

Materi Yang Dipelajari

- Kuosien Diferensi dan Derivatif
- Kaidah- Kaidah Diferensiasi
- Hakikat Derivatif dan Diferensial
- Derivatif dari Derivatif
- Hubungan antara Fungsi dan Derivatifnya
 - Fungsi menaik dan fungsi menurun
 - Titik ekstrim fungsi parabolik
 - Titik ekstrim dan titik belok fungsi kubik

Kuosien Diferensi dan Derivatif

- y = f(x) dan terdapat tambahan variabel bebas x sebesar Δx
- Maka:

$$y = f(x)$$

$$y + \Delta y = f(x + \Delta x)$$

$$\Delta y = f(x + \Delta x) - y$$

$$\Delta y = f(x + \Delta x) - f(x)$$

$$(1)$$

- Δ x adalah tambahan x, sedangkan Δ y adalah tambahan y akibat adanya tambahan x. Jadi Δy timbul karena adanya Δx.
- Apabila pada persamaan (1) ruas kiri dan ruas kanan sama-sama dibagi ∆x, maka diperoleh

$$\frac{\Delta y}{\Delta x} = \frac{f(x + \Delta x) - f(x)}{\Delta x}$$

- Bentuk Δy/ Δx inilah yang disebut sebagai hasil bagi perbedaan atau kuosien diferensi (difference quotient), yang mencerminkan tingkat perubahan rata-rata variabel terikat y terhadap perubahan variabel bebas x
- Proses penurunan fungsi disebut juga proses diferensiasi → merupakan penentuan limit suatu kuosien diferensi (∆x sangat kecil)
- Hasil proses diferensiasi dinamakan turunan atau derivatif (derivative).

Jika y = f(x)Maka kuosien diferensinya:

$$\frac{\Delta y}{\Delta x} = \frac{f(x + \Delta x) - f(x)}{\Delta x}$$

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

penotasian

 Cara penotasian dari turunan suatu fungsi dapat dilakukan dengan beberapa macam :

Kuosien diferensi $\Delta y / \Delta x \rightarrow$ slope / lereng dari garis kurva y = f(x)

Kaidah-kaidah diferensiasi

1. Diferensiasi konstanta

Jika y = k, dimana k adalah konstanta, maka dy/dx = 0

contoh : $y = 5 \rightarrow dy/dx = 0$

2. Diferensiasi fungsi pangkat

Jika $y = x^n$, dimana n adalah konstanta, maka $dy/dx = nx^{n-1}$

contoh: $y=x^3 \rightarrow dy/dx=3x^{3-1}=3x^2$

3. Diferensiasi perkalian konstanta dengan fungsi

Jika y = kv, dimana v = h(x), $\Rightarrow dy/dx = k \frac{dv}{dx}$ contoh : $y = 5x^3 \Rightarrow \frac{dy}{dx} = 5(3x^2) = 15x^2$

 Diferensiasi pembagian konstanta dengan fungsi

jika y = k/v, dimana v=h(x), maka :

$$\frac{dy}{dx} = -\frac{kdv/dx}{v^2}$$

contoh:
$$y = \frac{5}{x^3}, \frac{dy}{dx} = -\frac{5(3x^2)}{(x^3)^2} = -\frac{15x^2}{x^6}$$

5. Diferensiasi penjumlahan (pengurangan) fungsi

jika
$$y = u \pm v$$
, dimana $u = g(x)$ dan $v = h(x)$
maka $dy/dx = du/dx \pm dv/dx$
contoh : $y = 4x^2 + x^3 \rightarrow u = 4x^2 du/dx = 8x$
 $\rightarrow v = x^3 dv/dx = 3x^2$
 $dy/dx = du/dx + dv/dx = 8x + 3x^2$

6. Diferensiasi perkalian fungsi Jika y = uv, dimana u = g(x) dan v = h(x)

$$maka \Rightarrow \frac{dy}{dx} = u\frac{dv}{dx} + v\frac{du}{dx}$$

$$contoh: y = (4x^2)(x^3)$$

$$\frac{dy}{dx} = u\frac{dv}{dx} + v\frac{du}{dx} = (4x^2)(3x^2) + (x^3)(8x) = 12x^4 + 8x^4 = 20x^4$$

