

Fungsi Transenden

- Invers suatu fungsi dan turunannya
- Fungsi logaritma asli
- Fungsi eksponen asli
- Fungsi eksponen dan logaritma umum
- Pertumbuhan dan peluruhan eksponen

Fungsi satu-ke-satu

Fungsi $f:D_f\to R_f$ dikatakan satu-ke-satu jika untuk setiap $u,v\in Df$ berlaku $u\neq v,\ f(u)\neq f(v)$. (atau f(u)=f(v) maka $\mathbf{v}=v,\ untuk$ setiap $u,v\in D_f$)

Contoh:

- Fungsi $f: \mathbb{R} \to \mathbb{R}$, $f(x) = x^3$ satu-ke-satu karena f(u) = f(v) maka $u^3 = v^3$ dengan demikian $u^3 v^3 = 0$ atau $(u v)(u^2 + uv + v^3) = 0$, maka u = v
- ► Fungsi $f: \mathbb{R} \to [0, \infty)$, $f(x) = x^2$ bukan satu-ke-satu karena -2, $2 \in D_f$ dengan $2 \neq 2$ tetapi f(-2) = f(2) = 4.

Invers Fungsi & Turunannya

Misalkan x berada pada suatu daerah asal dan f fungsi satu-satu;

Kemudian x kita kenakan pada f, akan menghasilkan f(x) pada daerah hasil;

Selanjutnya kita kenakan f(x) pada fungsi invers atau balikannya; yang hasilnya adalah x itu sendiri.

Atau dengan kata lain dapat dinotasikan dengan

$$f^{-1}(f(x)) = x \text{ dan } f^{-1}(f(y)) = y$$

Notasi Fungsi Invers

Andaikan f memiliki balikan atau invers, maka

$$x = f^{-1}(y) \Leftrightarrow y = f(x)$$

Akibatnya y=f(x) dan f invers y menentukan pasangan bilangan (x,y) yang sama, sehingga memiliki grafik-grafik yang identik.

Teorema Eksistensi Fungsi Invers

Jika f monoton murni pada daerah asalnya, maka f memiliki fungsi invers

Contoh Soal

$$f(x) = x^5 + 2x + 1$$
$$f'(x) = 5x^4 + 2 > 0$$

f memiliki invers pada daerah asalnya, yaitu bilangan real.

Prosedur Menentukan Bentuk Invers Fungsi

Langkah I : Selesaikan persamaan y = f(x) untuk x dalam bentuk y. Misalkan:

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

$$\Leftrightarrow y - xy = x \Leftrightarrow x + xy = y$$

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

Langkah 2 : Gunakan f-1 (y) untuk untuk menamai ungkapan yang dihasilkan dalam y.

$$f^{-1}(y) = \frac{y}{1+y}$$

Langkah 3: Gantilah y dengan x untuk mendapatkan rumus untuk f-1(x).

$$f^{-1}(x) = \frac{x}{1+x}$$

Teorema Turunan Fungsi Invers

Jika f adalah suatu fungsi yang memiliki invers, dengan g = f - 1 dan f'(g(a)) ≠ 0, maka g dapat diturunkan di a dan g' (a)=1/f '(g(a)).

Contoh

$$f(x)=2x+\cos x$$
, tentukan $(f^{-1})'(1)$.

Perhatikan bahwa $f'(x) = 2 - \sin x > 0$, akan dicari $f^{-1}(1)$;

f(0)=1 akibatnya f⁻¹(f(0)) =0= f⁻¹(1)
Jadi (f⁻¹)'(1) =1/(f'(f⁻¹(1))) = 1/(f'(0)) =
$$\frac{1}{2}$$

Fungsi Logaritma Asli

Perhatikan turunan2 fungsi berikut ini.

$$D_{x}\left(\frac{x^{2}}{2}\right) = x$$

$$D_{x}\left(\frac{x}{2}\right) = \frac{x}{2}$$

$$D_{x}(x^{-2}) = -2x^{-1}$$

Kemudian adakah fungsi yang turunannya adalah 1/x?

$$D_x(????) = \frac{1}{x}$$

Definisi Logaritma

Fungsi logaritma asli dinyatakan dalam In, didefinisikan sebagai

$$\ln x = \int_{1}^{x} \frac{1}{t} dt, x > 0$$

Daerah asalnya adalah himpunan real positip.

