_2$, dengan asumsi konstanta-konstanta c_1 dan c_2 adalah fungsi-fungsi dari x . Oleh karena itu, penyelesaian khusus y_p , diberikan oleh,

$$y_p = y_1u_1 + y_2u_2 \quad (2.9)$$

dimana, u_1 dan u_2 fungsi dari x , dan y_1 dan y_2 adalah fungsi-fungsi penyelesaian homogen. Fungsi u_1 dan u_2 persamaan y_p diperoleh dari,

$$y_1u_1' + y_2u_2' = 0$$

$$y_1' u_1' + y_2' u_2' = r/a \quad (2.10)$$

atau dalam bentuk matriks diberikan,

$$\begin{bmatrix} y_1 & y_2 \\ y_1' & y_2' \end{bmatrix} \begin{bmatrix} u_1' \\ u_2' \end{bmatrix} = \begin{bmatrix} 0 \\ \frac{r(x)}{a_2(x)} \end{bmatrix} \quad (2.11)$$

dengan menggunakan metode Chammer dihasilkan,

$$u_1' = \frac{W_1}{W} \text{ dan } u_2' = \frac{W_2}{W} \quad (2.12)$$

dimana

$$\begin{aligned} W &= \begin{vmatrix} y_1 & y_2 \\ y_1' & y_2' \end{vmatrix} = y_1 y_2' - y_2 y_1' \\ W_1 &= \begin{vmatrix} 0 & y_2 \\ \frac{r(x)}{a_2(x)} & y_2' \end{vmatrix} = -\frac{y_2 r(x)}{a_2(x)} \\ W_2 &= \begin{vmatrix} 0 & y_1 \\ \frac{r(x)}{a_2(x)} & y_1' \end{vmatrix} = \frac{y_1 r(x)}{a_2(x)} \end{aligned} \quad (2.13)$$

dengan demikian, fungsi u_1 dan u_2 persamaan diberikan oleh,

$$u_1 = \int \frac{W_1}{W} dx \text{ dan } u_2 = \int \frac{W_2}{W} dx \quad (2.14)$$

Secara umum metode variasi parameter diatas dapat digunakan untuk menentukan penyelesaian khusus, y_p persamaan differensial linear non homogen orde tinggi yang diberikan oleh:

$$a_n(x)y^n + a_{n-1}(x)y^{n-1} + \dots + a_1(x)y' + a_0(x)y = r(x)$$

dengan $a_n(x) \neq 0$, dan y^n, y^{n-1}, \dots, y'' , dan y' adalah linear berpangkat satu andaikan y_1, y_2, \dots, y_n merupakan basis-basis penyelesaian differensial homogenya, penyelesaian umu persamaan differensial non homogen, diberikan oleh:

$$y = y_h + y_p$$

dimana,

$$y_h = c_1 y_1 + c_2 y_2 + c_3 y_3 + \dots + c_n y_n \quad (2.15)$$

adalah penyelesaian umum persamaan homogen, dan y_p , penyelesaian khusus yang berkaitan dengan $r(x)$. menurut metode variasi parameter penyelesaian khusus, y_p , diberikan oleh:

$$y_p = y_1 u_1 + y_2 u_2 + y_3 u_3 + \dots + y_{n-1} u_{n-1} + y_n u_n$$

dimana y_1, y_2, y_3, \dots , dan y_n merupakan basis-basis penyelesaian persamaan homogen, dan u_1, u_2, \dots , dan u_n adalah fungsi-fungsi dari x , dimana fungsi-fungsi u_1, u_2, \dots , dan u_n diperoleh dari:

$$\begin{aligned} y_1 u_1 + y_2 u_2 + y_3 u_3 + \dots + y_n u_n &= 0 \\ y_1' u_1' + y_2' u_2' + y_3' u_3' + \dots + y_n' u_n' &= 0 \\ \vdots & \quad \quad \quad \vdots & \quad \quad \quad \vdots \\ y_1^{(n-1)} u_1' + y_2^{(n-1)} u_2' + y_3^{(n-1)} u_3' + \dots + y_n^{(n-1)} u_n' &= \frac{r(x)}{a_2(x)} \end{aligned}$$

bila dinyatakan dalam bentuk perkalian matriks diberikan oleh,

$$\begin{bmatrix} y_1 & y_2 & y_3 & \dots & y_n \\ y_1' & y_2' & y_3' & \dots & y_n' \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ y_1^{(n-1)} & y_2^{(n-1)} & y_3^{(n-1)} & \dots & y_n^{(n-1)} \end{bmatrix}$$

Dari sistem persamaan linear di atas dengan metode chammer dihasilkan:

$$\begin{aligned} u_1' &= \frac{W_1}{W} \text{ dan } u_1 = \int \frac{W_1}{W} dx \\ u_2' &= \frac{W_2}{W} \text{ dan } u_2 = \int \frac{W_2}{W} dx \\ &\quad \quad \quad \vdots \quad \quad \quad \vdots \\ u_n' &= \frac{W_n}{W} \text{ dan } u_n = \int \frac{W_n}{W} dx \end{aligned} \quad (2.16)$$

Dimana W merupakan determinan matriks orde n , pada persamaan yang disebut Wronski, dan W_i , $i= 1, 2, 3, \dots, n$ adalah determinan matriks berordo n yang diperoleh dari W dengan mengganti kolom- i dengan koefisien pada kolom terakhir.¹⁷

D. Masalah Nilai Awal

Untuk menentukan solusi tunggal dari persamaan differensial orde pertama cukup dengan memberikan suatu nilai dari solusi pada sebuah titik. Karena solusi umum persamaan orde kedua memuat dua konstanta sembarang maka cukup menspesifikasikan dua kondisi atau syarat yang dinamakan kondisi atau syarat awal, yaitu $y(x_0) = k_0$ dan $y'(x_0) = k_1$. Disini x_0 merupakan nilai x yang diberikan, sedangkan k_0 dan k_1 merupakan konstanta yang diberikan. Jadi untuk menentukan solusi tunggal dari persamaan orde kedua adalah cukup menspesifikasikan sebuah titik yang berada pada kurva solusi dan kemiringan kurva pada sebuah titik.¹⁸

Jaminan eksistensi solusi tunggal dari persamaan orde kedua diberikan oleh teorema eksistensi dan ketunggalan solusi untuk persamaan differensial orde kedua homogen maupun tak homogen yang menyatakan bahwa misalkan $r(x)$ kontinu pada interval buka $\alpha < x < \beta$ maka terdapat satu dan hanya satu fungsi $y = y(x)$ yang memenuhi persamaan diferensial,

¹⁷ Prayudi, *Matematika Teknik* (yogyakarta:Graha Ilmu,2006),h. 134-136

¹⁸ Kartono, 2012. *Persamaan Diferensial Biasa Model Matematika Fenomena Perubahan*. Graha Ilmu :Yogyakarta. h.65-66

$$ay'' + by' + cy = r(x)$$

dengan kondisi awal

$$y(x_0) = y_0 \text{ dan}$$

$$y'(x_0) = y_0' \quad (2.17)$$

yang tertentu pada titik x_0 dalam interval itu. Jadi dalam teorema eksistensi dan ketunggalan ini, kondisi awal yang menentukan solusi tunggal merupakan kondisi – kondisi pada nilai dari solusi turunannya pada titik tunggal x_0 dalam interval itu.

