

DERIVATIVE (continued)

(TURUNAN)

Kus Prihantoso Krisnawan

November 25rd, 2011

Yogyakarta

Aturan Turunan Trigonometri

- $\frac{d}{dx}(\sin x) = \cos x$
- $\frac{d}{dx}(\cos x) = -\sin x$

Aturan Turunan Trigonometri

- $\frac{d}{dx}(\sin x) = \cos x$
- $\frac{d}{dx}(\cos x) = -\sin x$
- $\frac{d}{dx}(\tan x) = \sec^2 x$
- $\frac{d}{dx}(\cot x) = -\csc^2 x$

Aturan Turunan Trigonometri

- $\frac{d}{dx}(\sin x) = \cos x$
- $\frac{d}{dx}(\cos x) = -\sin x$
- $\frac{d}{dx}(\tan x) = \sec^2 x$
- $\frac{d}{dx}(\cot x) = -\csc^2 x$
- $\frac{d}{dx}(\sec x) = \sec x \tan x$
- $\frac{d}{dx}(\csc x) = -\csc x \cot x$

Contoh

Contoh

Diketahui $f(x) = x^2 + 6x$, $g(x) = \tan x$, dan $h(x) = \cos x$.

Tentukan: a) $(f(x) + g(x))'$, b) $(f(x)h(x))'$, dan c) $\frac{d}{dx} \frac{g(x)}{h(x)}$

Contoh

Contoh

Diketahui $f(x) = x^2 + 6x$, $g(x) = \tan x$, dan $h(x) = \cos x$.

Tentukan: a) $(f(x) + g(x))'$, b) $(f(x)h(x))'$, dan c) $\frac{d}{dx} \frac{g(x)}{h(x)}$

Jawab:

Karena $f'(x) = 2x + 6$ dan $g'(x) = \sec^2 x$, dan $h'(x) = -\sin x$, maka

Contoh

Contoh

Diketahui $f(x) = x^2 + 6x$, $g(x) = \tan x$, dan $h(x) = \cos x$.

Tentukan: a) $(f(x) + g(x))'$, b) $(f(x)h(x))'$, dan c) $\frac{d}{dx} \frac{g(x)}{h(x)}$

Jawab:

Karena $f'(x) = 2x + 6$ dan $g'(x) = \sec^2 x$, dan $h'(x) = -\sin x$, maka

a) $(f(x) + g(x))' = f'(x) + g'(x) = 2x + 6 + \sec^2 x$

Contoh

Contoh

Diketahui $f(x) = x^2 + 6x$, $g(x) = \tan x$, dan $h(x) = \cos x$.

Tentukan: a) $(f(x) + g(x))'$, b) $(f(x)h(x))'$, dan c) $\frac{d}{dx} \frac{g(x)}{h(x)}$

Jawab:

Karena $f'(x) = 2x + 6$ dan $g'(x) = \sec^2 x$, dan $h'(x) = -\sin x$, maka

$$\text{a) } (f(x) + g(x))' = f'(x) + g'(x) = 2x + 6 + \sec^2 x$$

$$\text{b) } (fh)'(x) = f'(x)h(x) + f(x)h'(x) = (2x + 6)\cos x - (x^2 + 6x)\sin x$$

Contoh

Contoh

Diketahui $f(x) = x^2 + 6x$, $g(x) = \tan x$, dan $h(x) = \cos x$.

Tentukan: a) $(f(x) + g(x))'$, b) $(f(x)h(x))'$, dan c) $\frac{d}{dx} \frac{g(x)}{h(x)}$

Jawab:

Karena $f'(x) = 2x + 6$ dan $g'(x) = \sec^2 x$, dan $h'(x) = -\sin x$, maka

$$\text{a) } (f(x) + g(x))' = f'(x) + g'(x) = 2x + 6 + \sec^2 x$$

$$\text{b) } (fh)'(x) = f'(x)h(x) + f(x)h'(x) = (2x + 6)\cos x - (x^2 + 6x)\sin x$$

$$\text{c) } \frac{d}{dx} \frac{g(x)}{h(x)} = \frac{g'(x)h(x) - g(x)h'(x)}{h^2(x)} = \frac{\sec^2 x \cos x + \tan x \sin x}{\cos^2 x}$$

Latihan

Tentukan turunan dari fungsi-fungsi berikut

a. $f(x) = x^2 \sin x$

b. $g(x) = \sin^2 x + \cos^2 x$

c. $h(x) = \frac{\sin x + \cos x}{\cos x}$

d. $f(x) = \sin x \cos x$

e. $g(x) = \frac{\cot x}{\sin x}$

f. $h(x) = \frac{\sin x}{x}$

g. $f(s) = \frac{1 + \sec s}{\csc s}$

h. $g(t) = \frac{\sin t + \cos t}{\cot t}$

i. $h(s) = \frac{s^2 \cos s}{\tan s}$

j. $f(t) = \frac{t \cos t + \cot t}{\sec t}$

Aturan Rantai (*chain rule*)

Bagaimana menurunkan fungsi $f(x) = (x^2 + 5x - 8)^{75}$?
Apakah kita hitung hasil perpangkatannya dulu?

