

TURUNAN FUNGSI ALJABAR

B. Pengembangan Rumus Turunan Fungsi Aljabar

Jika $u(x)$ dan $v(x)$ adalah fungsi-fungsi yang terdefinisi pada bilangan real, dan $u'(x)$ dan $v'(x)$ adalah turunannya, maka kita dapat menurunkan rumus turunan hasil kali, hasil bagi dua fungsi dan pemangkatan fungsi, yakni sebagai berikut :

Jika $f(x) = u(x) \cdot v(x)$ maka :

$$f'(x) = \lim_{h \rightarrow 0} \frac{u(x+h) \cdot v(x+h) - u(x) \cdot v(x)}{h}$$

$$f'(x) = \lim_{h \rightarrow 0} \frac{u(x+h) \cdot v(x+h) - u(x+h) \cdot v(x) + u(x+h) \cdot v(x) - u(x) \cdot v(x)}{h}$$

$$f'(x) = \lim_{h \rightarrow 0} \frac{u(x+h)[v(x+h) - v(x)] + [u(x+h) - u(x)]v(x)}{h}$$

$$f'(x) = \lim_{h \rightarrow 0} \frac{u(x+h)[v(x+h) - v(x)]}{h} + \lim_{h \rightarrow 0} \frac{[u(x+h) - u(x)]v(x)}{h}$$

$$f'(x) = \lim_{h \rightarrow 0} u(x+h) \cdot \lim_{h \rightarrow 0} \frac{v(x+h) - v(x)}{h} + \lim_{h \rightarrow 0} \frac{u(x+h) - u(x)}{h} \cdot \lim_{h \rightarrow 0} v(x)$$

$$f'(x) = \lim_{h \rightarrow 0} u(x+h) \cdot v'(x) + u'(x) \cdot \lim_{h \rightarrow 0} v(x)$$

$$f'(x) = u(x+0) \cdot v'(x) + u'(x) \cdot v(x)$$

$$f'(x) = u(x) \cdot v'(x) + u'(x) \cdot v(x)$$

Jadi dapat disimpulkan

$$\text{Jika } y = u \cdot v \text{ maka } y' = u'v + u \cdot v'$$

Untuk turunan dari perkalian tiga fungsi $u(x)$, $v(x)$ dan $w(x)$, dapat diuraikan sebagai berikut :

Misalkan $y = u \cdot v \cdot w$

$$\text{Maka : } y' = (uv)' \cdot w + (uv) \cdot w'$$

$$y' = (u'v + u \cdot v') \cdot w + (uv) \cdot w'$$

$$y' = u'v \cdot w + u \cdot v' \cdot w + u \cdot v \cdot w'$$

Jika $y = \frac{u}{v}$ maka $u = v \cdot y$

$$\text{Sehingga : } u' = v' \cdot y + v \cdot y'$$

$$v \cdot y' = u' - v' \cdot y$$

$$v \cdot y' = u' - v' \left(\frac{u}{v} \right)$$

$$v \cdot y' = u' \left(\frac{v}{v} \right) - v' \left(\frac{u}{v} \right)$$

$$v \cdot y' = \frac{u'v}{v} - \frac{u \cdot v'}{v}$$

$$y' = \frac{u'v - uv'}{v^2}$$

Jadi dapat disimpulkan

<p>Jika $y = \frac{u}{v}$ maka $y' = \frac{u'v - uv'}{v^2}$</p>

Untuk pengembangan rumus turunan pada operasi pemangkatan fungsi, akan dijelaskan dengan ilustrasi berikut ini :

Jika $y = u^4$ artinya $y = u \cdot u \cdot u \cdot u$ (u sebanyak 4 faktor)

Maka $y' = u' \cdot u \cdot u \cdot u + u \cdot u' \cdot u \cdot u + u \cdot u \cdot u' \cdot u + u \cdot u \cdot u \cdot u'$ (sebanyak 4 suku)

$$y' = u^3 \cdot u' + u^3 \cdot u' + u^3 \cdot u' + u^3 \cdot u'$$

$$y' = 4u^3 \cdot u'$$

Dari uraian di atas dapat digeneralisasikan aturan sebagai berikut

Jika $y = u^n$ artinya $y = u \cdot u \cdot u \cdot \dots \cdot u$ (u sebanyak n faktor)

