

***FUNGSI**

RELASI DAN FUNGSI

Perhatikan anak panahnya

RELASI DAN FUNGSI

X	2	4	6	8
f(x)	1	2	3	4
f(x)	$\frac{1}{2} \times 2$	$\frac{1}{2} \times 4$	$\frac{1}{2}$ ×6	$\frac{1}{2}$ ×8

rumus pemetaannya $f(x) = \frac{1}{2} x$

MENYATAKAN SUATU FUNGSI

Ada 3 cara dalam menyatakan suatu relasi:

- 1.Diagram panah
- 2. Himpunan pasangan berurutan
- 3.Diagram Cartesius

Contoh:

Diketahui himpunan A = {1,2,3,4,5} dan himpunan B = {becak, mobil, sepeda, motor,bemo}. Relasi yang menghubungkan himpunan A ke himpunan B adalah "banyak roda dari". Tunjukkan relasi tersebut dengan:

- a.Diagram panah
- b.Himpunan pasangan berurutan
- c.Diagram Cartesius

MENYATAKAN SUATU FUNGSI

Jawab:

a. Diagram panah

c. Diagram Cartesius

b. Himpunan pasangan berurutan = {(2, sepeda), (2, motor), (3, becak) (3, bemo), (4, mobil)}

PENGERTIAN FUNGSI

Pengertian Fungsi:

Suatu fungsi f dari himpunan A ke himpunan B adalah suatu <u>relasi</u> yang memasangkan <u>setiap elemen dari A secara tunggal</u>, dengan elemen pada B

MENYATAKAN SUATU FUNGSI

Beberapa cara penyajian fungsi :

- Dengan diagram panah
- ♦ f : D → K. Lambang fungsi tidak harus f. Misalnya, $u_n = n^2 + 2n$ atau $u(n) = n^2 + 2n$
- Dengan diagram Kartesius
- Himpunan pasangan berurutan
- Dalam bentuk tabel

MENYATAKAN SUATU FUNGSI

Contoh: grafik fungsi

Gambarlah grafik sebuah fungsi : f: $x \rightarrow f(x) = x^2$ dengan $D_f = \{-2, -1, 0, 1, 2\}, R_f = \{0, 1, 4\}.$

- 4 disebut bayangan (peta) dari 2 dan juga dari –2.
- ◆ 2 dan 2 disebut prapeta dari 4, dan dilambangkan f⁻¹(4) = 2 atau 2.
- ❖ Grafik Kartesius merupakan grafik fungsi y≡f(x) hanya apabila setiap garis sejajar sumbu- Y yang memotong grafik hanya memotong di tepat satu titik saja.

BEBERAPA FUNGSI KHUSUS

Beberapa Fungsi Khusus

- 1). Fungsi Konstan
- 2). Fungsi Identitas
- 3). Fungsi Modulus
- ♦ 4). Fungsi Genap dan Fungsi Ganjil Fungsi genap jika f(-x) = f(x), dan Fungsi ganjil jika f(-x) = -f(x)
- ♦ 5). Fungsi Tangga dan Fungsi Nilai Bulat Terbesar [[x] = {b | b ≤ x < b + 1, b bilangan bulat, x∈R} Misal, jika -2 ≤ x < -1 maka [[x] = -2</p>
- 6). Fungsi Linear
- 7). Fungsi Kuadrat
- 8). Fungsi Turunan

BEBERAPA FUNGSI KHUSUS

1.Bentuk Umum Fungsi Linear

Fungsi ini memetakan setiap $x \in R$ kesuatu bentuk ax + b dengan a $\neq 0$, a dan b konstanta.

Grafiknya berbentuk garis lurus yang disebut grafik fungsi linear dengan Persamaan y = mx + c, m disebut gradien dan c konstanta

2. Grafik Fungsi Linear

Cara menggambar grafik fungsi linear ada 2:

- 1. Dengan tabel
- 2. Dengan menentukan titik- titik potong dengan sumbu x dan sumbu y

JENIS-JENIS FUNGSI

Jenis Fungsi

1. Injektif (Satu-satu)

Fungsi f:A \rightarrow B adalah fungsi injektif apabila setiap dua elemen yang berlainan di A akan dipetakan pada dua elemen yang berbeda di B. Misalnya Fungsi f(x) = 2x adalah fungsi satu-satu dan $f(x) = x^2$ bukan suatu fungsi satu-satu sebab f(-2) = f(2).

2. Surjektif (Onto)

Fungsi f: $A \rightarrow B$ maka apabila $f(A) \subset B$ dikenal fungsi into. Jika f(A) = B maka f adalah suatu fungsi surjektif.

