4. TURUNAN

4.1 Konsep Turunan

4.1.1 Turunan di satu titik

Pendahuluan (dua masalah dalam satu tema)

a. Garis Singgung Kemiringan tali busur PQ adalah :

$$m_{PQ} = \frac{f(x) - f(c)}{x - c}$$

Jika x → c , maka tali busur PQ akan berubah menjadi garis singgung di ttk P dgn kemiringan

$$m = \lim_{x \to c} \frac{f(x) - f(c)}{x - c}$$

b. Kecepatan Sesaat

Misal sebuah benda bergerak sepanjang garis koordinat sehingga posisinya setiap saat diberikan oleh s = f(t). Pada saat t = c benda berada di f(c) dan saat t = c + h benda berada di f(c+h).

Sehingga kecepatan rata-rata pada selang waktu [c,c+h] adalah

$$v_{rata-rata} = \frac{f(c+h) - f(c)}{h}$$

Jika h \rightarrow 0, diperoleh kecepatan sesaat di x = c:

$$v = \lim_{h \to 0} v_{rata-rata} = \lim_{h \to 0} \frac{f(c+h) - f(c)}{h}$$

Misal x = c + h, bentuk diatas dapat dituliskan dalam bentuk

$$v = \lim_{x \to c} \frac{f(x) - f(c)}{x - c}$$

Dari dua bentuk diatas : kemiringan garis singgung dan kecepatan sesaat terlihat bahwa dua masalah tersebut berada dalam satu tema, yaitu turunan

Definisi 4.1: Turunan pertama fungsi f di titik x = c, notasi f'(c) didefinisikan sebagai berikut: f(x) = f(c)

 $f'(c) = \lim_{x \to c} \frac{f(x) - f(c)}{x - c}$

bila limit diatas ada

Notasi lain:

$$\frac{df(c)}{dx}$$
, y'(c)

Contoh: Diketahui $f(x) = \frac{1}{x}$ tentukan f'(3)

$$f'(3) = \lim_{x \to 3} \frac{f(x) - f(3)}{x - 3} = \lim_{x \to 3} \frac{\frac{1}{x} - \frac{1}{3}}{\frac{x}{x - 3}}$$

$$= \lim_{x \to 3} \frac{3 - x}{3x(x - 3)} = \lim_{x \to 3} \frac{-(x - 3)}{3x(x - 3)}$$

$$= \lim_{x \to 3} \frac{-1}{3x} = -\frac{1}{9}$$

4.1.2 Turunan Sepihak

Turunan kiri dari fungsi f di titik c, didefinisikan sebagai :

$$f'(c) = \lim_{x \to c^{-}} \frac{f(x) - f(c)}{x - c}$$

Turunan kanan dari fungsi f di titik c, didefinisikan sebagai :

$$f'_{+}(c) = \lim_{x \to c^{+}} \frac{f(x) - f(c)}{x - c}$$

bila limit ini ada.

Fungsi f dikatakan mempunyai turunan(diferensiabel) di c atau f'(c) ada, jika

$$f_{-}(c) = f_{+}(c)$$
 dan $f'(c) = f_{-}(c) = f_{+}(c)$

sebaliknya f dikatakan tidak mempunyai turunan di c.

Contoh: Diketahui
$$f(x) = \begin{cases} x^2 - x + 3, & x < 1 \\ 1 + 2\sqrt{x}, & x \ge 1 \end{cases}$$

Selidiki apakah f(x) diferensiabel di x=1Jika ya, tentukan f'(1)

a.
$$f'_{-}(1) = \lim_{x \to 1^{-}} \frac{f(x) - f(1)}{x - 1} = \lim_{x \to 1} \frac{x^2 - x + 3 - (1 + 2\sqrt{1})}{x - 1}$$

$$= \lim_{x \to 1} \frac{x^2 - x}{x - 1} = \lim_{x \to 1} \frac{x(x - 1)}{x - 1} = 1$$
b.
$$f'_{+}(1) = \lim_{x \to 1^{+}} \frac{f(x) - f(1)}{x - 1} = \lim_{x \to 1} \frac{1 + 2\sqrt{x} - (1 + 2\sqrt{1})}{x - 1}$$

$$= \lim_{x \to 1} \frac{2\sqrt{x} - 2}{x - 1} = 2\lim_{x \to 1} \frac{\sqrt{x} - 1}{\sqrt{x} - 1} = 1$$

Jadi, f diferensiabel di x=1. dan f'(1) = 1.