Maka $y' = u' \cdot u \cdot u \cdot \dots \cdot u + u \cdot u' \cdot u \cdot \dots \cdot u + \dots + u \cdot u \cdot u \cdot \dots \cdot u'$ (sebanyak n suku)

$$y' = u^{n-1} \cdot u' + u^{n-1} \cdot u' + u^{n-1} \cdot u' + \dots + u^{n-1} \cdot u'$$

$$y' = n u^{n-1} \cdot u'$$

Jadi dapat disimpulkan

<p>Jika $y = u^n$ maka $y' = n u^{n-1} \cdot u'$</p>
--

Untuk lebih jelasnya ikutilah contoh soal berikut ini :

01. Tentukanlah turunan dari setiap fungsi aljabar berikut ini :

(a) $f(x) = (x^2 - 4x)(2x + 3)$

(b) $f(x) = (2x^2 + 3x - 5)(4x - 2)$

Jawab

(a) $f(x) = (x^2 - 4x)(2x + 3)$

Misalkan $u = x^2 - 4x$ maka $u' = 2x$

$v = 2x + 3$ maka $v' = 2$

maka $f'(x) = u' \cdot v + u \cdot v'$

$f'(x) = (2x)(2x + 3) + (x^2 - 4x)(2)$

$$f'(x) = 2x^2 + 6x + 2x^2 - 8x$$

$$f'(x) = 4x^2 - 2x$$

$$(b) f(x) = (2x^2 + 3x - 5)(4x - 2)$$

$$\text{Misalkan } u = 2x^2 + 3x - 5 \text{ maka } u' = 4x + 3$$

$$v = 4x - 2 \text{ maka } v' = 4$$

$$\text{maka } f'(x) = u' \cdot v + u \cdot v'$$

$$f'(x) = (4x + 3)(4x - 2) + (2x^2 + 3x - 5)(4)$$

$$f'(x) = 16x^2 - 8x + 12x - 6 + 8x^2 + 12x - 20$$

$$f'(x) = 24x^2 + 16x - 26$$

02. Tentukanlah turunan dari setiap fungsi aljabar berikut ini :

$$(a) f(x) = \frac{4x^2 - 5}{2x + 3}$$

$$(b) f(x) = \frac{3x^2 - 12}{2x + 4}$$

Jawab

$$(a) f(x) = \frac{4x^2 - 5}{2x + 3}$$

$$\text{Misalkan } u = 4x^2 - 5 \text{ maka } u' = 8x$$

$$v = 2x + 3 \text{ maka } v' = 2$$

$$\text{maka } f'(x) = \frac{u'v - uv'}{v^2}$$

$$f'(x) = \frac{(8x)(2x + 3) - (4x^2 - 5)(2)}{(2x + 3)^2}$$

$$f'(x) = \frac{16x^2 + 24x - 8x^2 + 10}{(2x + 3)^2}$$

$$f'(x) = \frac{8x^2 + 24x + 10}{(2x + 3)^2}$$

$$(b) f(x) = \frac{3x^2 - 12}{2x + 4}$$

$$\text{Misalkan } u = 3x^2 - 12 \text{ maka } u' = 6x$$

$$v = 2x + 4 \text{ maka } v' = 2$$

$$\text{maka } f'(x) = \frac{u'v - uv'}{v^2}$$

$$f'(x) = \frac{(6x)(2x + 4) - (3x^2 - 12)(2)}{(2x + 4)^2}$$

$$f'(x) = \frac{12x^2 + 24x - 6x^2 - 24}{(2[x + 2])^2}$$

$$f'(x) = \frac{6x^2 + 24x - 24}{2^2(x + 2)^2}$$

$$f'(x) = \frac{6(x^2 + 4x - 4)}{4(x^2 + 4x + 4)}$$

$$f'(x) = \frac{3}{2}$$

03. Tentukanlah turunan dari setiap fungsi aljabar berikut ini :

(a) $f(x) = 4(3x - 5)^2$

(b) $f(x) = 3(2x + 4)^5$

Jawab

(a) $f(x) = 4(3x - 5)^2$

Misalkan $u = 3x - 5$ maka $u' = 3$

maka $f(x) = 4u^2$

$$f'(x) = 8u^1 \cdot u'$$

$$f'(x) = 8(3x - 5)^1(3)$$

$$f'(x) = 24(3x - 5)$$

$$f'(x) = 72x - 120$$

(b) $f(x) = 3(2x + 4)^5$

Misalkan $u = 2x + 4$ maka $u' = 2$

Jadi $f(x) = 3u^5$

$$f'(x) = 15u^4 \cdot u'$$

$$f'(x) = 15(2x + 4)^4(2)$$

$$f'(x) = 30(2x + 4)^4$$

04. Tentukanlah turunan dari setiap fungsi aljabar berikut ini

(a) $f(x) = (2x + 5)^3 \cdot (2x - 1)$

(b) $f(x) = \left[\frac{2x - 4}{3x + 2} \right]^2$

Jawab

(a) $f(x) = (2x + 5)^3 \cdot (2x - 1)$

Misalkan $u = (2x + 5)^3$ maka $u' = 3(2x + 5)^2(2)$

$$u' = 6(2x + 5)^2$$

$$v = 2x - 1 \text{ maka } v' = 2$$

$$\begin{aligned}
\text{maka } f'(x) &= u' \cdot v + u \cdot v' \\
f'(x) &= 6(2x+5)^2(2x-1) + (2x+5)^3(2) \\
f'(x) &= (2x+5)^2 \{6(2x-1) + 2(2x+5)\} \\
f'(x) &= (2x+5)^2 \{12x-6 + 4x+10\} \\
f'(x) &= (2x+5)^2 \{16x+4\} \\
f'(x) &= 4(2x+5)^2 (4x+1)
\end{aligned}$$