7. Diferensiasi pembagian fungsi

Jika y = u/v. dimana u = g(x) dan v = h(x)

$$maka \Rightarrow \frac{dy}{dx} = \frac{v \frac{du}{dx} - u \frac{dv}{dx}}{v^2}$$

$$contoh: y = \frac{4x^2}{x^3}$$

$$contoh: y = \frac{4x^2}{x^3}$$

$$\frac{dy}{dx} = \frac{v\frac{du}{dx} - u\frac{dv}{dx}}{v^2} = \frac{(x^3)(8x) - (4x^2)(3x^2)}{(x^3)^2}$$

$$\frac{8x^4 - 12x^4}{x^6} = \frac{-4}{x^2} = -4x^{-2}$$

$$\frac{8x^4 - 12x^4}{x^6} = \frac{-4}{x^2} = -4x^{-2}$$

8. Diferensiasi Fungsi komposit

Jika y=f(u) sedangkan u=g(x), dengan bentuk lain $y=f\{g(x)\}$, maka :

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

$$contoh: y = (4x^3 + 5)^2 \Rightarrow misal: u = 4x^3 + 5 \Rightarrow y = u^2$$

$$\frac{du}{dx} = 12x^2, \frac{dy}{du} = 2u$$

$$\frac{dy}{dx} = \frac{dy}{du} \bullet \frac{du}{dx} = 2u(12x^2) = 2(4x^3 + 5)(12x^2) = 96x^5 + 120x^2$$

9. Diferensiasi fungsi berpangkat

Jika y=uⁿ, dimana u=g(x) dan n adalah konstanta, maka dy/dx =nuⁿ⁻¹ .(du/dx)

Contoh:

$$y = (4x^3 + 5)^2$$
, $\Rightarrow misal : u = 4x^3 + 5 \rightarrow \frac{du}{dx} = 12x^2$

$$\frac{dy}{dx} = nu^{n-1} \bullet \frac{du}{dx} = 2(4x^3 + 5)(12x^2) = 96x^5 + 120x^2$$

10. Diferensiasi fungsi logaritmik

Jika $y = a \log_x$, maka

$$\frac{dy}{dx} = \frac{1}{x \ln a}$$

contoh:
$$y=5\log 2$$
, $\Rightarrow \frac{dy}{dx} = \frac{1}{x \ln a} = \frac{1}{2 \ln 5}$

11. Diferensiasi fungsi komposit-logaritmik

Jika *y=alogu*, *dimana u=g(x)*, *maka :*

$$\frac{dy}{dx} = \frac{a \log e}{u} \cdot \frac{du}{dx}$$

$$\operatorname{contoh} : y = \log\left(\frac{x-3}{x+2}\right)$$

$$\operatorname{misalkan} : u = \frac{(x-3)}{(x+2)} \Rightarrow \frac{du}{dx} = \frac{(x+2) - (x-3)}{(x+2)^2} = \frac{5}{(x+2)^2}$$

$$\frac{dy}{dx} = \frac{a \log e}{u} \cdot \frac{du}{dx}$$

$$= \frac{\log e}{\left(\frac{x-3}{x+2}\right)} \cdot \frac{5}{(x+2)^2} = \frac{5 \log e}{(x-3)(x+2)} = \frac{5 \log e}{(x^2 - x - 6)}$$

12. Diferensiasi fungsi komposit-logaritmikberpangkat

berpangkat

Jika $y = (alogu)^n$, dimana u = g(x) dan n adalah konstanta,
maka :

$$\frac{dy}{dx} = \frac{dy}{du} \bullet \frac{a \log e}{u} \bullet \frac{du}{dx}$$

$$contoh : y = (\log 5x^2)^3$$

misalkan
$$u = 5x^2 \rightarrow \frac{du}{dx} = 10x$$

$$\frac{dy}{dx} = 3(\log 5x^2)^2 \left(\frac{\log e}{5x^2}\right) (10x)$$

$$= \frac{30x(\log 5x^2)^2 \log e}{5x^2} = \frac{6}{x}(\log 5x^2)^2 \log e$$

13. Diferensiasi fungsi logaritmik-Napier

Jika y = $\ln x$, maka dy/dx = 1/xContoh : y = $\ln 5$, dy/dx = 1/x = 1/5

14. Diferensiasi fungsi Komposit-Logaritmik-Napier Jika $y = \ln u$, dimana u = g(x), maka :

$$\frac{dy}{dx} = \frac{1}{u} \cdot \frac{du}{dx}$$

$$\operatorname{contoh} : y = \ln\left(\frac{x-3}{x+2}\right)$$

$$\operatorname{misalkan} : u = \frac{(x-3)}{(x+2)} \Rightarrow \frac{du}{dx} = \frac{5}{(x+2)^2}$$

$$\frac{dy}{dx} = \frac{1}{u} \cdot \frac{du}{dx} = \frac{(x+2)}{(x-3)} \cdot \frac{5}{(x+2)^2} = \frac{5}{(x^2-x-6)}$$