Aturan Rantai (*chain rule*)

Bagaimana menurunkan fungsi $f(x) = (x^2 + 5x - 8)^{75}$?

Apakah kita hitung hasil perpangkatannya dulu?

Cara yang lebih mudah adalah menggunakan aturan rantai

Aturan Rantai (*chain rule*)

Bagaimana menurunkan fungsi $f(x) = (x^2 + 5x - 8)^{75}$?

Apakah kita hitung hasil perpangkatannya dulu?

Cara yang lebih mudah adalah menggunakan aturan rantai

Teorema

Jika $u = g(x)$ dan $y = f(u)$ masing-masing terdiferensial pada x dan $g(x)$ maka fungsi komposisi $f \circ g$, didefinisikan sebagai $(f \circ g)(x) = f(g(x))$ terdiferensial di x dan

$$(f \circ g)'(x) = f'(g(x))g'(x) \quad (1)$$

atau

$$\frac{dy}{dx} = \frac{dy}{du} \frac{du}{dx} \quad (2)$$

Contoh

Contoh

Tentukan turunan dari fungsi $f(x) = (x^2 + 5x - 8)^{75}$.

Contoh

Contoh

Tentukan turunan dari fungsi $f(x) = (x^2 + 5x - 8)^{75}$.

Jawab:

Misalkan $y = u^{75}$ dan $u = x^2 + 5x - 8$ maka $\frac{dy}{du} = 75u^{74}$ dan $\frac{du}{dx} = 2x + 5$,

$$\begin{aligned}f'(x) &= \frac{dy}{dx} \\&= \frac{dy}{du} \frac{du}{dx} \\&= 75u^{74}(2x + 5) \\&= 75(x^2 + 5x - 8)^{74}(2x + 5)\end{aligned}$$

Contoh

Contoh

Tentukan turunan dari fungsi $f(t) = \sin(\cos t + 2t)^7$.

Contoh

Contoh

Tentukan turunan dari fungsi $f(t) = \sin(\cos t + 2t)^7$.

Jawab:

Misalkan $y = \sin u$, $u = v^7$, dan $v = \cos t + 2t$ maka
 $y' = \cos u$, $u' = 7v^6$, dan $v' = -\sin t + 2$ sehingga

$$f'(t) = \cos(\cos t + 2t)^7 \cdot 7(\cos t + 2t)^6 \cdot (-\sin t + 2)$$

Latihan

Tentukan turunan dari fungsi-fungsi berikut

- a. $f(x) = (7x^2 + 5x - 2)^8$
- b. $g(x) = \frac{1}{(x^2 - 3x + 2)^9}$
- c. $h(x) = \cos(3x^2 - 2x + 1)$
- d. $f(x) = \sin^8(x^3 + 5x)$
- e. $g(x) = \sec^3(x - 2)^5$
- f. $h(x) = \left(\frac{x+1}{x-1}\right)^5$
- g. $f(x) = \tan^3\left(\frac{1+x}{x^2}\right)$
- h. $g(x) = \csc^3\left(\frac{x-1}{x^2+2}\right)^2$
- i. $h(x) = (2 - 3x^2)^4(x^7 + 3)^5$
- j. $f(x) = \frac{(2x^2 - 3)^3}{(4x + 7)^5}$

Contoh

Bagaimana menentukan $\frac{dy}{dx}$ dari $x - 3x^3 = x^2 + y^4 - 2y$?

Contoh

Bagaimana menentukan $\frac{dy}{dx}$ dari $x - 3x^3 = x^2 + y^4 - 2y$?

Kita tidak dapat mengubah persamaan ini menjadi $y = f(x)$.

Contoh

Bagaimana menentukan $\frac{dy}{dx}$ dari $x - 3x^3 = x^2 + y^4 - 2y$?

Kita tidak dapat mengubah persamaan ini menjadi $y = f(x)$.

Perhatikan bahwa

$$\frac{d(x - 3x^3)}{dx} = \frac{d(x^2 + y^4 - 2y)}{dx}$$

Contoh

Bagaimana menentukan $\frac{dy}{dx}$ dari $x - 3x^3 = x^2 + y^4 - 2y$?

Kita tidak dapat mengubah persamaan ini menjadi $y = f(x)$.

Perhatikan bahwa

$$\begin{aligned}\frac{d(x - 3x^3)}{dx} &= \frac{d(x^2 + y^4 - 2y)}{dx} \\ 1 - 9x^2 &= 2x + \frac{d(y^4)}{dx} - \frac{d(2y)}{dx}\end{aligned}$$

Contoh

Bagaimana menentukan $\frac{dy}{dx}$ dari $x - 3x^3 = x^2 + y^4 - 2y$?