Fungsi $f(x) = x^2$ bukan fungsi yang onto

3. Bijektif (Korespondensi Satu-satu)

Apabila f: A→ B merupakan fungsi injektif dan surjektif maka "f adalah fungsi yang bijektif"

FUNGSI LINEAR

Contoh:

Suatu fungsi linear ditentukan oleh y = 4x - 2 dengan daerah asal $\{x \setminus 1 \le x \le 2, x \in R\}$.

- a. Buat tabel titik-titik yangmemenuhi persamaan diatas.
- b. Gambarlah titik-titik tersebut dalam diagram Cartesius.
- c. Tentukan titik potong grafik dengan sumbu X dan sumbu Y.

Jawab

a. Ambil sembarang titik pada domain

X	-1	0	1	2
Y = 4x-2	-6	-2	2	6

Jadi, grafik fungsi melalui titik-titik (-1,-6), (0,-2), (1,2), (2,6)

FUNGSI LINEAR

b.

c. Titik potong dengan sumbu x (y = 0)

$$y = 4x - 2$$

$$\Leftrightarrow$$
 0 = 4x - 2

$$\Leftrightarrow$$
 2 = 4x

$$\Leftrightarrow x = \frac{1}{2}$$

Jadi titik potong dengan sumbu X adalah (½,0)

Titik potong dengan sumbu Y (x = 0)

$$y = 4x - 2$$

$$\Leftrightarrow y = 4(0) - 2$$

$$\Leftrightarrow y = -2$$

Jadi titik potong dengan sumbu Y adalah (0,-2)

3. Gradien Persamaan Garis Lurus

Cara menentukan gradien:

- (i). Persamaan bentuk y = mx+c, gradiennya adalah m.
- (ii). Persamaan bentuk ax+by+c=0 atau ax+by=-c adalah m= $\frac{-a}{b}$
- (iii). Persamaan garis lurus melalui dua titik (x_1,y_1) dan (x_2,y_2) , gradiennya

adalah m =
$$\frac{y_2 - y_1}{x_2 - x_1}$$

Contoh:

1. Tentukan gradien persamaan garis berikut

a.
$$y = 3x - 4$$

b.
$$2x - 5y = 7$$

2. Tentukan gradien garis yang melalui pasangan titik (-2,3) dan (1,6)

Jawab:

1a.
$$Y = 3x - 4$$
 gradien = $m = 3$

b.
$$2x - 5y = 7$$
, $a = 2 dan b = -5$

$$m = \frac{-a}{b} = -\frac{2}{-5}$$

2. m =
$$\frac{y_2 - y_1}{x_2 - x_1}$$

$$= \frac{6-3}{1-(-2)}$$

$$= \frac{6-3}{1+2}$$

4. Menentukan Persamaan Garis Lurus

- Persamaan garis melalui sebuah titik (x_1,y_1) dan gradien m adalah $y - y_1 = m (x - x_1)$
- Persamaan garis melalui dua titik (x₁,y₁) dan (x₂,y₂) adalah

$$\frac{y - y_1}{y_2 - y_1} = \frac{x - x_1}{x_2 - x_1}$$

Contoh 1:

Tentukan persamaan garis yang melalui titik (-2, 1) dan gradien -2

Jawab:

$$y - y_1 = m (x - x_1)$$

 $y - 1 = -2 (x - (-2))$
 $y - 1 = -2x - 4$
 $y = -2x - 3$

Contoh 2:

Tentukan persamaan garis yang melalui titik P(-2, 3) dan Q(1,4)

Jawab:

$$\frac{y - y_1}{y_2 - y_1} = \frac{x - x_1}{x_2 - x_1}$$

$$\iff \frac{y-3}{4-3} = \frac{x+2}{1+2}$$

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

$$\implies 3(y-3) = 1(x+2)$$

$$\Leftrightarrow$$
 3y - 9 = x + 2

$$\Leftrightarrow$$
 3y - x - 11 = 0

KEDUDUKAN DUA GARIS

- 5. Kedudukan dua garis lurus
- Dua garis saling berpotongan jika m1 ≠ m2
- ❖ Dua garis saling sejajar jika m₁ = m₂
- Dua garis saling tegak lurus jika m_1 . $m_2 = -1$ atau $m_1 = -\frac{1}{m2}$

Contoh:

- 1. Tentukan persamaan garis lurus yang melalui titik (2,-3) dan sejajar dengan garis x 2y + 3 = 0
- 2. Tentukan persamaan garis lurus yang melalui titik (-3,5) dan tegak lurus pada 6x 3y 10 = 0

KEDUDUKAN DUA GARIS

Jawab:

1. Diketahui persamaan garis x - 2y + 3 = 0

$$\Rightarrow m_1 = -\frac{a}{b} = -\frac{1}{-2} = \frac{1}{2}$$

$$\Rightarrow m_1 = m_2 \quad \text{maka} \quad m_1 = \frac{1}{2}$$

Persamaan garis melalui titik (2,-3) dan gradien $\frac{1}{2}$ adalah

$$y - y_1 = m (x - x_1)$$

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

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

$$\Leftrightarrow 2y + 6 = x - 2$$

$$\Leftrightarrow x - 2y - 8 = 0$$

Jadi persamaan garis lurus yang sejajar dengan garis x - 2y + 3 = 0 dan melalui titik (2,-3) adalah x - 2y - 8 = 0