$$(b) f(x) = \left[\frac{2x-4}{3x+2} \right]^2$$

$$\text{Misalkan } u = \frac{2x-4}{3x+2}$$

$$\text{maka } u' = \frac{2(3x+2) - (2x-4)3}{(3x+2)^2}$$

$$u' = \frac{6x+4 - 6x+12}{(3x+2)^2}$$

$$u' = \frac{16}{(3x+2)^2}$$

$$\text{Sehingga } f'(x) = 2u^{2-1} \cdot u'$$

$$f'(x) = 2 \left[\frac{2x-4}{3x+2} \right]^1 \cdot \frac{16}{(3x+2)^2}$$

$$f'(x) = \frac{2(2x-4) \cdot 16}{(3x+2)(3x+2)^2}$$

$$f'(x) = \frac{32(2x-4)}{(3x+2)^3}$$

05. Tentukanlah turunan dari setiap fungsi aljabar berikut ini

$$(a) f(x) = (2x-3)^2 \cdot \sqrt{8x-12}$$

$$(b) f(x) = \frac{(2x^2-8)^5}{8(x+2)^3(x-2)^3}$$

Jawab

$$(a) f(x) = (2x-3)^2 \cdot \sqrt{8x-12}$$

$$f(x) = (2x-3)^2 \cdot \sqrt{4(2x-3)}$$

$$f(x) = (2x-3)^2 \cdot 2\sqrt{2x-3}$$

$$f(x) = 2 \cdot (2x-3)^2 \cdot (2x-3)^{1/2}$$

$$f(x) = 2 \cdot (2x-3)^{5/2}$$

Misalkan $u = 2x - 3$ maka $u' = 2$

$$\text{Jadi } f'(x) = 2 \left(\frac{5}{2} \right) u^{3/2} \cdot u'$$

$$f'(x) = 5(2x - 3)^{3/2} (2)$$

$$f'(x) = 10 \sqrt{(2x - 3)^3}$$

$$(b) f(x) = \frac{(2x^2 - 8)^5}{8(x + 2)^3(x - 2)^3}$$

$$f(x) = \frac{2^5(x^2 - 4)^5}{8(x + 2)^3(x - 2)^3}$$

$$f(x) = \frac{32(x - 2)^5(x + 2)^5}{8(x + 2)^3(x - 2)^3}$$

$$f(x) = 4(x - 2)^2(x + 2)^2$$

$$f(x) = 4(x^2 - 4)^2$$

Misalkan $u = x^2 - 4$ maka $u' = 2x$

$$\text{Jadi } f(x) = 4u^2$$

$$f'(x) = 4(2)u^1 \cdot u'$$

$$f'(x) = 8(x^2 - 4) \cdot (2x)$$

$$f'(x) = 16x(x^2 - 4)$$

$$f'(x) = 16x^3 - 64x$$

06. (a) Diketahui $f(x) = (2x^2 - 5x + 4)(x^2 - 6x + 15)$ tentukanlah $f'(3)$

(b) Diketahui $f(x) = \frac{x^2 - 3x + 4}{x^2 - 2}$ tentukanlah $f'(2)$

Jawab