Secara Geometri

Fungsi Transenden

Turunan Fungsi Logaritma

$$D_x(\ln x) = D_x\left(\int_1^x \frac{1}{t} dt\right) = \frac{1}{x}, x > 0.$$

Dengan demikian bila kita akan mencari anti turunan dari fungsi 1/x kita dapatkan

$$D_x(\ln x) = D_x\left(\int_1^x \frac{1}{t} dt\right) = \frac{1}{x}, x > 0.$$

Penyelesaian Soal

$$D_x(????) = \frac{1}{x},$$

$$D_x(\ln x) = \frac{1}{x}, x \neq 0$$

Dari rumusan ini kita dapat menjawab pertanyaan yang muncul pada awal sub bab ini yakni ln(x)

Teorema A

Sifat-sifat yang dimiliki oleh fungsi logaritma asli adalah;

Jika a dab b bilangan-bilangan positif dan r sebarang bilangan rasional, maka

$$(i). \ln 1 = 0$$

$$(ii) \ln ab = \ln a + \ln b$$

$$(iii) \ln \frac{a}{b} = \ln a - \ln b$$

$$(iv) \ln a^r = r \ln a$$

Contoh Soal

Tentukan turunan dari

Jawabannya:

Jawabannya:
$$D_{x}\left(\ln \sqrt[3]{x}\right) = \frac{1}{\frac{1}{x^{\frac{1}{3}}}}.D_{x}\left(x^{\frac{1}{3}}\right) = \frac{1}{\frac{1}{x^{\frac{1}{3}}}}.\frac{1}{3}x^{-\frac{2}{3}} = \frac{1}{3x}.$$

Fungsi Eksponen Asli

Invers dari fungsi logaritma asli disebut fungsi eksponen asli dan dinyatakan oleh lambang e atau exp; yakni

$$x = \exp y \Leftrightarrow y = \ln x$$

kata exp dikenal dengan lambang e, yg menyatakan bilangan real positip sedemikian rupa sehingga $\ln e = 1$.

Sifat Fungsi Eksponensial

Andaikan a dan b adalah sebarang bilangan real, maka

$$(i).e^a e^b = e^{a+b}$$

$$(ii)\frac{e^a}{e^b} = e^{a-b}$$

Turunan & Integral Fungsi Eksponen

$$D_x e^x = e^x$$
$$\int e^x dx = e^x + C$$

Karena fungsi logaritma natural dan eksponensial asli adalah fungsi yang saling invers, maka grafik dari kedua fungsi tersebut adalah sebagai berikut

$$y = e^{x} \Leftrightarrow$$

$$\ln y = \ln e^{x} \Leftrightarrow$$

$$\ln y = x \ln e \Leftrightarrow$$

$$\ln y = x$$

Fungsi Eksponen & Logaritma Umum

Definisi

Fungsi eksponensial berbasis a didefinisikan sebagai berikut

Untuk a > 0 dan sebarang bilangan real x.

$$a^x = e^{x \ln a}$$

Sifat Fungsi Eksponen & Logaritma Umum

Jika a > 0, b > 0, dan x,y adalah bilangan-bilangan real, maka

$$(i)a^x a^y = a^{x+y}$$

$$(ii)\frac{a^x}{a^y} = a^{x-y}$$

$$(iii)(a^x)^y = a^{xy}$$

$$(iv)(ab)^x = a^x b^x$$

$$(v)\left(\frac{a}{b}\right)^x = \frac{a^x}{b^x}$$

dengan bentuk turunan dan integralnya adalah sebagai berikut;

$$D_x(a^x) = a^x \ln a$$

$$D_x(a^x) = a^x \ln a$$

$$\int a^x dx = \frac{a^x}{\ln a} + C, a \neq 1$$

Pertumbuhan dan Peluruhan Eksponen

1. Pertumbuhan Populasi dan Peluruhan Radioactive

Model Peluruhan & Pertumbuhan Eksponensial

Pertumbuhan suatu populasi dapat dinyatakan sebagai:

laju perubahan populasi relative terhadap populasi awalnya;

misalnya laju pertumbuhan tersebut konstan sebesar k; maka dapat dinyatakan dalam formula berikut;

$$\frac{dy}{dt} = ky$$

Solusi

$$\frac{1}{y}dy = k dt$$

$$\int \frac{1}{y} \, dy = \int k \, dt$$

$$\ln |y| = kt + C$$

$$e^{\ln|y|} = e^{kt+C}$$

$$|y| = e^C \cdot e^{kt}$$

$$|y| = e^C \cdot e^{kt}$$

$$y = Ae^{kt}$$

$$y_0 = Ae^{k \cdot 0}$$

Diperoleh:

$$y = y_0 e^{kt}$$

Bila k bernilai positif maka disebut sebagai pertumbuhan eksponensial; dan bila k bernilai negatif disebut sebagai peluruhan eksponensial; yang contohnya ada dalam peluruhan radioaktif.