KEDUDUKAN DUA GARIS

2. Diketahui persamaan garis 6x - 3y - 10 = 0.

$$\Rightarrow m_1 = -\frac{a}{b} = -\frac{6}{-3} = 2$$

$$m_1 \cdot m_2 = -1 \Longrightarrow m_2 = \frac{-1}{m_1} = \frac{-1}{2} = -\frac{1}{2}$$

Persamaan garis lurus yang dicari melalui titik (-3,5) dan bergradien -½, maka persamaannya adalah

$$y - y_1 = m(x - x_1)$$

$$y - 5 = -\frac{1}{2}(x + 3)$$

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

$$2y - 10 = -x - 3$$

$$x + 2y - 10 + 3 = 0$$

$$x + 2y - 7 = 0$$

Jadi, persamaan garis lurus yang melalui titik (-3,5) dan tegak lurus garis 6x - 3y - 10 = 0 adalah x + 2y - 7 = 0.

FUNGSI KUADRAT

1.Bentuk umum fungsi kuadrat y = f(x) →ax²+bx+c dengan a,b, c ∈ R dan a ≠ 0 Grafik fungsi kuadrat berbentuk parabola simetris

2. Sifat-sifat Grafik Fungsi Kuadrat

Berdasarkan nilai a

- (i) Jika a > 0 (positif), maka grafik terbuka ke atas. Fungsi kuadrat memiliki nilai ekstrim minimum, dinotasikan y_{min} atau titik balik minimum.
- (ii) Jika a < 0 (negatif), maka grafik terbuka ke bawah. Fungsi kuadrat memiliki nilai ekstrim maksimum, dinotasikan y_{maks} atau titik balik maksimum.

FUNGSI KUADRAT

Berdasarkan Nilai Diskriminan (D)

Nilai diskriminan suatu persamaan kuadrat adalah $D = b^2 - 4ac$

Hubungan antara D dengan titik potong grafik dengan sumbu X

- (i) Jika D > 0 maka grafik *memotong* sumbu X di dua titik yang berbeda.
- (ii) Jika D = 0 maka grafik *menyinggung* sumbu X di sebuah titik.
- (iii) Jika D < 0 maka grafik *tidak memotong* dan *tidak menyinggung* sumbu X.

FUNGSI KUADRAT

Kedudukan Grafik Fungsi Kuadrat Terhadap Sumbu X

MENYUSUN PERSAMAAN KUADRAT

Persamaan fungsi kuadrat $f(x) = ax^2 + bx + c$ apabila diketahui dua titik potong terhadap sumbu X dan satu titik lainnya dapat ditentukan dengan rumus berikut.

$$f(x) = a(x - x_1)(x - x_2)$$

Contoh:

Tentukan persamaan fungsi kuadrat yang memotong sumbu X di titik A (1,0), B(-3,0), dan memotong sumbu Y di titik (0,3)

MENYUSUN PERSAAMAAN KUADRAT

Jawab:
$$f(x) = a(x-x_1)(x-x_2)$$

Titik
$$(1,0)$$
 dan $(-3,0)$ disubstitusikan ke $f(x)$ menjadi:

$$f(x) = a(x - 1)(x + 3) \dots 1$$

Kemudian subsitusikan (0,3) ke persamaan 1) menjadi :

$$3 = a(0 - 1)(x + 3)$$

$$3 = -3a$$

$$a = -1$$

Persamaan fungsi kuadratnya menjadi:

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

Jadi fungsi kuadratnya adalah $f(x) = -x^2 - 2x + 3$

MENYUSUN PERSAMAAN FUNGSI KUADRAT

Persamaan fungsi kuadrat $f(x) = ax^2 + bx + c$ apabila diketahui titik puncak grafik (x_p, y_p) dan satu titik lainnya dapat ditentukan dengan rumus berikut.

$$f(x) = a(x - x_p)^2 + y_p$$

MENYUSUN PERSAMAAN KUADRAT

Contoh:

Tentukan persamaan fungsi kuadrat yang titik puncaknya (-1, 9) dan melalui (3, -7)

Jawab:

$$f(x) = a(x - x_p)^2 + y_p$$
 $(x_p, y_p) = (-1, 9)$
 $f(x) = a(x + 1)^2 + 9 \dots 1)$

Subsitusikan titik (3,-7) ke persamaan 1) menjadi :

$$-7 = a(3 + 1)^{2} + 9$$

 $\implies -16 = 16 a$
 $\implies a = 1$