
TURUNAN (DERIVATIF) FUNGSI SATU VARIABEL BEBAS

Oleh:
Muhiddin Sirat.

(1). TINGKAT PERUBAHAN (RATE OF CHANGE)

Fungsi Semula: $Y = f(X)$.

Jika X berubah dari X ke X' maka perubahan X ditulis : $\Delta X = X' - X$

Maka : $X' = X + \Delta X$

Fungsi Yang baru adalah:

$Y = f(X')$ $Y = f(X + \Delta X)$

Lanjutan:

$$\Delta Y / \Delta X = [f(X') - f(X)] / \Delta X$$

$$\Delta Y / \Delta X = [f(X + \Delta X) - f(X)] / \Delta X$$

$\Delta Y / \Delta X$: Perubahan dalam Y sebagai akibat perubahan perunit X.

Contoh :

Diketahui : $Y = f(X)$ $Y = 3X^2 - 4$.

Fungsi lama : $f(X)$ $Y = 3X^2 - 4$.

Fungsi Baru : $Y = f(X')$ $f(X+\Delta X)$
 $Y = 3(X+\Delta X)^2 - 4$

Lanjutan:

$$\Delta Y = f(X + \Delta X) - f(X)$$

$$\Delta Y = [3(X + \Delta X)^2 - 4] - [3X^2 - 4]$$

$$\Delta Y = [3(X^2 + \Delta X^2 + 2X\Delta X) - 4] - [3X^2 - 4]$$

$$\Delta Y = [3X^2 + 3\Delta X^2 + 6X\Delta X] - 4 - [3X^2 - 4]$$

$$\Delta Y = [3\Delta X^2 + 6X\Delta X]$$

$$\Delta Y / \Delta X = 3 \Delta X + 6 X \text{ atau}$$

$$\Delta Y / \Delta X = 6 X + 3 \Delta X \dots \text{Tingkat Perubahan}$$

Jika diketahui: $X = 3$ dan $\Delta X = 4$,

Maka: $\Delta Y / \Delta X = 6(3) + 3(4) \dots \Delta Y / \Delta X = 30$.

Tingkat perubahan $Y = 30$ sebagai akibat Perubahan perunit X .

Lanjutan:

Pembuktian:

$$Y = 3X^2 - 4; \quad X=3 \dots \dots Y = 3(3)^2-4 = 23.$$

Jika: $\Delta X = 4$... $X'=3+4=7$... $Y'=3(7)^2-4 = 143$.

$$\Delta Y = Y' - Y = 143 - 23 \dots \Delta Y = 120.$$

Tingkat Perubahan:

$$\Delta Y / \Delta X = 120 / 4 \dots \Delta Y / \Delta X = 30$$

Tingkat perubahan **tidak sama** dengan Derivatif (turunan pertama).

(2). TURUNAN (DERIVATIF) FUNGSI

$$Y=F(X) \dots Y= 3X^2 - 4$$

Derivatif adalah tingkat perubahan Y (ΔY) bila perubahan x (ΔX) sangat kecil mendekati Nol.

Sesuai dengan Contoh di atas:

$$\Delta Y / \Delta X = 6X + 3 \Delta X.$$

Jika $\Delta X \rightarrow 0$ maka nilai : $\Delta Y / \Delta X$ mendekati nilai $6X$.

$$\text{Limit } \Delta Y / \Delta X = dY/dX = \text{Limit } 6X + 3\Delta X = 6X.$$

$$\Delta X \rightarrow 0$$

$$\Delta X \rightarrow 0$$

Sehingga didapat: **dY/dX = 6X.**

(3). DERIVATIF DAN KEMIRINGAN FUNGSI

Turunan Pertama suatu fungsi pada suatu titik adalah kemiringan (slope) dari fungsi tersebut pada titik itu.

(a). TURUNAN PERTAMA **FUNGSI LINIER:**

$$Y = mX + n$$

m : Slope

$$m = (y_2 - y_1) / (x_2 - x_1)$$

$$m = \Delta Y / \Delta X = dy/dx$$

Contoh:

$$Y = 2X + 2 \dots m = 2 \dots dY/dX = Y' = 2.$$

$$X=0 \dots Y'=2$$

$$X=1 \dots Y'=2$$

$$X=2 \dots Y'=2; \text{ dst.}$$

Turunan pertama ($dY/dX = Y'$) dari setiap **fungsi linier** = m, dan **konstan** untuk setiap nilai X.

(b). TURUNAN PERTAMA UNTUK FUNGSI NON-LINIER

Lanjutan:

Apabila titik (X_2, Y_2) bergerak mendekati titik (X_1, Y_1) , maka kemiringan garis L_1 semakin kecil mendekati nilai batas yang konstan.