$$(a) f(x) = (2x^2 - 5x + 4)(x^2 - 6x + 15)$$

$$\text{Misalkan } u(x) = 2x^2 - 5x + 4 \text{ maka } u(3) = 2(3)^2 - 5(3) + 4 = 7$$

$$u'(x) = 4x - 5 \text{ maka } u'(2) = 4(3) - 5 = 7$$

$$v(x) = x^2 - 6x + 15 \text{ maka } v(3) = (3)^2 - 6(3) + 15 = 7$$

$$v'(x) = 2x - 6 \text{ maka } v'(2) = 2(3) - 6 = 0$$

$$\text{Jadi } f'(3) = u'(3) \cdot v(3) + u(3) \cdot v'(3)$$

$$f'(3) = (7) \cdot (7) + (7) \cdot (0)$$

$$f'(3) = 49 + 0$$

$$f'(3) = 49$$

$$(b) f(x) = \frac{x^2 - 3x + 4}{x^2 - 2}$$

$$\text{Misalkan } u(x) = x^2 - 3x + 4 \text{ maka } u(2) = (2)^2 - 3(2) + 4 = 2$$

$$u'(x) = 2x - 3 \text{ maka } u'(2) = 2(2) - 3 = 1$$

$$v(x) = x^2 - 2 \text{ maka } v(2) = (2)^2 - 2 = 2$$

$$v'(x) = 2x \text{ maka } v'(2) = 2(2) = 4$$

$$\text{Jadi } f'(2) = \frac{u'(2) \cdot v(2) - u(2) \cdot v'(2)}{v(2)^2}$$

$$f'(2) = \frac{(1)(2) - (2)(4)}{(2)^2}$$

$$f'(2) = \frac{-6}{4}$$

$$f'(2) = -\frac{3}{2}$$

Disamping ketiga aturan di atas, terdapat juga **aturan rantai** untuk menentukan turunan pemangkatan fungsi. Aturan ini mengambil dasar dari notasi Leibniz untuk turunan, sebagai berikut :

Misalkan f, g dan h adalah fungsi-fungsi yang terdefinisi pada x bilangan real, sehingga jika $y = f \{ g(x) \}$ maka aturan rantai untuk turunan fungsi y terhadap x adalah :

$$y' = \frac{dy}{dx}$$

$$y' = \frac{df(g(x))}{dx}$$

$$y' = \frac{df(g(x))}{dg(x)} \times \frac{dg(x)}{dx}$$

$$y' = f'[g(x)] \cdot g'(x)$$

Dari sini disimpulkan bahwa

$$\text{Jika } y = f \{ g(x) \} \text{ maka } y' = f'[g(x)] \cdot g'(x)$$

Untuk lebih jelasnya ikutilah contoh soal berikut ini :