- Teorema 4.1 Jika f diferensiabel di $c \rightarrow f$ kontinu di c.
- Bukti : Yang perlu ditunjukkan adalah

$$\lim_{x \to c} f(x) = f(c)$$

- Perhatikan bahwa $f(x) = f(c) + \frac{f(x) f(c)}{x c}.(x c)$, $x \neq c$
- Maka

$$\lim_{x \to c} f(x) = \lim_{x \to c} \left[f(c) + \frac{f(x) - f(c)}{x - c} (x - c) \right]$$

$$= \lim_{x \to c} f(c) + \lim_{x \to c} \frac{f(x) - f(c)}{x - c} \cdot \lim_{x \to c} (x - c)$$

$$= f(c) + f'(c) \cdot 0 = f(c). \text{ Terbukti.}$$

 Sifat tersebut tidak berlaku sebaliknya. Artinya, Jika f kontinu di c, maka belum tentu f diferensiabel di c. Hal ini, ditunjukkan oleh contoh berikut. Contoh Tunjukkan bahwa f (x) = | x | kontinu di x = 0 tetapi tidak diferensiabel di x = 0 Jawab

Akan ditunjukkan bahwa f(x)=|x| kontinu di x=0

$$f(x) = |x| = \begin{cases} x, & x \ge 0 \\ -x, & x < 0 \end{cases}$$

$$\Box$$
 f(0) = 0

$$\lim_{x \to 0^{+}} f(x) = \lim_{x \to 0} x = 0
\lim_{x \to 0^{+}} f(x) = \lim_{x \to 0} (-x) = 0$$

$$\lim_{x \to 0^{-}} f(x) = \lim_{x \to 0} (-x) = 0$$

$$\Box \lim_{x \to 0} f(x) = f(0)$$

f kontinu di x=0

Selidiki apakah f terdiferensialkan di x=0

$$f'_{-}(0) = \lim_{x \to 0^{-}} \frac{f(x) - f(0)}{x - 0} = \lim_{x \to 0} \frac{-x - 0}{x} = \lim_{x \to 0} \frac{-x}{x} = -1$$

$$f'_{+}(0) = \lim_{x \to 0^{+}} \frac{f(x) - f(0)}{x - 0} = \lim_{x \to 0} \frac{x - 0}{x} = \lim_{x \to 0} \frac{x}{x} = 1.$$

Karena
$$-1 = f_{-}(0) \neq f_{+}(0) = 1$$

maka f tidak diferensiabel di 0.

Contoh: Tentukan konstanta a dan b agar fungsi f(x) berikut diferensiabel di x=1;

$$f(x) = \begin{cases} x^2 + b, & x < 1 \\ ax, & x \ge 1 \end{cases}$$

Jawab : Agar f(x) terdiferensialkan di x = 1, haruslah

- a. f kontinu di x = 1 (syarat perlu)
- b. Turunan kiri = turunan kanan di x = 1 (syarat cukup)

f kontinu di x = 1 jika f kontinu kiri dan kontinu kanan di x = 1 atau

$$f(1) = \lim_{x \to 1^{-}} f(x) = \lim_{x \to 1^{+}} f(x).$$

$$f(1) = a.1 = a$$

$$\lim_{x \to 1^{-}} x^{2} + b = \lim_{x \to 1^{+}} ax \iff 1 + b = a$$

$$a = 1 + b = a \iff b = a - 1$$

$$f(x) = \lim_{x \to 1^{-}} \frac{f(x) - f(1)}{x - 1} = \lim_{x \to 1} \frac{x^{2} + b - a}{x - 1}$$