Sehingga kemiringan $f(X)$ pada titik (X_1, Y_1) merupakan Derivatif fungsi tersebut pada titik (X_1, Y_1) :

Limit $\Delta Y / \Delta X = \text{kemiringan } L_0 = Y' = dY/dX$
 $\Delta X \rightarrow 0$

Proses untuk mendapatkan Turunan Pertama suatu Fungsi disebut **Diferensiasi Fungsi.**

Contoh:

$$Y = 2,5 X - 0,75 X^2.$$

$$dY/dX = 2,5 - 1,5 X$$

(Persamaan Turunan Pertama).

$$X= 0 \dots dY/dX= 2,5$$

$$X=1 \dots dY/dX=1$$

$$X=2 \dots dY/dX=-0,5.$$

Untuk **fungsi Non-linier**, maka kemiringan $f(X)$ untuk setiap nilai X berbeda (**Tidak Konstan**).

TURUNAN (DERIVATIF) FUNGSI SATU VARIABEL BEBAS

Oleh:
Muhiddin Sirat.

(1). TINGKAT PERUBAHAN (RATE OF CHANGE)

Fungsi Semula: $Y = f(X)$.

Jika X berubah dari X ke X' maka perubahan X ditulis : $\Delta X = X' - X$

Maka : $X' = X + \Delta X$

Fungsi Yang baru adalah:

$Y = f(X')$ $Y = f(X + \Delta X)$

Lanjutan :

$$\Delta Y / \Delta X = [f(X') - f(X)] / \Delta X$$

$$\Delta Y / \Delta X = [f(X + \Delta X) - f(X)] / \Delta X$$

$\Delta Y / \Delta X$: Perubahan dalam Y sebagai akibat perubahan perunit X .

Contoh :

Diketahui : $Y = f(X)$ $Y = 3X^2 - 4$.

Fungsi lama : $f(X)$ $Y = 3X^2 - 4$.

Fungsi Baru : $Y = f(X')$ $f(X + \Delta X)$
 $Y = f(X') = 3(X + \Delta X)^2 - 4$

Lanjutan :

$$\Delta Y = f(X') - f(X) = f(X + \Delta X) - f(X)$$

$$\Delta Y = [3(X + \Delta X)^2 - 4] - [3X^2 - 4]$$

$$\Delta Y = [3(X^2 + \Delta X^2 + 2X\Delta X) - 4] - [3X^2 - 4]$$

$$\Delta Y = [3X^2 + 3\Delta X^2 + 6X\Delta X - 4] - [3X^2 - 4]$$

$$\Delta Y = (3\Delta X^2 + 6X\Delta X)$$

$$\Delta Y / \Delta X = (3\Delta X^2 + 6X\Delta X) / \Delta X$$

$$\Delta Y / \Delta X = 3 \Delta X + 6 X \text{ atau}$$

$$\Delta Y / \Delta X = 6 X + 3 \Delta X \dots \text{Tingkat Perubahan}$$

Jika diketahui: $X = 3$ dan $\Delta X = 4$,

Maka: $\Delta Y / \Delta X = 6(3) + 3(4) \dots \Delta Y / \Delta X = 30$.

Tingkat perubahan $Y = 30$ sebagai akibat Perubahan perunit X .

(2).TURUNAN (DERIVATIF) FUNGSI

Derivatif adalah tingkat perubahan Y (ΔY) bila perubahan X (ΔX) sangat kecil mendekati Nol.

Sesuai dengan Contoh di atas:

$$\Delta Y / \Delta X = 6X + 3 \Delta X.$$

Jika : $\Delta X \rightarrow 0$ maka nilai : $\Delta Y / \Delta X$ mendekati nilai $6X$.

$$\frac{dY}{dX} = \text{Limit } \frac{\Delta Y}{\Delta X} = \text{Limit } 6X + 3\Delta X = 6X.$$
$$\Delta X \rightarrow 0 \qquad \qquad \qquad \Delta X \rightarrow 0$$

Sehingga didapat: **dY/dX = 6X.**

(3). DIFERENSIASI FUNGSI

Proses untuk mendapatkan Turunan Pertama suatu Fungsi disebut Diferensiasi Fungsi.

Langkah mendapatkan turunan pertama fungsi :

- (a). Secara Langsung (Menggunakan Sifat-sifat Limit);
- (b). Menggunakan Aturan-aturan Diferensiasi.

(a). Diferensiasi Fungsi dengan Menggunakan Sifat-sifat limit.

Contoh:

$$Y = 4X + 1 \dots\dots dY/dX = \dots\dots ?$$

$$Y' = 4(X + \Delta X) + 1$$

$$dY/dX = (Y' - Y) / \Delta X$$

$$dY/dX = \text{Limit} [4(X + \Delta X) + 1 - (4X + 1)] / \Delta X$$
$$\Delta X \rightarrow 0$$

$$dY/dX = \text{Limit} [(4X + 4 \Delta X) + 1 - (4X + 1)] / \Delta X$$
$$\Delta X \rightarrow 0$$

$$dY/dX = \text{Limit} (4\Delta X) / \Delta X \dots \mathbf{dY/dX = 4}$$

(b). Aturan Diferensiasi Fungsi

Aturan (1):

$$Y = C \dots dY/dX = Y' = 0$$

Contoh: $Y = 6 \dots dY/dX = 0.$

Aturan (2):

$$Y = X^n \dots dY/dX = n \cdot X^{n-1}$$

Contoh: $Y = X^{3/2} \dots dY/dX = 3/2 X^{1/2}$

Lanjutan:

Aturan (3):

$$Y = c.X^n \dots dY/dX = c.n.X^{n-1}$$

Contoh:

$$Y = -2X^{4/3} \dots dY/dX = -8/3 X^{1/3}.$$

Aturan (4):

$$Y = U + V \dots dY/dX = U' + V'$$

Contoh:

$$Y = 3X^2 + 4X \dots dY/dX = 6X + 4.$$

$$Y = 2X + X^{-1/2} \dots dY/dX = 2 - 1/2X^{-3/2}.$$

Lanjutan:

Aturan (5):

$$Y = U \cdot V \dots dY/dX = U'V + UV'$$

Contoh: $Y = (X^3+4)(X+3)$

$$U = X^3 + 4 \dots U' = 3X^2$$

$$V = X + 3 \dots V' = 1$$

$$dY/dX = 3X^2(X+3) + (X^3+4)(1)$$

$$dY/dX = 4X^3 + 9X^2 + 4$$

Contoh: $Y = (2X+3)(X^2+1) \dots dY/dX = \dots ?$

Lanjutan:

Aturan (6):

$$Y = U/V \dots dY/dX = [U'V - UV'] / V^2$$

Contoh: $Y = 4/X^6$

$$U=4 \dots U'=0; \quad V=X^6 \dots V'=6X^5$$

$$dY/dX = -24/X^7$$

Contoh: $Y = (X^3+16)/X^2 \dots dY/dX=?$

Lanjutan:

Aturan (7):

$$Y = U^n \dots dY/dX = n.U^{n-1}.(U').$$

$$\text{Contoh: } Y = (X^2+3)^3$$

$$dY/dX = 3(X^2+3)^2.(2X) = \dots ?$$

$$\text{Contoh: } Y = (X^2+3)^3 \dots dY/dX = \dots ?$$

$$\text{Contoh: } Y = (X+3)^{-1/3} \dots dY/dX = \dots ?$$

$$\text{Contoh : } Y = (2X+1)(X+2)^2 = \dots ?$$

Lanjutan:

Aturan (8): Turunan Fungsi Logaritma

Log: menunjukkan logaritma biasa
(bilangan dasar log = 10).

$Y = 10 \log 4X$ Ditulis $Y = \log 4X$

Ln : menunjukkan logaritma natural
(bilangan dasar logaritma adalah e;
dimana : e = 2,71828).

$Y = e \log X$ di tulis : $Y = \ln X$

$Y = e \log X$ di tulis : $Y = \ln X$

Lanjutan:

Rumus (8.1): Untuk Log Biasa (bilangan pokok $\log = 10$)

$$Y = {}^a \log U \dots Y = \log U; \text{ dan } U = f(X).$$

$$\frac{dY}{dX} = (\log e / U) \cdot \frac{dU}{dX}$$

$$\frac{dY}{dX} = (\log e / U) \cdot \frac{dU}{dX}$$

Contoh: $Y = \log 2X$; $U = 2X$

$$\frac{dY}{dX} = [(\log e) / (2X)] \cdot (2)$$

$$= (2 \log e) / 2X = (\log e) / X$$

$$= (\log 2,71828) / X = \dots ?$$

Lanjutan:

Contoh:

$$Y = \log X / (X+1); \quad U = X / (X+1).$$

$$Y = \log U; \quad U = f(X).$$

$$\frac{dY}{dX} = (\log e / U) \cdot (\frac{dU}{dX})$$

$$\frac{dY}{dX} = \dots \dots ?$$

Lanjutan:

Contoh:

$Y = (\log X^2)^3$ Dimisalkan :

$$U = \log X^2$$

$$Y = U^3$$

$$\frac{dY}{dX} = 3 \cdot U^2 \cdot (U')$$

$$\frac{dY}{dX} = 3 (\log X^2)^2 (U'); \quad U' = \dots?$$

$$\frac{dY}{dX} = \dots?$$

Lanjutan:

Rumus (8.2): Untuk Log.natural.
Logaritma dengan bilangan pokok “e”

$$Y = \ln U; \quad U = f(X)$$

$$\frac{dY}{dX} = \frac{1}{U} \cdot \frac{dU}{dX}.$$

Contoh: $Y = \frac{1}{2} \ln (X^2+1); \quad U = X^2+1$

$$Y = \frac{1}{2} \ln U.$$

$$\frac{dY}{dX} = \frac{1}{2} \left[\left(\frac{1}{U} \right) \cdot \left(\frac{dU}{dX} \right) \right] = \dots?$$

Lanjutan:

Aturan (9): Turunan Fungsi Eksponen

$$Y = a^U; \quad U = f(X).$$

$$\frac{dY}{dX} = a^U \cdot \ln a \cdot \left(\frac{dU}{dX} \right)$$

C0ntoh:

$$Y = 2^{-X}; \quad U = -X$$

$$\begin{aligned}\frac{dY}{dX} &= 2^{-X} \cdot \ln 2 \cdot (-1) \\ &= -2^{-X} \cdot \ln 2 \\ &= -\ln 2 / (2^X)\end{aligned}$$

TERIMA KASIH