07. Dengan aturan rantai, tentukanlah turunan setiap fungsi berikut ini

(a) $y = 3(x^2 - 6x + 8)^5$

(b) $y = 6(2x - 1)^4 + 3(2x - 1)^2 - 6$

Jawab

(a) $y = 3(x^2 - 6x + 8)^5$

Misalkan $f(u) = 3u^5$ maka $f'(u) = 15u^4$

$u(x) = x^2 - 6x + 8$ maka $u'(x) = 2x - 6$

Sehingga $y' = f'(u) \cdot u'(x)$

$$y' = (15u^4)(2x - 6)$$

$$y' = 15(x^2 - 6x + 8)^4(2x - 6)$$

$$y' = (30x - 90)(x^2 - 6x + 8)^4$$

(b) $y = 6(2x - 1)^4 + 3(2x - 1)^2 - 6$

Misalkan $f(u) = 3u^4 + 3u^2 - 6$ maka $f'(u) = 12u^3 + 6u$

$u(x) = 2x - 1$ maka $u'(x) = 2$

Sehingga $y' = f'(u) \cdot u'(x)$

$$y' = (12u^3 + 6u)(2)$$

$$y' = 2 \{ 12(2x - 1)^3 + 6(2x - 1) \}$$

$$y' = 24(2x - 1)^3 + 12(2x - 1)$$

08. Dengan aturan rantai, tentukanlah turunan dari fungsi $y = (4(3x + 2)^3 - 8)^6$

Jawab

Misalkan $f(u) = u^6$ maka $f'(u) = 6u^5$

$u(h) = 4h^3 - 8$ maka $u'(h) = 12h^2$

$h(x) = 3x + 2$ maka $h'(x) = 3$

Sehingga $y' = f'(u) \cdot u'(h) \cdot h'(x)$

$$y' = (6u^5)(12h^2)(3)$$

$$y' = 216h^4(4h^3 - 8)^5$$

$$y' = 216(3x + 2)^4(4(3x + 2)^3 - 8)^5$$

09. Dengan aturan rantai, tentukanlah turunan pertama setiap fungsi berikut ini

(a) $f(x) = 4(2x - 5)^{3/2}$

(b) $f(x) = 3(x^2 - 6x + 8)^5$

(c) $f(x) = 6(2x - 1)^4 + 3(2x - 1)^2 - 6$

Jawab

$$(a) f(x) = 4(2x - 5)^{3/2}$$

$$f'(x) = (4) \cdot \frac{3}{2} (2x - 5)^{\frac{3}{2}-1} \cdot (2)$$

$$f'(x) = 12(2x - 5)^{1/2}$$

$$(b) f(x) = 3(x^2 - 6x + 8)^5$$

$$f'(x) = (3) 5(x^2 - 6x + 8)^4 \cdot (2x - 6)$$

$$f'(x) = (30x - 90)(x^2 - 6x + 8)^4$$

$$(c) f(x) = 6(2x - 1)^4 + 3(2x - 1)^2 - 6$$

$$f'(x) = (6) 4(2x - 1)^{4-1} (2) + (3) 2(2x - 1)^{2-1} (2)$$

$$f'(x) = 48(2x - 1)^3 + 12(2x - 1)$$

Jika $y = f(x)$ suatu fungsi dalam x maka $f'(x)$ atau y' atau $\frac{df(x)}{dx}$ atau $\frac{dy}{dx}$ adalah turunan

pertama dari fungsi $y = f(x)$, maka dalam hal ini $f''(x)$ atau y'' atau $\frac{d^2 f(x)}{dx^2}$ atau $\frac{d^2 y}{dx^2}$

adalah turunan keduanya

Turunan $f(x)$ dapat ditulis pula dalam notasi Leibniz sebagai $\frac{dy}{dx}$ untuk turunan pertama

dan $\frac{d^2 y}{dx^2}$ untuk turunan kedua

Untuk lebih jelasnya, ikutilah contoh soal berikut ini

10. Tentukanlah nilai turunan kedua dari setiap fungsi berikut ini untuk setiap nilai x yang diberikan

$$(a) f(x) = 2x^3 - 7x^2 + 4x - 5 \text{ untuk } x = 2$$

$$(b) f(x) = 4\sqrt{(2x - 5)^3} \text{ untuk } x = 7$$

Jawab

$$(a) f(x) = 2x^3 - 7x^2 + 4x - 5 \text{ untuk } x = 2$$

$$\text{maka } f'(x) = 6x^2 - 14x^1 + 4$$

$$f''(x) = 12x - 14$$

$$\text{Sehingga : } f''(2) = 12(2) - 14$$

$$f''(2) = 24 - 14$$

$$f''(2) = 10$$

(b) $f(x) = \sqrt{(2x-5)^3}$ untuk $x = 7$

$$f(x) = (2x-5)^{3/2}$$

maka $f'(x) = \frac{3}{2}(2x-5)^{1/2}$ (2)

$$f'(x) = 3(2x-5)^{1/2}$$

$$f''(x) = 3 \cdot \frac{1}{2}(2x-5)^{-1/2} \text{ (2)}$$

$$f''(x) = 3(2x-5)^{-1/2}$$

Sehingga : $f''(7) = 3(2(7)-5)^{-1/2}$

$$f''(7) = 3(9)^{-1/2}$$

$$f''(7) = 3\left(\frac{1}{3}\right)$$

$$f''(7) = 1$$