

Matematika III

DIFFERENSIAL VEKTOR

(Turunan Biasa Fungsi Vektor)

BLOG DOSEN:
ananda.lecture.ub.ac.id

FUNGSI VEKTOR

Jika sembarang nilai skalar t dikaitkan dengan suatu vektor \mathbf{A} , maka \mathbf{A} bisa dinyatakan sebagai fungsi vektor dari t atau $\mathbf{A}(t)$, yaitu suatu vektor yang komponen-komponennya merupakan fungsi dari nilai skalar t .

Dalam \mathbb{R}^2 , fungsi vektor $\mathbf{A}(t)$ biasa ditulis dengan,

$$\mathbf{A}(t) = A_1(t)\mathbf{i} + A_2(t)\mathbf{j}$$

dalam \mathbb{R}^3 , fungsi vektor $\mathbf{A}(t)$ ditulis dengan,

$$\mathbf{A}(t) = A_1(t)\mathbf{i} + A_2(t)\mathbf{j} + A_3(t)\mathbf{k}$$

{ 2 }

FUNGSI VEKTOR

Konsep fungsi vektor ini bisa diperluas, jika sembarang titik (x,y,z) di \mathbb{R}^3 dikaitkan dengan suatu vektor \mathbf{A} , maka \mathbf{A} bisa dinyatakan dalam bentuk fungsi vektor sebagai berikut:

$$\mathbf{A}(x, y, z) = A_1(x, y, z)\mathbf{i} + A_2(x, y, z)\mathbf{j} + A_3(x, y, z)\mathbf{k}$$

[3]

Contoh Vektor (Turunan)

[4]

Rute Penerbangan:
Malang ke Jakarta

Pesawat melakukan **Perpindahan** dengan titik awal Malang, titik akhir Jakarta

Perpindahan terjadi karena pesawat mempunyai **kecepatan dan percepatan**

{ 5 }

Perpindahan terjadi karena pesawat mempunyai **kecepatan dan percepatan**

↓

Kecepatan → perpindahan benda tiap selang waktu tertentu
→ Turunan dari **perpindahan** sebagai fungsi waktu.

Percepatan → perubahan kecepatan dalam selang waktu berubahnya kecepatan
→ Turunan **kecepatan** sebagai fungsi waktu

{ 6 }

Definisi Turunan Vektor

$\mathbf{A}(t)$ adalah sebuah fungsi vektor yang bergantung pada sebuah variabel t , didefinisikan turunan dari $\mathbf{A}(t)$ sebagai berikut:

$$\frac{d\mathbf{A}}{dt} = \lim_{\Delta t \rightarrow 0} \frac{\mathbf{A}(t + \Delta t) - \mathbf{A}(t)}{\Delta t}$$

Jika fungsi vektor $\mathbf{A}(t) = A_1(t)\mathbf{i} + A_2(t)\mathbf{j} + A_3(t)\mathbf{k}$ dengan fungsi skalar-fungsi skalar $A_1(t)$, $A_2(t)$, dan $A_3(t)$ dapat diferensialkan terhadap variabel t , maka $\mathbf{A}(t)$ mempunyai turunan variabel terhadap t yang dirumuskan sebagai berikut:

$$\frac{d\mathbf{A}}{dt} = \frac{dA_1}{dt}\mathbf{i} + \frac{dA_2}{dt}\mathbf{j} + \frac{dA_3}{dt}\mathbf{k}$$

[7]

Sifat Turunan Biasa Fungsi Vektor

Jika \mathbf{A} , \mathbf{B} , dan \mathbf{C} adalah fungsi-fungsi vektor dari sebuah skalar t yang diferensiabel dan ϕ sebuah fungsi skalar dari t yang diferensiabel, maka