Contoh 2.9

Selesaikan masalah nilai awal

$$y'' + 3y' + 2y = 0$$

Yang memenuhi kondisi awal $y(0) = 1$ dan $y'(0) = -3$

Jawab:

$$y = c_1 e^{-x} + c_2 e^{-2x}$$

Maka

$$y' = -c_1 e^{-x} - 2c_2 e^{-2x}$$

dengan mensubstitusikan kedua kondisi awal pada kedua persamaan ini maka diperoleh :

$$1 = c_1 + c_2 \text{ dan } -3 = -c_1 - 2c_2$$

Dari sini, $c_2 = 2$ dan $c_1 = -1$

Jadi solusi khusus yang memenuhi kondisi – kondisi awal itu adalah

$$y = -e^{-x} + 2e^{-2x}$$

Hanya berlaku ketika kondisi awalnya $y(0)=1$ dan $y'(0)=-3$. Dapat ditunjukkan bahwa akan didapatkan solusi yang berbeda jika kondisi awalnya berbeda.

E. Permintaan

Teori permintaan menerangkan tentang sifat permintaan para pembeli terhadap suatu barang. Teori permintaaan (*Demand*) merupakan salah satu faktor pertimbangan dari permintaan. Dalam literature ilmu ekonomi, teori permintaan diterangkan tentang hubungan antara jumlah permintaan dengan harga. Permintaan adalah banyaknya jumlah barang yng diminta pada suatu pasar tertentu dengan tingkat harga tertentu, pada tingkat pendapatan tertentu dan pada periode tertentu. Permintaan terhadap suatu barang dan jasa di artikan kuantitas barang dan jasa yang orang lain bersedia untuk membelinya pada berbagai tingkat harga dalam suatu periode tertentu. Di dalamnya terkandung makna konsumen memiliki keinginan untuk membeli suatu suatu barang dan jasa dengan kata lain konsumen memiliki keinginan untuk membeli suatu barang dan jasa dengan kata lain konsumen memiliki preferensi terhadap barang dan jasa sekaligus ia juga memiliki kemampuan, uang dan pendapatan untuk pembeli dalam rangka untuk memenuhi keinginannya. Kemampuan tersebut sering kali di beri istilah daya beli. Jadi, konsep permintaan terhadap barang dan jasa hanya memerhatikan konsumen yang memiliki preferensi dan daya beli sekaligus. Oleh karena itu teori

permintaan adalah hubungan antara jumlah permintaan terhadap suatu barang dengan harga barang tersebut.¹⁹

Beberapa factor yang dapat mempengaruhi permintaan dari seorang individu atau masyarakat terhadap suatu barang, di antaranya adalah sebagai berikut:

1. Harga barang yang dimaksud.
2. Tingkat pendapatan.
3. Jumlah penduduk
4. Selera dan ramalan/estimasi di masa yang akan datang
5. Harga barang lain/ substitusi.

apabila faktor-faktor pada point 2 dan seterusnya dianggap tetap (pendapatan tetap/stabil, jumlah penduduk relatif konstan, selera tidak berubah, perkiraan masa yang akan datang tidak ada perubahan, harga barang substitusi relatif tetap dan lain-lain faktor yang mempengaruhi di anggap tidak ada atau tidak berubah), maka permintaan hanya di tentukan oleh harga. Artinya, besar kecilnya perubahan permintaan dideterminasi/ditentukan oleh besar kecilnya perubahan harga. Dalam hal ini berlaku perbandingan terbalik antara harga terhadap permintaan dan berbanding lurus dengan penawaran. Sebagaimana konsep asli penemunya (Alfred Marshall), maka perbandingan terbalik antara harga terhadap permintaan di sebut sebagai hukum permintaan. Dengan demikian, hukum permintaan adalah “ bila harga suatu barang naik, maka permintaan barang tersebut akan turun, sebaliknya

¹⁹ Rozalinda. *Ekonomi Islam*,(Jakarta, PT Raja Grafindo Persada,2014), h. 65-66

bila harga barang tersebut turun maka permintaannya akan naik “ ingatllah bahwa hukum permintaan ini hanya berlaku bila asumsinya terpenuhi.²⁰

Fungsi permintaan adalah fungsi yang menunjukkan hubungan antara variabel harga (P) dengan variabel jumlah barang (Q) yang diminta. Fungsi permintaan sesuai dengan hukum permintaan yang menyatakan bahwa bila harga naik maka jumlah permintaan turun, dan bila harga turun maka jumlah permintaan naik

Dengan menggunakan hukum permintaan, dapat dibuat kurva permintaan dapat di defenisikan sebagai suatu kurva yang menggambarkan sifat hubungan antara harga barang tertentu dengan jumlah barang yang diminta para pembeli. Dengan demikian, hubungan antara harga barang dengan jumlah barang yang diminta adalah negatif atau berbanding terbalik. Bentuk umum fungsi permintaan adalah

$$P = a - b Q \quad \text{atau} \quad Q = a - b P \quad (2.18)$$

Gambar 2.1 Kurva Permintaan

²⁰ Iskandar Putong. *Ekonomi Mikro & Makro*. (Jl. Pramuka Raya 4 Jakarta, Ghalia Indonesia, 2003), h.32-33

Keterangan:

Q : jumlah barang yang diminta

P : harga barang per unit

a : angka konstanta (berupa angka)

b : gradien atau kemiringan (yang ada hurufnya)

Adapun syarat mutlak fungsi permintaan adalah

a. Nilai a harus positif (+)

b. Nilai b harus negatif (-)

Untuk menentukan fungsi permintaan atau persamaan kurva penawaran dapat dicari dengan menggunakan rumus:

$$\frac{P-P_1}{P_2-P_1} = \frac{Q-Q_1}{Q_2-Q_1} \quad (2.19)$$

Contoh 2.10 :

Jika harga barang Rp80,00 per unit, maka jumlah permintaan 10 unit. Dan jika harga barang Rp 60,00 per unit, maka jumlah permintaan 20 unit. Tentukan persamaan fungsi permintaan dan gambarkan kurvanya!

$$\frac{P - 80}{60 - 80} = \frac{Q - 10}{20 - 10}$$

$$\frac{P - 80}{-20} = \frac{Q - 10}{10}$$

$$10P - 800 = 20Q + 200$$

$$20Q = 200 + 800 - 10P$$

$$Q = 50 - \frac{1}{2}P$$

Jadi, fungsi permintaannya adalah $Q = 50 - \frac{1}{2}P$

Untuk menggambar grafik fungsi permintaan, caranya dengan menentukan titik potong terhadap sumbu P dan sumbu Q , yaitu:

- a. memotong sumbu P , syaratnya $Q = 0$, maka

$$0 = 50 - \frac{1}{2}P$$

$$\frac{1}{2}P = 50$$

$$P = 100$$

- b. memotong sumbu Q , syaratnya $P = 0$, maka

$$Q = 50 - \frac{1}{2}(0)$$

$$Q = 50$$

E. Penawaran

Harga suatu barang selalu di pandang sebagai faktor yang sangat penting dalam menentukan penawaran barang tersebut. Oleh karena itu, teori penawaran

(*supply*) selalu menfokuskan perhatiannya pada hubungan antara tingkat harga dengan jumlah barang yang di tawarkan.²¹

Penawaran adalah banyaknya barang yang di tawarkan oleh penjual pada suatu pasar tertentu, pada periode tertentu dan pada tingkat harga tertentu. Sebagaimana juga halnya dengan permintaan, maka pada teori penawaran juga di kenal apa yang dinamakan jumlah barang yang di tawarkan dan penawaran. Penawaran adalah gabungan seluruh jumlah barang yang ditawarkan oleh penjual pada pasar tertentu , periode tertentu dan pada berbagai tingkat harga tertentu.²²

Keinginan para penjual dalam menawarkan barangnya pada berbagai tingkat harga ditentukan oleh beberapa faktor, yaitu:

1. Harga barang itu sendiri dan harga barang lain

Jika harga barang naik, penawaran akan meningkat. Sebaliknya, jika harga barang rendah, penawaran akan menurun.

2. Biaya produksi

Biaya adalah yang dikeluarkan untuk memproduksi barang dan jasa mencakup biaya tenaga kerja, bahan baku, sewa gedung, mesin, tanah, biaya administrasi, bunga (bagi yang menggunakan jasa bank konvensional), pajak dan biaya lainnya. Secara prinsip akuntansi, yang di maksud biaya adalah semua item yang tercantum dalam neraca rugi laba

3. Tingkat teknologi yang digunakan

Teknologi adalah penemuan dan peningkatan teknologi yang diterapkan untuk menentukan biaya produksi, misalnya penggunaan komputer, robot,

²¹ Rozalinda. *Ekonomi Islam*,(Jakarta, PT Raja Grafindo Persada,2014), h. 71

²² Iskandar Putong. *Ekonomi Mikro & Makro*.(Jl. Pramuka Raya 4 Jakarta, Ghalia Indonesia, 2003),h. 38

otomatisasi produksi. Jika diterapkan teknologi baru, mengakibatkan biaya produksi semakin rendah maka akan meningkatkan penawaran. Begitu pula dengan penerapan sistem manajemen yang mampu mempertinggi efisiensi biaya produksi, maka penawaran akan meningkat atau kurva penawaran akan bergeser kekanan. Artinya, dengan harga tertentu yang berlaku dipasar akan lebih banyak jumlah barang yang akan ditawarkan karena biaya yang lebih rendah dalam memproduksinya.

4. Jumlah penjual

Jumlah penjual memberi dampak langsung terhadap penawaran. Makin banyak jumlah penjual yang mampu menjual pada tingkat harga tertentu maka makin tinggi penawaran.

5. Kondisi alam

Kondisi alam seperti terjadi bencana alam akan mengakibatkan penawaran barang-barang tertentu akan berkurang khususnya barang-barang hasil pertanian.

6. Ekspektasi

Ramalan terhadap masa yang akan datang adalah faktor yang sangat penting bagi *supplier* untuk membuat keputusan produksi. Jika diperkirakan harga barang mereka akan naik pada masa yang akan datang, mereka dapat menyimpan barang mereka beberapa hari agar dapat menjualnya kemudian hari sehingga mendapat keuntungan yang lebih tinggi.²³

²³ Rozalinda. *Ekonomi Islam*,(Jakarta, PT Raja Grafindo Persada,2014), h. 72-73

Fungsi penawaran adalah fungsi yang menunjukkan hubungan antara harga (P) dengan jumlah barang (Q) yang ditawarkan. Fungsi penawaran harus sesuai dengan hukum penawaran yang menyatakan bahwa Bila harga barang naik, maka jumlah penawarannya bertambah dan bila harga barang turun, maka jumlah penawarannya berkurang.

Dengan demikian, hubungan antara harga barang dengan jumlah barang yang ditawarkan adalah positif atau berbanding lurus. Bentuk umum fungsi penawaran adalah

$$P = a + b Q \quad \text{atau} \quad Q = -a + bP \quad (2.20)$$

Gambar 2.2 Grafik Penawaran

Keterangan:

Q : jumlah barang yang ditawarkan

P : harga barang per unit

a : angka konstanta (berupa angka)

b : gradien atau kemiringan (yang ada hurufnya)

Adapun syarat mutlak fungsi penawaran adalah

a. Nilai a boleh positif dan negatif (+/-)

b. Nilai b harus negatif (-)

Untuk mencari persamaan fungsi penawaran, rumusnya sama dengan rumus menentukan fungsi permintaan, yaitu

$$\frac{P - P_1}{P_2 - P_1} = \frac{Q - Q_1}{Q_2 - Q_1}$$

Contoh 2.11 :

Pada saat harga Rp60,00 per unit, jumlah penawarannya 20 unit. Dan jika harga Rp80,00 per unit, jumlah penawarannya 30 unit. Tentukan fungsi penawaran dan gambarlah kurvanya!

$$\frac{P - 60}{80 - 60} = \frac{Q - 20}{30 - 20}$$

$$\frac{P - 60}{20} = \frac{Q - 20}{10}$$

$$20Q - 400 = 10P + 600$$

$$20Q = 200 + 10P$$

$$Q = -10 + \frac{1}{2}P$$

Jadi, fungsi penawarannya adalah $Q = -10 + \frac{1}{2}P$

Untuk membuat grafik fungsi penawaran, caranya dengan menentukan titik potong terhadap sumbu P dan sumbu Q, yaitu:

- a. memotong sumbu P, syaratnya $Q = 0$, maka

$$0 = -10 + \frac{1}{2} P$$

$$-\frac{1}{2} P = -10$$

$$P = 20$$

- b. memotong sumbu Q, syaratnya $P = 0$, maka

$$Q = -10 + \frac{1}{2} (0)$$

$$Q = -10$$

F. Penentuan Harga Keseimbangan

Pengertian harga keseimbangan adalah harga yang terbentuk dari titik pertemuan kurva permintaan dan kurva penawaran. Terbentuknya harga dan kuantitas keseimbangan merupakan hasil kesepakatan antara si konsumen dan produsen di mana kuantitas yang diminta dan yang ditawarkan sama besarnya. Jika keseimbangan ini telah tercapai, biasanya titik keseimbangan tersebut bertahan lama dan dapat menjadi patokan pihak pembeli dan pihak penjual dalam menentukan harga.