$$= \lim_{x \to 1} \frac{x^{2} + (a - 1) - a}{x - 1} = \lim_{x \to 1} \frac{x^{2} - 1}{x - 1}$$

$$= \lim_{x \to 1} \frac{(x - 1)(x + 1)}{x - 1} = \lim_{x \to 1} x + 1 = 2$$

$$f_{+}(1) = \lim_{x \to 1^{+}} \frac{f(x) - f(1)}{x - 1} = \lim_{x \to 1} \frac{ax - a}{x - 1} = a \lim_{x \to 1} \frac{x - 1}{x - 1} = a$$

$$f_{-}(1) = f_{+}(1) \implies a = 2$$

$$b = a - 1 = 2 - 1 = 1$$

Maka diperoleh : a = 2 dan b = 1.

Soal Latihan

Tentukan nilai a dan b agar fungsi berikut diferensiabel di titik yang diberikan.

1.
$$f(x) = \begin{cases} ax - b ; x < 2 \\ 2x^2 - 1 ; x \ge 2 \end{cases}$$
, $x = 2$

2.
$$f(x) = \begin{cases} x^2 - 1 ; x < 3 \\ 2ax + b ; x \ge 3 \end{cases}$$
 , $x = 3$

3.
$$f(x) = \begin{cases} a\sqrt{x+3} & ; 0 \le x < 1 \\ x^2 - bx & ; x \ge 1 \end{cases}, x = 1$$

4.2 Aturan Pencarian Turunan

- Fungsi Turunan Pertama
- Definisi 4.2 Misalkan f(x) terdefinisi pada selang I. Fungsi turunan pertama dari f, ditulis f'(x) didefinisikan sebagai

$$f'(x) = \lim_{t \to x} \frac{f(t) - f(x)}{t - x} , \ \forall \ x \in I$$

■ atau jika *h=t-x*

$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}, \forall x \in I$$

bila limitnya ada.

Notasi lain $y', \frac{dy}{dx}, \frac{df(x)}{dx}, D_x y, D_x f(x)$, bentuk $\frac{dy}{dx}$ dikenal

sebagai notasi Leibniz.

Dengan menggunakan definisi tersebut dapat diturunkan aturan untuk mencari turunan sebagai berikut :

1. Jika
$$f(x)=k$$
, maka $f'(x)=0$

$$2. \quad \frac{d\left(x^{r}\right)}{dx} = r x^{r-1} \; ; \quad r \in R$$

2.
$$\frac{d\left(x^{r}\right)}{dx} = r x^{r-1}; \quad r \in R$$
3.
$$\frac{d\left(f(x) \pm g(x)\right)}{dx} = f'(x) \pm g'(x)$$

4.
$$\frac{d(f(x)g(x))}{dx} = f'(x) g(x) + f(x) g'(x)$$

5.
$$\frac{d\left(\frac{f(x)}{g(x)}\right)}{dx} = \frac{f'(x) g(x) - f(x) g'(x)}{g^{2}(x)} \operatorname{dengan} g(x) \neq 0.$$

Bukti aturan ke-4

Misal h(x) = f(x)g(x)

$$h'(x) = \lim_{h \to 0} \frac{h(x+h) - h(x)}{h} = \lim_{h \to 0} \frac{f(x+h)g(x+h) - f(x)g(x)}{h}$$

$$= \lim_{h \to 0} \frac{f(x+h)g(x+h) - f(x+h)g(x) + f(x+h)g(x) - f(x)g(x)}{h}$$

$$= \lim_{h \to 0} \left[f(x+h) \frac{g(x+h) - g(x)}{h} + g(x+h) \frac{f(x+h) - f(x)}{h} \right]$$

$$= \lim_{h \to 0} f(x+h) \lim_{h \to 0} \frac{g(x+h) - g(x)}{h} + \lim_{h \to 0} g(x+h) \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

