TURUNAN (DERIVATIF)

Definisi Turunan

Turunan fungsi f adalah f' yang nilainya pada bilangan x didefinisikan oleh:

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

Untuk semua x dengan limit tersebut ada

Andaikan f(x) = 13x - 6

Cari f'(4)

Solusi:

$$f'(4) = \lim_{h \to 0} \frac{f(4+h) - f(4)}{h}$$

$$= \lim_{h \to 0} \frac{(13(4+h) - 6) - (13(4) - 6)}{h}$$

$$= \lim_{h \to 0} \frac{13h}{h}$$

$$= \lim_{h \to 0} 13$$

$$= 13$$

SOAL

Dengan menggunakan definisi, tentukan turunan dari fungsi

$$y = \frac{1}{x - 2}$$

Pada x = 1 dan x = 3

Notasi turunan

Persamaan f'(x) didefinisikan oleh aturan:

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

Karena y = f(x) maka persamaan itu dapat pula dinyatakan dalam

bentuk:
$$f'(x) = \lim_{\Delta x \to 0} \frac{\Delta f}{\Delta x}$$

Bentuk-bentuk $\lim_{\Delta x \to 0} \frac{\Delta f}{\Delta x}$ serta $\lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x}$ lazim dinotasikan dengan $\frac{df}{dx}$ yang disebut dengan notasi Leibniz

Jadi untuk menyatakan turunan suatu fungsi f(x)=y dapat digunakan notasi-nitasi berikut: f'(x) atau $\frac{df}{dx}$

Notasi $\frac{df}{dx}$ dapat juga ditafsirkan sebagai: $\frac{df}{dx} = \frac{d}{dx}(f)$ dan $\frac{dy}{dx} = \frac{d}{dx}(y)$

Dimana $\frac{d}{dx}$ menyatakan operasi turunan terhadap x.

ATURAN FUNGSI KONSTANTA

Jika f(x) = k dengan k suatu konstanta maka untuk sembarang x, f'(x) = 0

ATURAN FUNGSI IDENTITAS

Jika f(x) = x maka untuk sembarang x, f'(x) = 1

ATURAN PANGKAT

Jika $f(x) = x^n$, dengan n bilangan bulat positif, maka $f'(x) = nx^{n-1}$

ATURAN KELIPATAN KONSTANTA

Jika k suatu konstanta dan f suatu fungsi yang terdefinisikan, maka

$$(kf)'(x) = k \cdot f'(x)$$

ATURAN JUMLAH

Jika u dan v fungsi yang terdiferensialkan, maka (u+v)'=u'+v'

$$y = 8x^3 + 2x \Longrightarrow \frac{dy}{dx} = 24x^2 + 2$$

$$y = x^3 + x^{-\frac{1}{2}} + 3 \implies \frac{dy}{dx} = 3x^2 - \frac{1}{2}x^{-\frac{3}{2}}$$

ATURAN SELISIH

Jika u dan v fungsi yang terdiferensialkan, maka (u-v)'=u'-v'

ATURAN PERKALIAN

Jika u dan u fungsi yang terdiferensialkan, maka

$$(uv)' = u'v + uv'$$

$$y = (x+2)(2x+1) \Longrightarrow \frac{dy}{dx}(x+2)(2) + (2x+1)(1) = 4x+5$$

ATURAN HASIL BAGI

Jika u dan v fungsi yang terdiferensialkan, maka

$$\left(\frac{u}{v}\right)' = \frac{u'v - uv'}{v^2}$$

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

Fungsi y berbentuk $\frac{u}{v}$,

Maka

$$u = 2x^2 + x \Longrightarrow u' = 4x + 1$$
$$v = x^3 + 3 \Longrightarrow v' = 3x^2$$

Sehingga

$$y' = \frac{(4x+1)(x^3+3) - (2x^2+x)(3x^2)}{(x^3+3)^2}$$

$$y' = \frac{4x^4 + x^3 + 12x + 3 - 6x^4 - 3x^3}{(x^3+3)^2}$$

$$y' = \frac{-2x^4 - 2x^3 + 12x + 3}{(x^3+3)^2}$$

Aturan Rantai

Andaikan y = f(u) dan u = g(x) menentukan fungsi komposit

$$y = f(g(x)) = (f \circ g)(x)$$

Jika g terdiferensial di x dan f terdiferensial di u = g(x), maka $f \circ g$ terdiferensial di x dan

$$(f \circ g)'(x) = f'(g(x))g'(x)$$

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

Misal $u = x^2 + 3$ maka $y = u^3$

Sehingga

$$\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx}$$

$$= (3u^2)(2x)$$

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

$$= 6x^5 + 36x^3 + 54x$$

Turunan Tingkat Tinggi

Operasi pendiferensialan mengambil sebuah fungsi f dan menghasilkan sebuah fungsi baru f. Jika f kita diferensialkan menghasilkan fungsi lain dinyatakan oleh f" dan disebut turunan kedua dari f, dan seterusnya.