Harga adalah perwujudan nilai tukar atas suatu barang/jasa yang dinyatakan uang. Oleh karena itu, harga merupakan nilai tukar obyektif atas barang/jasa dan nilai tukar obyektif itu sendiri adalah harga pasar atau harga keseimbangan. Harga pasar tidak terbentuk secara otomatis akan tetapi melalui suatu proses mekanisme pasar yakni tarik menarik antara kekuatan pembeli dengan permintaannya dan kekuatan penjual dengan penawarannya.

Untuk keperluan tersebut perlulah ditentukan dua persamaan, yaitu persamaan permintaan dan persamaan penawaran. Bentuk umum kedua –dua persamaan itu

1. Persamaan permintaan

$$Q_d = \alpha - \beta P \quad (2.21)$$

2. Persamaan penawaran

$$Q_s = -\gamma + \delta p \quad (2.22)$$

Telah diterangkan bahwa keseimbangan pasaran dicapai apabila kuantitas yang diminta sama dengan kuantitas yang ditawarkan²⁴. Dengan demikian secara matematik syarat keseimbangan adalah

$$Q_d = Q_s$$

atau

$$\alpha - \beta P = -\gamma + \delta p \quad (2.23)$$

²⁴ Sadono Sukirno. *Mikro Ekonomi*, (Jakarta, PT Raja Grafindo Persada, 1945), h. 92-93

Gambar 2.3 Grafik Keseimbangan Pasar

Contoh 2.12 :

Permintaan karet alam di suatu kampung adalah $Q_d = 22000 - 2P$ dan penawarannya adalah $Q_s = -3000 + 3P$. Berapakah harga karet alam dan kuantitas karet yang diperjual belikan?

Berdasarkan persamaan diatas keseimbangan dalam pasar itu akan tercapai apabila:

$$-3000 + 3P = 22000 - 2P$$

$$5P = 25000$$

$$P = 5000$$

Perhitungan diatas menunjukkan bahwa tingkat harga adalah 5000 (rupiah). Untuk menentukan kuantitas yang diperjual belikan Q_d pada harga keseimbangan perlu ditentuka. Didapat:

$$\begin{aligned} Q_d &= 22000 - 2P \\ &= 22000 - 2(5000) \end{aligned}$$

$$= 12000$$

Perhitungan ini menunjukkan sebanyak 12000 kilogram karet alam diperjual belikan. Dengan menggunakan persamaan penawaran, nilai yang sama akan diperoleh, yaitu:

$$Q_s = -3000 + 3P$$

$$= -3000 + 3(5000)$$

$$= 12000$$

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Jenis penelitian yang dilakukan berdasarkan dengan tema pembahasan tersebut adalah kajian kepustakaan, yaitu dengan meneliti, mengkaji dan menyelidiki dokumen atau literatur serta tulisan yang berkaitan dengan penelitian ini..

B. Lokasi dan Waktu Penelitian

Tempat dan waktu penelitian adalah di perpustakaan UIN Alauddin Makassar. Pada penulisan ini menyangkut masalah kajian teori tentang Solusi Persamaan Differensial Linear Tak Homogen dengan Metode Variasi Parameter (Model Pasar dengan Ekspektasi Harga) dilaksanakan pada bulan oktober 2015

C. Prosedur Pelaksanaan Penelitian

Didalam penelitian yang penulis menyusun beberapa langkah-langkah penelitian atau prosedur penelitian yang akan menjadi acuan dalam melakukan penelitian. Adapun prosedur penelitian yang akan dilakukan yaitu sebagai berikut:

1. Menentukan model matematika tentang kecenderungan harga terhadap variabel permintaan dan penawaran.
2. Menyusun kembali model sehingga membentuk sebuah persamaan.
3. Mengambil suatu kasus dengan menggunakan model matematika permintaan dan penawaran.
4. Mengubah model persamaan menjadi persamaan differensial tak homogen. Bentuk umum persamaan differensial sebagai berikut :

$$a_n(x)y^n + \dots + a_1(x)y^1 + a_0(x)y = f(x)$$

Dimana jika $f(x)=0$ maka disebut PD linear homogen sedang bila $f(x)\neq 0$ maka disebut PD linear tak homogen.

5. Menentukan solusi persamaan homogen (y_h)

$$y_h = c_1 y_1 + c_2 y_2$$

6. Menentukan solusi tak homogen (y_p)

$$y_p = y_1 u_1 + y_2 u_2$$

7. Menentukan fungsi u_1 dan u_2 pada persamaan tak homogen (y_p)

$$y_1 u_1' + y_2 u_2' = 0$$

$$y_1' u_1' + y_2' u_2' = r/a$$

- a. Menggunakan bentuk matriks :

$$\begin{bmatrix} y_1 & y_2 \\ y_1' & y_2' \end{bmatrix} \begin{bmatrix} u_1' \\ u_2' \end{bmatrix} = \begin{bmatrix} 0 \\ \frac{r(x)}{a_2(x)} \end{bmatrix}$$

- b. Menghitung variasi parameter dari u_1' dan u_2' :

$$u_1' = \frac{W_1}{W} \text{ dan } u_2' = \frac{W_2}{W}$$

$$\text{dimana, } W = \begin{vmatrix} y_1 & y_2 \\ y_1' & y_2' \end{vmatrix} = y_1 y_2' - y_2 y_1'$$

$$W_1 = \begin{vmatrix} 0 & y_2 \\ \frac{r(x)}{a_2(x)} & y_2' \end{vmatrix} = -\frac{y_2 r(x)}{a_2(x)}$$

$$W_2 = \begin{vmatrix} 0 & y_1 \\ \frac{r(x)}{a_2(x)} & y_1' \end{vmatrix} = \frac{y_1 r(x)}{a_2(x)}$$

- c. Menghitung nilai u_1 dan u_2 :

$$u_1 = \int \frac{W_1}{W} dx \text{ dan } u_2 = \int \frac{W_2}{W} dx$$

8. Substitusi nilai u_1 dan u_2 pada persamaan tak homogen (y_p) :

$$y_p = y_1 u_1 + y_2 u_2$$

9. Membuat bentuk umum persamaan differensial dengan Mensubsitisi persamaan homongen (y_h) dan persamaan tak homongen (y_p) pada persamaan:

$$y = y_h + y_p$$

Diperoleh solusi persamaan differensial linear tak homogen dengan metode variasi parameter (Model Pasar dengan Ekspektasi Harga).