$$= f(x)g'(x) + g(x)f'(x)$$

$$= f'(x)g(x) + f(x)g'(x)$$

Contoh

1. Tentukan turunan pertama dari $f(x) = x^3 + 3x^2 + 4$ Jawab :

$$f'(x) = 3x^2 + 3.2x + 0 = 3x^2 + 6x$$

2. Tentukan turunan pertama dari $f(x) = (x^3 + 1)(x^2 + 2x + 3)$ Jawab :

$$f'(x) = 3x^{2}(x^{2} + 2x + 3) + (x^{3} + 1)(2x + 2)$$

$$= 3x^{4} + 6x^{3} + 9x^{2} + 2x^{4} + 2x^{3} + 2x + 2$$

$$= 5x^{4} + 8x^{3} + 9x^{2} + 2x + 2$$

3. Tentukan turunan pertama dari $f(x) = \frac{x+3}{x^2+1}$ Jawab :

$$f'(x) = \frac{1 \cdot (x^2 + 1) - 2x(x + 3)}{(x^2 + 1)^2} = \frac{x^2 + 1 - 6x - 2x^2}{(x^2 + 1)^2} = \frac{-x^2 - 6x + 1}{(x^2 + 1)^2}.$$

Soal Latihan

Tentukan fungsi turunan pertama dari

1.
$$f(x) = x^{1/2} + \sqrt[3]{x^2} + 1$$

2.
$$f(x) = (x+1)(x^3+2x+1)$$

$$3. \quad f(x) = \frac{x+1}{x-1}$$

$$4. \quad f(x) = \frac{x}{x^2 - 1}$$

5.
$$f(x) = \frac{x^2 - 1}{x^2 + 1}$$

4.3 Turunan Fungsi Sinus dan Cosinus

$$a. f(x) = \sin x \to f'(x) = \cos x$$
$$b. f(x) = \cos x \to f'(x) = -\sin x$$

Bukti:

a. Misal
$$f(x) = \sin x$$
 maka
$$f'(x) = \lim_{t \to x} \frac{\sin t - \sin x}{t - x} = \lim_{t \to x} \frac{2 \cos \left(\frac{t + x}{2}\right) \sin \left(\frac{t - x}{2}\right)}{t - x}$$

$$= \lim_{t \to x} \cos\left(\frac{t+x}{2}\right) \cdot \lim_{\frac{t-x}{2} \to 0} \frac{\sin\left(\frac{t-x}{2}\right)}{\left(\frac{t-x}{2}\right)}$$
$$= \cos x \cdot 1 = \cos x.$$

b. Misal $f(x) = \cos x$ maka

$$f'(x) = \lim_{h \to 0} \frac{\cos(x + h) - \cos x}{h} = \lim_{h \to 0} \frac{\cos x \cosh - \sin x \sinh - \cos x}{h}$$

$$= \lim_{h \to 0} \frac{\cos x(\cosh - 1) - \sin x \sinh}{h} = \lim_{h \to 0} \frac{\cos x(-\sin^2 \frac{h}{2})}{h} - \sin x \frac{\sinh}{h}$$

$$= \lim_{h \to 0} (\frac{\cos x (-\sin^2 \frac{h}{2})h}{(h/2)^2 4} - \sin x \frac{\sinh}{h}) = \cos x \lim_{(h/2) \to 0} - (\frac{\sin(h/2)}{h/2})^2 \frac{h}{4} - \sin x \lim_{h \to 0} \frac{\sinh}{h}$$

$$= \cos x \cdot 0 - \sin x = -\sin x$$

Untuk turunan fungsi trigonometri yang lain dapat diperoleh dengan menerapkan rumus perhitungan turunan, khususnya turunan bentuk u/v

$$c. \frac{d(\tan x)}{dx} = \frac{d\binom{\sin x}{\cos^2 x}}{dx} = \frac{\cos^2 x + \sin^2 x}{\cos^2 x} = \frac{1}{\cos^2 x} = \sec^2 x$$

$$d. \frac{d(\cot x)}{dx} = \frac{d\binom{\cos x}{\sin x}}{dx} = \frac{-\sin^2 x - \cos^2 x}{\sin^2 x} = \frac{-1}{\sin^2 x} = -\csc^2 x$$

$$e. \frac{d(\sec x)}{dx} = \frac{d\binom{1}{\cos x}}{dx} = \frac{\sin x}{\cos^2 x} = \frac{\sin x}{\cos x} \frac{1}{\cos x} = \tan x \sec x$$

$$f. \frac{d(\csc x)}{dx} = \frac{d\binom{1}{\sin x}}{dx} = \frac{-\cos x}{\sin^2 x} = -\frac{\cos x}{\sin x} \frac{1}{\sin x} = -\csc x \cot x$$