Kita tidak dapat mengubah persamaan ini menjadi $y = f(x)$.

Perhatikan bahwa

$$\begin{aligned}\frac{d(x - 3x^3)}{dx} &= \frac{d(x^2 + y^4 - 2y)}{dx} \\ 1 - 9x^2 &= 2x + \frac{d(y^4)}{dx} - \frac{d(2y)}{dx} \\ 1 - 9x^2 &= 2x + 4y^3 \frac{dy}{dx} - 2 \frac{dy}{dx}\end{aligned}$$

Contoh

Bagaimana menentukan $\frac{dy}{dx}$ dari $x - 3x^3 = x^2 + y^4 - 2y$?

Kita tidak dapat mengubah persamaan ini menjadi $y = f(x)$.

Perhatikan bahwa

$$\begin{aligned}\frac{d(x - 3x^3)}{dx} &= \frac{d(x^2 + y^4 - 2y)}{dx} \\ 1 - 9x^2 &= 2x + \frac{d(y^4)}{dx} - \frac{d(2y)}{dx} \\ 1 - 9x^2 &= 2x + 4y^3 \frac{dy}{dx} - 2 \frac{dy}{dx} \\ 1 - 2x - 9x^2 &= (4y^3 - 2) \frac{dy}{dx} \\ \frac{dy}{dx} &= \frac{1 - 2x - 9x^2}{4y^3 - 2}\end{aligned}$$

Contoh

Contoh

Tentukan $\frac{dy}{dx}$ dari $\sin(x + y) = \cos(y^2 + 1 + x^2)$.

Contoh

Contoh

Tentukan $\frac{dy}{dx}$ dari $\sin(x + y) = \cos(y^2 + 1 + x^2)$.

Jawab:

$$\frac{d \sin(x + y)}{dx} = \frac{d \cos(y^2 + 1 + x^2)}{dx}$$

Contoh

Contoh

Tentukan $\frac{dy}{dx}$ dari $\sin(x + y) = \cos(y^2 + 1 + x^2)$.

Jawab:

$$\begin{aligned}\frac{d \sin(x+y)}{dx} &= \frac{d \cos(y^2+1+x^2)}{dx} \\ \cos(x+y) \frac{d(x+y)}{dx} &= -\sin(y^2+1+x^2) \frac{d(y^2+1+x^2)}{dx}\end{aligned}$$

Contoh

Contoh

Tentukan $\frac{dy}{dx}$ dari $\sin(x + y) = \cos(y^2 + 1 + x^2)$.

Jawab:

$$\begin{aligned}\frac{d \sin(x+y)}{dx} &= \frac{d \cos(y^2+1+x^2)}{dx} \\ \cos(x+y) \frac{d(x+y)}{dx} &= -\sin(y^2+1+x^2) \frac{d(y^2+1+x^2)}{dx} \\ \cos(x+y)(1+\frac{dy}{dx}) &= -\sin(y^2+1+x^2)(2y\frac{dy}{dx}+2x) \\ \frac{dy}{dx} &= \frac{-\cos(x+y)-2x\sin(y^2+1+x^2)}{2y\sin(y^2+1+x^2)+\cos(x+y)}\end{aligned}$$

Latihan

Tentukan turunan dari fungsi-fungsi berikut

- a. $y^2 - x^2 = 1$
- b. $xy = 1$
- c. $x^2 + 2xy^2 + 1 = 0$
- d. $x^2y + y^2x = 1$
- e. $\sqrt{xy} + 2y = y^2 + xy^3$
- f. $x^2y^2 + 4xy = 12y$
- g. $\sqrt{\frac{x}{y}} - \sin y = x$
- h. $xy + \sin(xy) = 0$
- i. $\cos(xy^2) = y^2 + x$
- j. $x^{\frac{2}{3}} - y^{\frac{2}{3}} - 2y = 2$

Tugas (Kumpul tanggal 2 Desember 2011)

1. Tentukan semua titik pada kurva $y = 9 \sin x \cos x$ yang mempunyai garis singgung mendatar.
2. Tentukan persamaan garis singgung terhadap $y = (x^2 + x - 1)^{-3}$ pada titik $(1, 1)$.
3. Sebuah kota terjangkit wabah *Asian flu*. Pihak yang berwenang mengestimasikan bahwa t hari setelah mulai terjangkit wabah, banyaknya orang yang terkena flu adalah $p(t) = 120t^2 - 2t^3$ untuk $0 \leq t \leq 40$. Pada kecepatan berapa flu menyebar saat $t = 10$, $t = 20$, dan $t = 40$?
4. Sebuah pesawat luar angkasa bergerak dari kiri ke kanan sepanjang kurva $y = x^2$. Jika mesin dimatikan maka pesawat akan bergerak sepanjang garis singgung pada titik saat mesin dimatikan. Pada titik mana seharusnya mesin dimatikan agar pesawat bergerak melalui titik $(4, 15)$?