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

Model pasar dinamis, baik Q_d (permintaan) maupun Q_s (penawaran) diambil berupa fungsi harga sekarang P saja. Informasi tentang kecenderungan harga terutama di dapat dalam dua derivative $\frac{dv}{dt}$ dan $\frac{d^2p}{dt^2}$. Untuk mempertimbangkan kecenderungan harga . sekarang masukkan derivatif-derivatif tersebut sebagai argument tambahan dalam fungsi permintaan dan penawaran:

$$Q_d = D[P(t), P'(t), P''(t)] \quad (4.1)$$

$$Q_s = S[P(t), P'(t), P''(t)] \quad (4.2)$$

Jika membatasi pada linear dari fungsi tersebut dan menyederhanakan notasi untuk variabel bebas P, P' dan P'' , dapat dituliskan

$$Q_d = \alpha - \beta P + mP' + nP'' \quad \alpha, \beta > 0 \quad (4.3)$$

$$Q_s = -y + \delta P + uP' + wP'' \quad y, \delta > 0 \quad (4.4)$$

Telah diterangkan bahwa keseimbangan pasar dicapai apabila kuantitas yang diminta sama dengan kuantitas yang ditawarkan. Dengan demikian secara matematik syarat keseimbangan adalah:

$$\alpha - \beta P + mP' + nP'' = -y + \delta P$$

$$nP'' + mP' - \beta P + \alpha = \delta P - y$$

$$nP'' + mP' - \beta P - \delta P = -\alpha - y$$

$$nP'' + mP' - (\beta + \delta)P = -(\alpha + \gamma)$$

diperoleh persamaan differensial

$$P'' + \frac{m}{n}P' - \frac{\beta + \delta}{n}P = -\frac{\alpha + \gamma}{n} \quad (4.5)$$

$$b = \frac{m}{n} \quad c = \frac{\beta + \delta}{n} \quad a = -\frac{\alpha + \gamma}{n}$$

Kasus

Misalkan fungsi permintaan dan penawaran

$$Q_d = 40 - 2P - 2P' + P''$$

$$Q_s = -5 + 3P$$

Dengan $P(0) = 12$ dan $P'(0) = 1$

Dalam kasus ini, nilai parameter adalah

$$\alpha = 40 \quad \beta = 2 \quad \gamma = 5 \quad \delta = 3 \quad m = -2 \quad n = -1$$

$$P'' + \frac{m}{n}P' - \frac{\beta + \delta}{n}P = -\frac{\alpha + \gamma}{n}$$

$$P'' + \frac{-2}{-1}P' - \frac{2 + 3}{-1}P = -\frac{40 + 5}{-1}$$

$$P'' - 2P' - 5P = 45$$

$$P'' + 2P' + 5P = 0$$

Akar-akar dari persamaan karakteristik ini adalah $a = 1$ $b = 2$ dan $c = 5$

$$\begin{aligned}
 r_{1,2} &= \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} \\
 &= \frac{-2 \pm \sqrt{2^2 - 4(1)(5)}}{2(1)} \\
 &= \frac{-2 \pm \sqrt{4 - (20)}}{2} \\
 &= \frac{-2 \pm \sqrt{-16}}{2} \\
 &= \frac{-2 \pm 4}{2} \\
 &= -1 \pm 2i
 \end{aligned}$$

$$r_1 = -1 + 2i \quad r_2 = -1 - 2i$$

Karena r_1, r_2 merupakan bilangan kompleks (imajiner) maka akar-akar kompleks tersebut mempunyai ,solusi umum persamaan differensial yang mempunyai akar-akar kompleks berdasarkan pada persamaan (2.5) adalah

$$y_h = c_1 e^{-x} \cos 2x + c_2 e^{-x} \sin 2x$$

Selanjutnya, menentukan nilai y_p dari persamaan differensial semula diperoleh:

$$r(x) = 45 \quad \text{dan} \quad a(x) = 1$$

Dengan menggunakan metode variasi parameter penyelesaian khusus y_p di berikan oleh:

$$y_p = e^{-x} \cos 2x u_1 + e^{-x} \sin 2x u_2$$

ambil $y_1 = e^{-x} \cos 2x$ dan $y_2 = e^{-x} \sin 2x$. Jika y_1 dan y_2 di differensialkan terhadap x diperoleh,

$$u = e^{-x}$$

$$u' = -e^{-x}$$

$$v = \cos 2x$$

$$v' = -2 \sin 2x$$

$$uv = u'v + uv'$$

$$uv = -e^{-x} \cdot \cos 2x + e^{-x} \cdot -2 \sin 2x$$

$$u = e^{-x}$$

$$u' = -e^{-x}$$

$$v = \sin 2x$$

$$v' = 2 \cos 2x$$

$$uv = u'v + uv'$$

$$uv = -e^{-x} \cdot \sin 2x + e^{-x} \cdot 2 \cos 2x$$

$$y_1' = -e^{-x}(\cos 2x + 2 \sin 2x)$$

$$y_2' = -e^{-x}(\sin 2x - 2 \cos 2x)$$

Selanjutnya fungsi u_1 dan u_2 di peroleh dari:

$$\begin{bmatrix} e^{-x} \cos 2x & e^{-x} \sin 2x \\ -e^{-x}(\cos 2x + 2 \sin 2x) & -e^{-x}(\sin 2x - 2 \cos 2x) \end{bmatrix} \begin{bmatrix} u_1' \\ u_1' \end{bmatrix} = \begin{bmatrix} 0 \\ 45 \end{bmatrix}$$

Dari persamaan diatas dihasilkan

$$W = \begin{vmatrix} y_1 & y_2 \\ y_1' & y_2' \end{vmatrix} = y_1 y_2' - y_2 y_1'$$

$$\begin{aligned} W &= \begin{vmatrix} e^{-x} \cos 2x & e^{-x} \sin 2x \\ -e^{-x}(\cos 2x + 2 \sin 2x) & -e^{-x}(\sin 2x - 2 \cos 2x) \end{vmatrix} \\ &= [e^{-x} \cos 2x \cdot -e^{-x}(\sin 2x + 2 \cos 2x)] - [e^{-x} \sin 2x \cdot -e^{-x}(\cos 2x + \\ &\quad 2 \sin 2x)] \\ &= [e^{-x} \cos 2x (-e^{-x} \sin 2x + e^{-x} 2 \cos 2x)] - [e^{-x} \sin 2x (-e^{-x} \cos 2x - \\ &\quad e^{-x} 2 \sin 2x)] \end{aligned}$$

$$\begin{aligned}
&= [-e^{-2x} \cos 2x \cdot \sin 2x + e^{-2x} 2 \cos^2 2x] - [-e^{-2x} \sin 2x \cdot \cos 2x - \\
&\quad e^{-2x} 2 \sin^2 2x] \\
&= -e^{-2x} \cos 2x \cdot \sin 2x + e^{-2x} 2 \cos^2 2x + e^{-2x} \sin 2x \cdot \cos 2x + \\
&\quad e^{-2x} 2 \sin^2 2x \\
&= e^{-2x} 2 \cos^2 2x + e^{-2x} 2 \sin^2 2x \\
&= e^{-2x} (2 \cos^2 2x + 2 \sin^2 2x) \\
&= e^{-2x}
\end{aligned}$$

$$\begin{aligned}
W_1 &= \begin{vmatrix} 0 & y_2 \\ r(x) & y_2' \end{vmatrix} = -\frac{y_2 r(x)}{a_2(x)} \\
&= \begin{vmatrix} 0 & e^{-x} \sin 2x \\ 45 & -e^{-x} (\sin 2x - 2 \cos 2x) \end{vmatrix} \\
&= 0 \cdot -e^{-x} (\sin 2x - 2 \cos 2x) - e^{-x} \sin 2x \cdot 45 \\
&= -45e^{-x} \sin 2x
\end{aligned}$$

$$\begin{aligned}
W_2 &= \begin{vmatrix} 0 & y_1 \\ r(x) & y_1' \end{vmatrix} = \frac{y_1 r(x)}{a_2(x)} \\
&= \begin{vmatrix} e^{-x} \cos 2x & 0 \\ -e^{-x} (\cos 2x + 2 \sin 2x) & 45 \end{vmatrix} \\
&= e^{-x} \cos 2x \cdot 45 - 0 \cdot -e^{-x} (\cos 2x + 2 \sin 2x) \\
&= 45e^{-x} \cos 2x
\end{aligned}$$

