

4. TURUNAN

4.1 Konsep Turunan


4.1.1 Turunan di satu titik

- **Definisi 4.1** Misalkan fungsi f terdefinisi pada selang I yang memuat c. Turunan pertama fungsi f di titik c, ditulis f'(c) didefinisikan sebagai $f'(c) = \lim_{x \to c} \frac{f(x) f(c)}{x c}$ bila limit ini ada.
- Arti geometris: Perhatikan gambar disamping
- Kemiringan tali busur PQ adalah :

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

■ Jika $x \rightarrow c$, maka tali busur PQ akan berubah menjadi garis singgung di ttk P dgn kemiringan f(x) - f(c)

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


- Jadi, arti geometris dari f'(c)adalah kemiringan garis singgung kurva f di titik (c,f(c)).
- Sedangkan arti fisis dari f'(c) adalah laju perubahan nilai fungsi f(x) terhadap peubah x.
- Notasi Lain : $\frac{df(c)}{dx}$, y'(c)
- Contoh Diketahui $f(x) = \frac{1}{x}$, tentukan f'(3)
- Jawab:

$$f'(3) = \lim_{x \to 3} \frac{f(x) - f(3)}{x - 3} = \lim_{x \to 3} \frac{\frac{1}{x} - \frac{1}{3}}{x - 3} = \lim_{x \to 3} \frac{3 - x}{3x(x - 3)} = \lim_{x \to 3} \frac{-1}{3x} = -\frac{1}{9}$$


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=1

Jika ya, tentukan f'(1)

Jawab:

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

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

- **Teorema 4.1** Jika f diferensiabel di $c \rightarrow f$ kontinu di c.
- **Bukti**: Yang perlu ditunjukkan adalah bahwa $\lim_{x\to c} f(x) = f(c)$

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.


- Fungsi Turunan Pertama
- **Definisi 4.3** 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.

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

1. Jika
$$f(x) = k$$
, maka $f'(x) = 0$
2. $\frac{d(x^r)}{dx} = r x^{r-1}$; $x > 0$, $r \in R$

3.
$$\frac{d(f(x) + g(x))}{dx} = f'(x) + g'(x)$$

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

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

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

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

Carilah turunan nya


1.
$$y = (5x^2 - 7)(3x^2 - 2x + 1)$$

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

3. jari-jari sebuah semangka bulat tumbuh dg laju tetap sebesar 2 cm/minggu. Ketebalan kulitnya selalu sepersepuluh jari-jarinya. Seberapa cepat isi kulit berkembang pada akhir minggu kelima? Anggap jari-jari semula nol

4.3 Turunan Fungsi Sinus dan Cosinus


$$f(x) = \sin x \rightarrow f'(x) = \cos x$$

$$f(x) = \cos x \rightarrow f'(x) = -\sin x$$

Turunan fungsi trigonometri yang lain:

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

$$2. \quad \frac{d(\cot x)}{dx} = -\csc^2 x$$

$$3. \frac{d(\sec x)}{dx} = \sec x \tan x$$

$$4. \quad \frac{d(\csc x)}{dx} = -\csc x \cot x$$

• Contoh: Tentukan f'(x) dari $f(x) = x^2 \sin x$

4.4 Aturan Rantai

- Andaikan y = f(u) dan u = g(x). Jika $\frac{dy}{du}$ dan $\frac{du}{dx}$ ada, maka $\frac{dy}{dx} = \frac{dy}{du}\frac{du}{dx}$
- Jika y = f(u), u = g(v), dan v = h(x) maka : $\frac{dy}{dx} = \frac{dy}{du} \frac{du}{dv} \frac{dv}{dx}$
- **Contoh: Jika** $y = 3u^2$; u = 2v + 1; $v = x^2 1$ Tentukan $\frac{dy}{dx}$

Jawab:
$$\frac{dy}{dx} = \frac{dy}{du} \frac{du}{dv} \frac{dv}{dx} = 6u \cdot 2 \cdot 2x = 6(2v+1) \cdot 4x = 6(2(x^2-1)+1) \cdot 4x$$
$$= 24x(x^2-1)$$

Carilah turunan dari


1.
$$y = (2x^2 - 4x + 1)^{60}$$

2.
$$y = \frac{1}{(2x^5 - 7)^3}$$

3.
$$\left\{ \sin \left[\cos \left(\chi^2 \right) \right] \right\}$$

4.5 Notasi leibniz


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

,bentuk
$$\frac{dy}{dx}$$

sebagai notasi **Leibniz**.


1. Cari
$$\frac{dy}{dx}$$
 jika $y = \chi^3 - 3\chi^2 + 7x$

2. Cari
$$\frac{dy}{dx} jika \ y = \cos^3(\chi^2 + 1)$$

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 $f'(x) = \frac{df(x)}{dx}$
- Turunan kedua $f''(x) = \frac{d^2 f(x)}{dx^2}$
- 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**: $y' = 12x^2 + \cos x$, maka $y'' = 24x \sin x$

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, y aitu antara peubah bebas dan tak bebasnya dituliskan dalam ruas yang berbeda.
- Bila tidak demikian maka dikatakan y fungsi implisit dari x. Untuk menentukan turunan dari bentuk implisit digunakan aturan rantai dan anggap y fungsi dari x.
- Contoh: Tentukan y' dari bentuk implisit $Sin(xy) = x^2 + 1$

Jawab:
$$D_x(\sin xy) = D_x(x^2 + 1)$$

 $Cos(xy) D_x(xy) = 2x$
 $Cos(xy) (y + x y') = 2x$

Maka
$$y = \frac{2x - yCos(xy)}{xCos(xy)}$$