15. Diferensiasi fungsi Komposit-Logaritmik-Napier-berpangkat

Jika $y = (\ln u)^n$, dimana u = g(x) dan n: konstanta Maka:

$$\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{1}{u} \cdot \frac{du}{dx}$$

$$\operatorname{contoh} : y = (\ln 5x^2)^3$$

$$\operatorname{misalkan} \quad u = 5x^2 \to \frac{du}{dx} = 10x$$

$$\frac{dy}{dx} = 3(\ln 5x^2)^2 \left(\frac{1}{5x^2}\right) (10x) = \frac{6}{x} (\ln 5x^2)^2$$

16. Diferensiasi fungsi eksponensial

Jika $y = a^x$, dimana a : konstanta, maka : $dy/dx = a^x \ln a$ Contoh : $y = 5^x$,

$$\frac{dy}{dx} = a^x \ln a = 5^x \ln 5$$

Dalam hal $y = e^x$, maka $\frac{dy}{dx} = e^x$ juga,

sebab $\ln e = 1$

17. Diferensasi fungsi komposit - eksponensial

Jika $y = a^u \text{ dimana } u = g(x), \text{ maka}$:

$$\frac{dy}{dx} = a^u \ln a \frac{du}{dx}$$

Contoh:
$$y = 9^{3x^2-4}$$
 misalkan $u = 3x^2 - 4 \rightarrow \frac{du}{dx} = 6x$

$$\frac{dy}{dx} = a^u \ln a \frac{du}{dx} = 9^{3x^2 - 4} (\ln 9)(6x) = (6x)9^{3x^2 - 4} \ln 9$$

Kasus Khusus : dalam hal
$$y = e^u$$
, maka $\frac{dy}{dx} = e^u \frac{du}{dx}$

18. Diferensiasi fungsi kompleks

Jika $y = u^v$, dimana u = g(x) dan v = h(x)Maka :

$$\frac{dy}{dx} = vu^{v-1} \bullet \frac{du}{dx} + u^{v} \bullet \ln u \bullet \frac{dv}{dx}$$

$$contoh : y = 4x^{x^{3}}, \text{misalkan} : u = 4x \rightarrow du/dx = 4$$

$$v = x^{3} \rightarrow dv/dx = 3x^{2}$$

$$\frac{dy}{dx} = vu^{v-1} \bullet \frac{du}{dx} + u^{v} \bullet \ln u \bullet \frac{dv}{dx}$$

$$= (x^{3})4x^{x^{3}-1}(4) + 4x^{x^{3}} \ln 4x(3x^{2})$$

$$= 16x^{x^{3}+2} + 12x^{x^{3}+2} \ln 4x$$

$$= 4x^{x^{3+2}}(4+3\ln 4x)$$

19. Diferensiasi fungsi balikan

Jika y = f(x) dan x = g(y) adalah fungsi-fungsi yang saling berbalikan (*inverse functions*)

Maka:

$$\frac{dy}{dx} = \frac{1}{dy/dx}$$

contoh:

$$x = 5y + 0.5y^4$$

$$\frac{dy}{dx} = 5 + 2y^3 \to \frac{dy}{dx} = \frac{1}{dy/dx} = \frac{1}{(5+2y^3)}$$

20. Diferensiasi Implisit

Jika f (x, y)=0 merupakan fungsi implisit sejati (tidak mungkin dieksplisitkan), dy/dx dapat diperoleh dengan mendiferensiasikan suku demi suku, dengan menganggap y sebagai fungsi dari x

contoh:

$$4xy^{2} - x^{2} + 2y = 0, \text{ tentukan } \frac{dy}{dx}$$

$$8xy\frac{dy}{dx} + 4y^{2} - 2x + 2\frac{dy}{dx} = 0$$

$$(8xy+2)\frac{dy}{dx} = 2x - 4y^{2}$$

$$\frac{dy}{dx} = \frac{2x - 4y^{2}}{8xy + 2} = \frac{x - 2y^{2}}{4xy + 1}$$