Sehingga dengan metode crammer dihasilkan,

$$\begin{aligned}
u_1' &= \frac{W_1}{W} \\
&= \frac{-45e^{-x} \sin 2x}{e^{-2x}} = -45e^x \sin 2x
\end{aligned}$$

$$\begin{aligned}
 u_2' &= \frac{W_2}{W} \\
 &= \frac{45e^{-x} \cos 2x}{e^{-2x}} = 45e^x \cos 2x
 \end{aligned}$$

Dengan demikian fungsi u_1 dan u_2 diberikan oleh:

dan

$$\begin{aligned}
 u_1 &= \int \frac{W_1}{W} dx \\
 &= \int -45e^x \sin 2x = 18e^x \cos 2x - 9e^x \sin 2x
 \end{aligned}$$

$$\begin{aligned}
 u_2 &= \int \frac{W_2}{W} dx \\
 &= \int 45e^x \cos 2x = 9e^x \cos 2x + 18e^x \sin 2x
 \end{aligned}$$

Oleh karena itu penyelesaian khusus y_p , diberikan oleh,

$$\begin{aligned}
 y_p &= e^{-x} \cos 2x \cdot 18e^x \cos 2x - 9e^x \sin 2x + e^{-x} \sin 2x \cdot 9e^x \cos 2x + \\
 &18e^x \sin 2x
 \end{aligned}$$

Jadi penyelesaian umum persamaan differensialnya diberikan oleh,

$$y(x) = y_h(x) + y_p(x)$$

Di mana

$$y_h = c_1 e^{-x} \cos 2x + c_2 e^{-x} \sin 2x$$

$$\begin{aligned}
 y_p &= e^{-x} \cos 2x \cdot 18e^x \cos 2x - 9e^x \sin 2x + e^{-x} \sin 2x \cdot 9e^x \cos 2x + \\
 &18e^x \sin 2x
 \end{aligned}$$

$$y(x) = c_1 e^{-x} \cos 2x + c_2 e^{-x} \sin 2x$$

Untuk mencari nilai c_1 dan c_2 , maka digunakan nilai awal $y(0) = 12$ dan

$$y'(0) = 1$$

- Syarat awal $y(0) = 12$

$$y(x) = c_1 e^{-x} \cos 2x + c_2 e^{-x} \sin 2x$$

$$y(0) = c_1 e^{-x} \cos 2x + c_2 e^{-x} \sin 2x$$

$$y(0) = c_1 e^{-(0)} \cos 2(0) + c_2 e^{-(0)} \sin 2(0)$$

$$12 = c_1 \cos 0 + c_2 \sin 0$$

$$c_1 = -\frac{12}{1} = -12$$

Jadi $c_1 = -12$

- Syarat awal $y''(0) = 1$

$$y(x) = c_1 e^{-x} \cos 2x + c_2 e^{-x} \sin 2x$$

$$y(0) = c_1 e^{-x} \cos 2x + c_2 e^{-x} \sin 2x$$

$$y'(0) = c_1 - e^{-x} \sin 2x + c_2 - e^{-x} \cos 2x$$

$$y'(0) = c_1 - e^{-(0)} \sin 2(0) + c_2 - e^{-(0)} \cos 2(0)$$

$$1 = c_1 - \sin 0 + c_2 - \cos 0$$

$$c_2 = \frac{-1}{1} = -1$$

Jadi $c_2 = -1$

Jadi solusi umumnya adalah

$$y = -12e^{-x} \cos 2x + -1e^{-x} \sin 2x + e^{-x} \cos 2x \cdot 18e^x \cos 2x - 9e^x \sin 2x + e^{-x} \sin 2x \cdot 9e^x \cos 2x + 18e^x \sin 2x$$

B. Pembahasan

Pada penelitian ini, penulis mencari solusi persamaan differensial linear tak homogen dengan metode variasi parameter menggunakan model pasar dan ekspektasi harga. Pada model pasar dinamis, baik permintaan (Q_d) dan penawaran (Q_s) dapat diambil fungsi harga sekarang yang bernilai P . Untuk mempertimbangkan kecenderungan harga, fungsi-fungsi *derivative* tersebut dimasukkan kedalam fungsi permintaan dan penawaran.

Untuk membatasi linear dari fungsi diatas dapat disederhanakan notasi untuk variabel bebas P, P' dan P'' yang dituliskan sebagai berikut :

$$Q_d = \alpha - \beta P + mP' + nP'' \quad \alpha, \beta > 0$$

$$Q_s = -\gamma + \delta P + uP' + wP'' \quad \gamma, \delta > 0$$

dimana parameter α, β, γ dan δ adalah hanya meneruskan dari model pasar terdahulu sedangkan m, n, u dan w adalah baru. Keempat parameter yang baru itu yang tandanya belum dibatasi, meliputi ekspektasi harga pembeli dan penjual . misalnya, jika $m > 0$, kenaikan harga akan menyebabkan Q_d naik. Ini menunjukkan bahwa pembeli memperkirakan kenaikan harga akan terus terjadi dan oleh karena itu, lebih senang menaikkan pembeliannya sekarang, bila harga secara relative tetap rendah. Di lain pihak, kebalikan tanda untuk m menyatakan ekspektasi harga dari pembalikan kecenderungan harga, sehingga pembeli akan memilih untuk menurunkan kembali pembelian sekarang dan menunggu agar harga lebih rendah. Pemasukan parameter n membuat perilaku pembeli juga tergantung pada tingkat perubahan dp/dt . Jadi parameter baru m dan n