Peluruhan radioaktif dapat digambarkan dalam proses berikut:

2. Kegunaan pada bahan makanan adalah untuk pengawetan

IN FOOD PRESERVATION: Potatoes stored for 18 months at 47°F. Potato at right had been irradiated, that on left had not.

Waktu Paruh Bahan Radioaktif

$$\frac{1}{2} \not p_0 = \not p_0 e^{-kt}$$

$$\frac{1}{2} \not p_0 = \not p_0 e^{-kt}$$

$$\ln\left(\frac{1}{2}\right) = \ln\left(e^{-kt}\right)$$

$$\ln\left(\frac{1}{2}\right) = -kt$$

$$\ln 2 = kt$$

$$\frac{\ln 2}{k} = t$$

Pertumbuhan terbatas

Laju pertumbuhan sebanding dengan selisih antara jumlah tertentu dan populasinya.

Aplikasi: Penjualan produk terbaru, depresiasi peralatan, pertumbuhan perusahaan, proses belajar, dan sebagainya.

Solusi:
$$y = M(1 - e^{-kt})$$

Pertumbuhan logistik

Laju pertumbuhan sebanding dengan perkalian populasinya dengan selisih antara jumlah tertentu dan populasinya.

Aplikasi: Pertumbuhan populasi jangka panjang, epidemi, penjualan produk baru, penyebaran rumor (gosip), pertumbuhan perusahaan, dan sebagainya

$$\frac{dy}{dt} = ky(M - y), k, t > 0, y(0) = \frac{M}{1 + c}.$$
Solusi: $y = \frac{M}{1 + ce^{-kMt}}$

•Bukti:
$$\frac{dy}{dt} = ky(M - y)$$
 ubah menjadi $\frac{M dy}{y(M - y)} = kM dt$
Membuat rasional sederhana: $\left(\frac{1}{y} + \frac{1}{M - y}\right) dy = kM dt$

Membuat rasional sederhana:
$$\left(\frac{1}{y} + \frac{1}{M-y}\right) dy = kM dt$$

$$\partial \left(\frac{1}{y} + \frac{1}{M - y}\right) dy = \partial k M dt$$

$$\ln \frac{y}{M-y} = kMt + c_1$$
 atau $\frac{y}{M-y} = e^{kMt+c_1} = c_2 e^{kMt}$

$$\frac{M-y}{y} = \frac{1}{c_2 e^{kMt}} = c_3 e^{-kMt}$$
 atau $M-y = y c_3 e^{-kMt}$

$$y(1+c_3e^{-kMt}) = M$$
 atau $y = \frac{M}{1+c_3e^{-kMt}}$

Karena
$$y(0) = \frac{M}{1+c}$$
 maka $\frac{M}{1+c_3} = \frac{M}{1+c}$

sehingga $c_3 = c$. Jadi solusinya adalah $y = \frac{M}{1 + cc^{-kMt}}$

Exercise (1)

Carbon 14, an isotope of carbon is radioactive and decays at a rate proportional to the amount present. Its half-life is 5730 years; that is, it takes 5730 years for a given amount of carbon 14 to decay to one-half its original size. If 10 grams was present originally, how much will be left after 2000 years?

Answer

The half-life of 5730 allows us to determine *k*, since it implies that

$$\frac{1}{2} = 1e^{k(5730)}$$

Or, after taking logarithms,

$$-\ln 2 = 570k$$

$$k = \frac{-\ln 2}{5730} \approx -0.000121$$

Thus,

$$y=10e^{-0.000121t}$$

At t = 2000, that gives

$$y = 10e^{-0.000121(2000)} \approx 7.85$$
grams

Exercise (2)

The number of bacteria in a rapidly growing culture was estimated to be 10,000 at noon and 40,000 after 2 hours. Predict how many bacteria there will be at 5 P.M.

Answer

We assume that the differential equation dy/dt = ky is applicable, so $y = y_0 e^{kt}$

Now we have two conditions ($y_0=10,000$ and y=40,000 at t=2), from which we conclude that

$$40,000 = 10,000e^{k(2)}$$

$$4 = e^{2k}$$

Taking logarithms yields

$$ln 4 = 2k$$

or

$$k = \frac{1}{2} \ln 4 = \ln \sqrt{4} = \ln 2$$

Thus,

$$y = 10,000e^{(\ln 2)t}$$

and at t=5, this gives

$$y = 10,000e^{0.693(5)} \approx 320,000$$

Terma kasihin