4.4 Aturan Rantai

Andaikan y = f(u) dan u = g(x). Jika \underline{dy} dan \underline{du} ada, maka $dy _ dy du$

Contoh: Tentukan $\frac{dy}{dx}$ dari $y = \sin(x^2 + 1)$

Jawab:

Misal $u = x^2 + 1$ sehingga bentuk diatas menjadi $y = \sin u$ Karena

$$\frac{dy}{du} = \cos u \, dan \qquad \frac{du}{dx} = 2x$$

maka

$$\frac{dy}{dx} = \cos(x^2 + 1) 2x = 2x \cos(x^2 + 1)$$

Jika y = f(u), u = g(v), v = h(x), dan
$$\frac{dy}{du}, \frac{du}{dv}, \frac{dv}{dx}$$
 Ada, maka
$$\frac{dy}{dx} = \frac{dy}{du} \frac{du}{dv} \frac{dv}{dx}$$
Contoh: Tentukan $\frac{dy}{dx}$ dari $y = Sin^4(x^3 + 5)$
Jawab:

Misal $v = x^3 + 5 \longrightarrow \frac{dv}{dx} = 3x^2$

$$u = Sin v \longrightarrow \frac{du}{dv} = \cos v = \cos(x^3 + 5)$$

$$y = u^4 \longrightarrow \frac{dy}{du} = 4u^3 = 4Sin^3(x^3 + 5)$$
sehingga
$$\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dv} \cdot \frac{dv}{dx} = 12x^2 Sin^3(x^3 + 5) Cos(x^3 + 5)$$

Contoh : Tentukan $f'(x^2) \quad jika \quad \frac{d}{dx}(f(x^2)) = x^2 + 1, x \neq 0$ jawab :

$$\frac{d}{dx}(f(x^2)) = x^2 + 1 \qquad \Leftrightarrow f'(x^2) \cdot 2x = x^2 + 1$$
$$\Leftrightarrow f'(x^2) = \frac{x^2 + 1}{2x}$$

Soal Latihan

Tentukan fungsi turunan pertama dari

1.
$$y = \frac{x^2 - 2x + 5}{x^2 + 2x - 3}$$

$$2. y = (2x - 3)^{10}$$

$$y = \sin^3 x$$

$$y = \cos^4(4x^2 - x)$$

$$5. \qquad y = \left(\frac{x+1}{x-1}\right)^2$$

6.
$$y = \sin x \tan [x^2 + 1]$$

Tentukan $f'(\cos(x^2))$,

$$jika \frac{d(f(cos(x^2)))}{dx} = (2x-3)^{10}$$

4.5 Turunan Tingkat Tinggi

■ Turunan ke-*n* didapatkan dari penurunan turunan ke-(*n*-1).

$$f^{(n)}(x) = \frac{d}{dx} \left(f^{(n-1)}(x) \right)$$

- $f^{(n)}(x) = \frac{d}{dx} (f^{(n-1)}(x))$ Turunan pertama $f'(x) = \frac{df(x)}{dx}$
- $f''(x) = \frac{d^2 f(x)}{dx^2}$ Turunan kedua
- Turunan ketiga $f'''(x) = \frac{d^3 f(x)}{dx^3}$ Turunan ke-n $f^{(n)}(x) = \frac{d^n f(x)}{dx^n}$
- **Contoh**: Tentukan y'' dari $y = 4x^3 + \sin x$
- Jawab :