memasukkan elemen spekulasi harga yang besar kedalam modal. Parameter u dan w memiliki implikasi yang sama terhadap gambaran sisi penjual. Untuk penyederhanaan akan menganggap bahwa hanya fungsi permintaan yang berisi ekspektasi harga. Secara khusus, dimisalkan m dan n bukan nol, tetapi umpamakanlah $u=w=0$. selanjutnya anggaplah bahwa pasar adalah bebas pada setiap titik waktu kemudian dapat menyamakan fungsi permintaan dan penawaran untuk memperoleh persamaan differensial. Dan setelah memperoleh model persamaan differensial dengan fungsi permintaan dan penawaran, selanjutnya kita misalkan fungsi permintaan dan penawaran dengan nilai parameter $\alpha = 40, \beta = 2, \gamma = 5, \delta = 3, m = -2, n = -1$ dan setelah nilai parameter di masukkan kedalam model persamaan, maka terbentuklah persamaan differensial tak homogenya, kemudian dicari nilai akar-akar dari persamaan karakteristiknya untuk memperoleh persamaan (y_h). selanjutnya untuk menentukan solusi tak homogen (y_p) terlebih dahulu di hitung variasi parameter dari u_1 dan u_2 setelah nilai u_1 dan u_2 di peroleh selanjutnya dari nilai itu kita menghitung nilai u^1 dan u^2 nya. Selanjutnya nilai u^1 dan u^2 disubstitusikan pada persamaan tak homogen (y_p). Selanjutnya untuk mendapatkan nilai c_1 dan c_2 maka digunakan nilai awal $y(0) = 12$ dan $y'(0) = 1$. Setelah nilai c_1 dan c_2 diperoleh maka persamaan (y_h) dan (y_p) disubstitusikan sehingga diperoleh persamaan differensial linear tak homogen dengan metode variasi parameter menggunakan model pasar dengan ekspektasi harga.

$$y = -12e^{-x} \cos 2x + -1e^{-x} \sin 2x + e^{-x} \cos 2x \cdot 18e^x \cos 2x - 9e^x \sin 2x + e^{-x} \sin 2x \cdot 9e^x \cos 2x + 18e^x \sin 2x$$

BAB V

PENUTUP

A. *Kesimpulan*

Berdasarkan rumusan masalah yang ada serta hasil yang diperoleh dari penelitian ini, maka dapat disimpulkan bahwa solusi persamaan differensial linear tak homogen dengan metode variasi parameter menggunakan model pasar dan ekspektasi harga

$$y = -12e^{-x} \cos 2x + -1e^{-x} \sin 2x + e^{-x} \cos 2x \cdot 18e^x \cos 2x - 9e^x \sin 2x + e^{-x} \sin 2x \cdot 9e^x \cos 2x + 18e^x \sin 2x .$$

B. *Saran*

Pada penelitian ini membahas persamaan differensial biasa lineat orde dua dengan penerapannya di kehidupan sehari-hari yaitu model pasal dengan ekspektasi harga menggunakan metode Variasi Parameter. Peneliti mengharapkan adanya penelitian lebih lanjut mengenai persamaan differensial orde-n menggunakan metode Variasi Parameter atau metode-metode banyak langkah yang lain.

DAFTAR PUSTAKA

- Ayres Frank. *Kalkulus Edisi Keempat*. Jl. H.Baping Raya. Erlangga: 2004.
- Departemen Agama RI. *Al-Qur'an dan Terjemahannya*. Jakarta: Yayasan Penyelenggara Penerjemah/Penafsir Al-Qur'an. 2005.
- Fauzi, Fendi Alfi. *Persamaan Diferensial*. (<http://pd-completed.pdf-Adobe.Reader>). Diakses tanggal 17 september 2015
- Herdiana Heris. *Persamaan Diferensial*. Bandung: Pustaka.2011.
- Kartono. *Persamaan Diferensial Biasa Model Matematika Fenomena Perubahan*. Yogyakarta : Graha Ilmu.2012.
- Marwan. *Persamaan Diferensial*. Yokyakarta: Graha Ilmu. 2009.
- Mudawamah. “*Analisis persamaan diferensial pada model fluida dengan skema implisit*”. Skripsi. Malang: Fak.Sains dan Teknologi UIN Malang. 2009.
- Mursita Danang. *Matematika Dasar*. Bandung: Rekayasa Sains. 2009.
- Nugroho, Didit Budi. *Persamaan Diferensial Biasa dan Aplikasinya*. Salatiga: Graha Ilmu. 2010.
- Prayudi. *Matematika Teknik*. Bandung: Graha Ilmu. 2006.
- Prayudi, *Matematika Teknik*. Yokyakarta: Graha Ilmu. 2006.
- Putong Iskandar. *Ekonomi Mikro & Makro*. Jakarta: Ghalia Indonesia. 2003.
- Rozalinda. *Ekonomi Islam*. Jakarta: PT Raja Grafindo Persada. 2014.
- Shihab , M Quraish. *Tafsir Al-Mishbah Vol. 9*. Jakarta: Lentera Hati. 2004.
- Stroud. *Matematika Teknik Edisi Keempat*. Jl.H.Baping Raya No. 100: Erlangga. 1996.

Stroud. *Matematika Teknik Edisi Kelima*. Jl.H.Baping Raya No. 100 :Erlangga. 2002.

Sukirno Sadono. *Mikro Ekonomi*. Jakarta: PT Raja Grafindo Persada. 1945.

L

A

M

P

I

R

A

N

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS SAINS & TEKNOLOGI

Kampus I: Jl. Sultan Alauddin No.63 Telp. 864924 (Fax 864923)
Kampus II: Jl. Sultan Alauddin No.36 Telp. 5622375-424835 (Fax 424836)

Nomor : ST.VI.1/PP.009/4073 /2015

Makassar, 16 November 2015

Sifat : Penting

Lamp :-

Hal : **Izin Penelitian**
Untuk Menyusun Skripsi

Kepada Yth
Kepala Perpustakaan Umum UIN Alauddin Makassar

Di-

Tempat

Assalamu Alaikum Wr. Wb.

Dengan hormat kami sampaikan, bahwa mahasiswa UIN Alauddin Makassar yang tersebut namanya di bawah ini:

Nama : Nur Eka Agustianti
NIM : 60600111040
Semester : IX
Fakultas : Sains & Teknologi UIN Alauddin Makassar
Jurusan : Matematika
Pembimbing : 1. Wahidah Alwi, S.Si., M.Si
2. Wahyuni Abidin, S.Pd., M.Pd

Bermaksud melakukan penelitian dalam rangka penyusunan Skripsi berjudul " **Persamaan Diferensial Linear Tak Homogen dengan Metode Variasi Parameter (Model Pasar dengan Ekspektasi Harga)** " sebagai salah satu syarat penyelesaian Studi akhir Sarjana/S.1.

Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan diberi izin untuk penelitian di Perpustakaan Umum UIN Alauddin Makassar.

Demikian harapan kami, atas perhatian dan kerjasamanya kami ucapkan terima kasih.

Wassalam
Dekan

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

Tembusan:

1. Ketua Prodi/Jurusan Matematika Fak. Sainstek UIN Alauddin
2. Arsip

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI "ALAUDDIN" MAKASSAR

UPT PUSAT PERPUSTAKAAN

Jl. Sultan Alauddin No. 63 Telp. 864928-864931 (Fax 864923)

SURAT KETERANGAN
NO: PK/HM.02.1/ 63 /2015

Nama : Nur Eka Agustianti
Nim : 60600111040
Semester : IX (Sembilan)
Fakultas : Sains & Teknologi UIN Alauddin Makassar
Jurusan : Matematika
Alamat : Jl. Swadaya Sungguminasa Kabupaten Gowa

Yang bersangkutan telah melakukan izin penelitian pada tanggal 30 Oktober s.d.30 November 2015 dengan Judul :

"Persamaan Diferensial Linear Tak Homogen dengan Metode Variasi Parameter (Model Pasar dengan Ekspektasi Harga)"

Demikian Surat Keterangan ini dibuat untuk dapat dipergunakan sebagaimana mestinya.