- i. $\frac{d}{dt}(\mathbf{A} + \mathbf{B}) = \frac{d\mathbf{A}}{dt} + \frac{d\mathbf{B}}{dt}$
- ii. $\frac{d}{dt}(\mathbf{A} \cdot \mathbf{B}) = \mathbf{A} \cdot \frac{d\mathbf{B}}{dt} + \frac{d\mathbf{A}}{dt} \cdot \mathbf{B}$
- iii. $\frac{d}{dt}(\mathbf{A} \times \mathbf{B}) = \mathbf{A} \times \frac{d\mathbf{B}}{dt} + \frac{d\mathbf{A}}{dt} \times \mathbf{B}$
- iv. $\frac{d}{dt}(\phi\mathbf{A}) = \phi \frac{d\mathbf{A}}{dt} + \frac{d\phi}{dt}\mathbf{A}$
- v. $\frac{d}{dt}(\mathbf{A} \cdot \mathbf{B} \times \mathbf{C}) = \mathbf{A} \cdot \mathbf{B} \times \frac{d\mathbf{C}}{dt} + \mathbf{A} \cdot \frac{d\mathbf{B}}{dt} \times \mathbf{C} + \frac{d\mathbf{A}}{dt} \cdot \mathbf{B} \times \mathbf{C}$
- vi. $\frac{d}{dt}\{\mathbf{A} \times (\mathbf{B} \times \mathbf{C})\} = \mathbf{A} \times \left(\mathbf{B} \times \frac{d\mathbf{C}}{dt}\right) + \mathbf{A} \times \left(\frac{d\mathbf{B}}{dt} \times \mathbf{C}\right) + \frac{d\mathbf{A}}{dt} \times (\mathbf{B} \times \mathbf{C})$

[8]

Turunan Biasa Fungsi Vektor

$$1. \quad \frac{d}{dt}(\mathbf{A} + \mathbf{B}) = \frac{d\mathbf{A}}{dt} + \frac{d\mathbf{B}}{dt}$$

$$\begin{aligned} \frac{d}{dt}(\mathbf{A} + \mathbf{B}) &= \lim_{\Delta t \rightarrow 0} \frac{[\mathbf{A}(t+\Delta t) + \mathbf{B}(t+\Delta t)] - [\mathbf{A}(t) + \mathbf{B}(t)]}{\Delta t} \\ &= \lim_{\Delta t \rightarrow 0} \frac{\mathbf{A}(t + \Delta t) - \mathbf{A}(t)}{\Delta t} + \lim_{\Delta t \rightarrow 0} \frac{\mathbf{B}(t + \Delta t) - \mathbf{B}(t)}{\Delta t} \\ \frac{d}{dt}(\mathbf{A} + \mathbf{B}) &= \frac{d\mathbf{A}}{dt} + \frac{d\mathbf{B}}{dt} \end{aligned}$$

[9]

Turunan Biasa Fungsi Vektor

$$2. \quad \frac{d}{dt}(\mathbf{A} \cdot \mathbf{B}) = \mathbf{A} \cdot \frac{d\mathbf{B}}{dt} + \frac{d\mathbf{A}}{dt} \cdot \mathbf{B}$$

$$\begin{aligned} \frac{d}{dt}(\mathbf{A} \cdot \mathbf{B}) &= \lim_{\Delta t \rightarrow 0} \frac{[\mathbf{A}(t+\Delta t) \cdot \mathbf{B}(t+\Delta t)] - [\mathbf{A}(t) \cdot \mathbf{B}(t)]}{\Delta t} \\ &= \lim_{\Delta t \rightarrow 0} \frac{\mathbf{A}(t + \Delta t) \cdot \mathbf{B}(t + \Delta t) - \mathbf{A}(t + \Delta t) \cdot \mathbf{B}(t) + \mathbf{A}(t + \Delta t) \cdot \mathbf{B}(t) - \mathbf{A}(t) \cdot \mathbf{B}(t)}{\Delta t} \\ &= \lim_{\Delta t \rightarrow 0} \frac{\mathbf{A}(t + \Delta t) \cdot [\mathbf{B}(t + \Delta t) - \mathbf{B}(t)]}{\Delta t} \\ &\quad + \lim_{\Delta t \rightarrow 0} \frac{[\mathbf{A}(t + \Delta t) - \mathbf{A}(t)] \cdot \mathbf{B}(t)}{\Delta t} \\ &= \lim_{\Delta t \rightarrow 0} \mathbf{A}(t + \Delta t) \cdot \lim_{\Delta t \rightarrow 0} \frac{\mathbf{B}(t + \Delta t) - \mathbf{B}(t)}{\Delta t} \\ &\quad + \lim_{\Delta t \rightarrow 0} \frac{\mathbf{A}(t + \Delta t) - \mathbf{A}(t)}{\Delta t} \cdot \mathbf{B}(t) \\ \frac{d}{dt}(\mathbf{A} \cdot \mathbf{B}) &= \mathbf{A} \cdot \frac{d\mathbf{B}}{dt} + \frac{d\mathbf{A}}{dt} \cdot \mathbf{B} \end{aligned}$$