$$y' = 12 x^2 + \cos x$$
 $maka \ y'' = 24 x - \sin x$

Soal Latihan

A. Tentukan turunan kedua dari

$$1. \quad y = \sin(2x - 1)$$

$$2. \quad y = (2x - 3)^4$$

$$3. \quad y = \frac{x}{x+1}$$

4.
$$y = \cos^2(\pi x)$$

- B. Tentukan nilai c sehingga f''(c) = 0 bila $f(x) = x^3 + 3x^2 45x 6$
- C. Tentukan nilai a, b dan c dari $g(x) = ax^2 + bx + c$ bila g (1) = 5, g'(1) = 3 dan g''(1) = -4

4.6 Turunan Fungsi Implisit

Jika hubungan antara y dan x dapat dituliskan dalam bentuk y = f(x) maka y disebut fungsi eksplisit dari x, yaitu antara peubah bebas dan tak bebasnya dituliskan dalam ruas yang berbeda. Bila tidak demikian maka dikatakan y fungsi implisit dari x.

Contoh:

1.
$$x^3y^2 + x^2 + y = 10$$

2.
$$\sin(xy) + x^2 = y^2 + 1$$

Untuk menentukan turunan dari bentuk implisit digunakan aturan rantai dan anggap y fungsi dari x.

Tentukan dy/dx dari bentuk implisit berikut

1.
$$x^3y^2 + x^2 + y = 10$$
 2. $\sin(xy) + x^2 = y^2 + 1$

Jawab

1.
$$D_x(x^3y^2 + x^2 + y) = D_x(10)$$

 $D_x(x^3y^2) + D_x(x^2) + D_x(y) = D_x(10)$
 $(3x^2y^2 + 2x^3yy') + 2x + y' = 0$
 $(2x^3y + 1)y' = -2x - 3x^2y^2$
 $y' = \frac{-2x - 3x^2y^2}{2x^3y + 1}$
2. $D_x(\sin(xy) + x^2) = D_x(y^2 + 1)$
 $\cos(xy)(y + xy') + 2x = 2yy' + 0$
 $(x\cos(xy) - 2y)y' = -2x - y\cos(xy)$
 $y' = \frac{-2x - y\cos(xy)}{x\cos(xy) - 2y}$

Soal Latihan

Tentukan turunan pertama (y) dari bentuk implisit

1.
$$x^3 - 3x^2y + y^2 = 0$$

$$2. \quad y + \sin(xy) = 1$$

3.
$$tan(xy) - 2y = 0$$

$$4. \quad x^2 \sin(xy) + y = x$$

4.7 Garis singgung dan garis normal

Persamaan garis singgung fungsi y = f(x) di titik (x_0, y_0) dengan kemiringan m adalah

$$y - y_0 = m(x - x_0)$$
.

- Garis yang tegak lurus dengan garis singgung disebut dengan garis normal.
- Persamaan garis normal di titik (x₀,y₀) adalah

$$y - y_0 = -\frac{1}{m}(x - x_0)$$
, $m \neq 0$
 $y = 0$
 $y = 0$
 $y = y_0$
 $y = -\frac{1}{m}(x - x_0)$, $y \neq 0$
 $y = 0$

Contoh: Tentukan persamaan garis singgung dan garis normal

fungsi
$$y = x^3 - 2x^2 + 6$$
 di (2,6).

$$y = (x-3)^{\frac{3}{2}} - 3x$$
Jawab: $y' = 3x^2 - 4x \rightarrow y'(2,6) = 3.2^2 - 4.2 = 4$

Sehingga persamaan garis singgung di titik (2,6):

$$y - 6 = 4(x - 2)$$
$$y = 4x - 2$$

Persamaan garis normal dititik (2,6):

$$y - 6 = -\frac{1}{4}(x - 2) \iff y - 6 = -\frac{1}{4}x + \frac{1}{2}$$
$$y = -\frac{1}{4}x + \frac{13}{2}.$$

Tentukan persamaan garis singgung dan garis normal pada kurva

$$x^2y^2 - xy - 6 = 0$$
 di titik dengan absis(x) = 1
Jawab:

Jika disubstitusikan nilai x = 1 pada persamaan kurva diperoleh

$$y^2 - y - 6 = 0 \iff (y - 3)(y + 2) = 0$$
 $y = 3 \text{ dan } y = -2$

Sehingga diperoleh titik dimana akan ditentukan persamaan garis singgung dan garis normalnya adalah (1,3) dan (1,-2)

Hitung terlebih dahulu y' dengan menggunakan turunan fungsi implisit $D_x(x^2y^2-xy-6)=D_x(0) \Leftrightarrow 2xy^2+2x^2yy'-(y+xy')-0=0$ $2xy^2+2x^2yy'-y-xy'=0$

$$(2x^2y - x)y' = y - 2xy^2$$
 \Rightarrow $y' = \frac{y - 2xy^2}{2x^2y - x}$

Di titik (1,3)

$$y'|_{(1,3)} = \frac{3-2.1.9}{2.1.3-1} = \frac{-15}{5} = -3$$

Persamaan garis singgung

$$y-3=-3(x-1)=-3x+3$$

$$3x + y = 6$$

Persamaan garis normal

$$y-3=\frac{1}{3}(x-1)=\frac{1}{3}x-\frac{1}{3}$$

$$x - 3y = -8$$

Di titik (1,-2)

$$y'|_{(1,-2)} = \frac{-2-2.1.4}{2.1.(-2)-1} = \frac{-10}{-5} = 2$$

Persamaan garis singgung

$$y + 2 = 2(x-1) = 2x - 2$$
$$2x - y = 4$$

Persamaan garis normal

$$y+2 = -\frac{1}{2}(x-1) = -\frac{1}{2}x + \frac{1}{2}$$
$$x+2y=-3$$

4.8 Diferensial dan Hampiran

- 4.8.1 Diferensial
- Jika f'(x) ada, maka $f'(x) = \lim_{\Delta x \to 0} \frac{f(x + \Delta x) f(x)}{\Delta x} = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x}$

Untuk Δx sangat kecil, maka $m_{PQ} = m_{PT}$ yakni $\int_{-\Delta x}^{\Delta y} \approx f'(x)$, $\Delta y \approx f'(x) \Delta x$

Definisi 4.4 Jika y = f(x) diferensiabel di x, maka Diferensial dari x, dinyatakan dengan dx, adalah $dx = \Delta x$ Diferensial dari y, dinyatakan dengan dy, adalah dy = f'(x)dx

4.8.2 Hampiran

- Perhatikan kembali gambar sebelumnya,
- Misalkan y=f(x) diferensiabel di interval I yang memuat x dan x+x. Jika x ditambah x, maka y bertambah sepadan dengan y yang dapat dihampiri oleh dy.
- Jadi $f(x + \Delta x) \approx f(x) + dy = f(x) + f'(x)\Delta x$ (*)
- **Contoh**: Hampiri $\sqrt[3]{28}$
- Jawab : Pandang, $f(x) = x^{\frac{1}{3}} \Rightarrow f(27) = 27^{\frac{1}{3}} = \sqrt[3]{27} = 3$ $f'(x) = \frac{1}{3}x^{-\frac{2}{3}} \Rightarrow f'(27) = \frac{1}{3}(27)^{-\frac{2}{3}} = \frac{1}{3}(3^3)^{-\frac{2}{3}} = \frac{1}{27}$ Dengan pers (*)

$$f(28) \approx f(27) + f'(27)(28 - 27) = 3\frac{1}{27}.$$

Soal Latihan

1. Diketahui kurva yang dinyatakan secara implisit

$$y + \sin(xy) = 1$$

Tentukan persamaan garis singgung dan garis normal di $(\pi,1)$

2. Gunakan diferensial untuk menghampiri

- a. $\sqrt{10}$
- b. $\sqrt{33}$

3. Jika diketahui f'(0) = 2, g(0) = 0, g'(0) = 3 tentukan $(f \circ g)'(0)$.