Tugas 2 TUTON MATA4110/KALKULUS I

- 1. Jika $y = 3x^2 2x + 5$, tentukan $\frac{dy}{dx}$ dengan **menggunakan definisi**.
- 2. Diketahui $f(x) = x^2 1$.

Tentukan: a. persamaan garis singgung;

b. persamaan garis normal; dan

c. gambarkan grafik garis singgung dan garis normal tersebut pada perpotongan kurva f(x) tersebut dengan garis x = -1.

3. Diketahui $y = x \cos 2x$,

Tentukan: a. y'''(x)

b. $y'''(\pi)$

- 4. Jika $y = \ln(\sin(x^3 1))$, tentukan $\frac{dy}{dx}$ dengan menggunakan aturan rantai turunan (derivatif).
- 5. Tentukan $\frac{dy}{dx}$ dari fungsi implisit: $2x^2y \sin xy^2 + e^{-xy} = 10$
- 6. Diketahui $f(x) = \sin 2x$
 - a. Tentukan ekspansi deret Taylor di sekitar $x = \frac{\pi}{2}$, sampai 5 suku saja.
 - b. Tentukan ekspansi deret Maclaurin, sampai 4 suku saja.

Catatan: Jawaban diupload di tempat Tugas bukan dikirim via email