Samata, 2 Desember 2015

Ketua UPT Pusat Perpustakaan

[Signature]
Quraisy Mather, S.Sos, M.Hum.
19760316 200604 1 001

LEMBAR KOREKSIAN UJIAN MUNAQASYAH SKRIPSI

Nama Mahasiswa : Nur Eka Agustianti
NIM : 60600111040
Judul : Solusi Persamaan Deferensial Linear Tak Homogen
dengan Metode Variasi Parameter (Model Pasar dengan
Ekspektasi Harga)

HALAMAN	TERTULIS	REKOMENDASI
xi	Daftar Symbol	dilengkapi
13811	Varabel bebas & Varabel tak bebas	Konsisten
13	Dari kedua contoh tersebut	Sebutkan contoh berupa
38	$W_1 = -\frac{y_2 r(x)}{a_1(x)}$ $W_2 = \frac{y_1 r(x)}{a_2(x)}$	$W_1 = \frac{y_2 r(x)}{a_1(x)}$ $W_2 = \frac{y_1 r(x)}{a_2(x)}$
40	Q_d & Q_s	Sumber
43 sampai 46	y_1' & y_2' sampai seterusnya	diperbaiki

Samata-Gowa, 2016
Pembimbing/Penguji

WAHYUNI ABIDIN, S.Pd., M.Pd.
NIP.

LEMBAR KOREKSIAN UJIAN MUNAQASYAH SKRIPSI

Nama Mahasiswa : Nur Eka Agustianti
NIM : 60600111040
Judul : Solusi Persamaan Diferensial Linear Tak Homogen
dengan Metode Variasi Parameter (Model Pasar dengan
Ekspektasi Harga)

HALAMAN	TERTULIS	REKOMENDASI
23.	Pemuaan (16)	1. Kata pengantar 2. mpm ch 3. daftar khsol - perbaiki penyusunan kik - perbaiki dan centang pers.
41.		- perbaiki persamaan (27) di bagian - adalah lemma 2 - perbaiki pada pemuaan dan (tabel) lemma 2

Samata-Gowa, 21/1/2016
Pembimbing/Penguji

NIP.

LEMBAR KOREKSIAN UJIAN MUNAQASYAH SKRIPSI

Nama Mahasiswa : Nur Eka Agustianti
NIM : 60600111040
Judul : Solusi Persamaan Deferensial Linear Tak Homogen dengan Metode Variasi Parameter (Model Pasar dengan Ekspektasi Harga)

HALAMAN	TERTULIS	REKOMENDASI
• Abstract-kesimpulan	diferensial dan deferenensial	→ diferensial
• Hal .11	pengetikan diratafan kiri dan kanan	
• Hal 13-15	Disatukan materi untuk PDI homogen dan non homogen	→ Disatukan pembahasannya.
• Hal. 17	$y_h(x) = C_1 e^{r_1 x} + C_2 e^{r_2 x} + \dots + C_n e^{r_n x}$	→ turunkan / penurunan dimana dapat bentuk nya umumnya
• hal 26	Materi permintaan.	→ Tuliskan bentuk umum fungsi permintaan dan kurva permintaan.
• hal 30	Materi penawaran	→ Tuliskan bentuk umum dan kurva penawaran
• hal 34	Harga keseimbangan	→ bentuk umum dan kurva
• hal 38	pada point 7b.	→ diperbaiki
• hal 43	baris 16 dan 17 salah	→ Diperbaiki.
• hal 44-46	Salah	→ Diperbaiki, dan kerjakan dan lebih teritri.
• hal 49	kesimpulan	→ Dianggap.

Samata-Gowa, 21. JAN.. 2016
Pembimbing/Penguji

R. Resnawati, S.Si., M.Si
NIP. 1985-0830 201503 2 009

LEMBAR KOREKSIAN UJIAN MUNAQASYAH SKRIPSI

Nama Mahasiswa : Nur Eka Agustianti
NIM : 60600111040
Judul : Solusi Persamaan Diferensial Linear Tak Homogen
dengan Metode Variasi Parameter (Model Pasar dengan
Ekspektasi Harga)

HALAMAN	TERTULIS	REKOMENDASI
	<p>catatan: semua lembar prolesian & lampirkan & skripsi nanti</p> <hr/>	<ul style="list-style-type: none">- Perbaiki sesuai sum pengujinya- Perhatikan penulisiannya- lihat hal 48: Jelaskan model itu berdasarkan pars- Hal 42 Mengh ke bab II

Samata-Gowa, 2016
Pembimbing/Penguji

WAFIDAH Atwi
NIP. 19790201 2009122 002

LEMBAR KOREKSIAN UJIAN MUNAQASYAH SKRIPSI

Nama Mahasiswa : Nur Eka Agustianti
NIM : 60600111040
Judul : Solusi Persamaan Deferenensial Linear Tak Homogen
dengan Metode Variasi Parameter (Model Pasar dengan
Ekspektasi Harga)

HALAMAN	TERTULIS	REKOMENDASI
		<ul style="list-style-type: none">- Perwa penyusunan materi yg lbh baik- persmaan agnt lung' baik- belu koreksi/baikan sebelum penulisan skripsi

Samata-Gowa, 2016
Pembimbing/Penguji

Mub. Rusyd. Rasyid
NIP.

DAFTAR RIWAYAT HIDUP

Nur Eka Agustianti, lahir di desa Saluttowa kecamatan Tinggimoncong kabupaten gowa, provinsi Sulawesi Selatan, pada tanggal 17 Agustus 1993. Anak pertama dari tiga bersaudara, dari pasangan suami istri Bapak Darwis dan Ibu Rohani. Penulis memulai pendidikan formal SD Inpres Saluttowa pada 1999 dan lulus pada tahun 2005 kemudian pada tahun yang sama setelah lulus menempuh pendidikan sekolah lanjutan tingkat pertama di SMPN 2 Tinggimoncong dan lulus pada tahun 2008. Setelah itu melanjutkan pendidikan yang lebih tinggi di SMAN 1 Tinggimoncong selama 3 tahun dan lulus pada tahun 2011, pada tahun yang sama penulis melanjutkan pendidikan di perguruan tinggi Universitas Islam Negeri Alauddin Makassar (UINAM) pada jurusan Matematika Sains Konsentrasi Keuangan, Fakultas Sains dan Teknologi UIN Alauddin Makassar pada tahun 2011 sampai tahun 2016. Dan untuk memperoleh gelar sarjana sains penulis menulis skripsi dengan judul “**Solusi Persamaan Differensial Linear Tak Homogen dengan Metode Variasi Parameter (Model Pasar dengan Ekspektasi Harga).**”