[10]

Turunan Biasa Fungsi Vektor

$$4. \frac{d}{dt}(\phi \mathbf{A}) = \phi \frac{d\mathbf{A}}{dt} + \frac{d\phi}{dt} \mathbf{A}$$

$$\begin{aligned} \frac{d}{dt}(\phi \mathbf{A}) &= \lim_{\Delta t \rightarrow 0} \frac{\phi(t+\Delta t)\mathbf{A}(t+\Delta t) - \phi(t)\mathbf{A}(t)}{\Delta t} \\ &= \lim_{\Delta t \rightarrow 0} \frac{\phi(t+\Delta t)\mathbf{A}(t+\Delta t) - \phi(t+\Delta t)\mathbf{A}(t) + \phi(t+\Delta t)\mathbf{A}(t) - \phi(t)\mathbf{A}(t)}{\Delta t} \\ &= \lim_{\Delta t \rightarrow 0} \frac{\phi(t+\Delta t)[\mathbf{A}(t+\Delta t) - \mathbf{A}(t)] + [\phi(t+\Delta t) - \phi(t)]\mathbf{A}(t)}{\Delta t} \\ &= \lim_{\Delta t \rightarrow 0} \phi(t+\Delta t) \cdot \lim_{\Delta t \rightarrow 0} \frac{\mathbf{A}(t+\Delta t) - \mathbf{A}(t)}{\Delta t} \\ &\quad + \lim_{\Delta t \rightarrow 0} \frac{\phi(t+\Delta t) - \phi(t)}{\Delta t} \cdot \mathbf{A}(t) \\ \frac{d}{dt}(\phi \mathbf{A}) &= \phi \frac{d\mathbf{A}}{dt} + \frac{d\phi}{dt} \mathbf{A} \end{aligned}$$

[11]

Fungsi, $y(x)$	Turunan, y'	Fungsi, $y(x)$	Turunan, y'
Konstanta	0	$\sin^{-1}(ax+b)$	$\frac{a}{\sqrt{1-(ax+b)^2}}$
x^n	nx^{n-1}	$\cos^{-1}(ax+b)$	$\frac{-a}{\sqrt{1-(ax+b)^2}}$
e^x	e^x	$\tan^{-1}(ax+b)$	$\frac{a}{1+(ax+b)^2}$
e^{-x}	$-e^{-x}$	$\sinh(ax+b)$	$a \cosh(ax+b)$
e^{ax}	ae^{ax}	$\cosh(ax+b)$	$a \sinh(ax+b)$
$\ln x$	$\frac{1}{x}$	$\tanh(ax+b)$	$a \operatorname{sech}^2(ax+b)$
$\sin x$	$\cos x$	$\operatorname{cosech}(ax+b)$	$-a \operatorname{cosech}(ax+b) \operatorname{coth}(ax+b)$
$\cos x$	$-\sin x$	$\operatorname{sech}(ax+b)$	$-a \operatorname{sech}(ax+b) \tanh(ax+b)$
$\sin(ax+b)$	$a \cos(ax+b)$	$\operatorname{coth}(ax+b)$	$-a \operatorname{cosech}^2(ax+b)$
$\cos(ax+b)$	$-a \sin(ax+b)$	$\sinh^{-1}(ax+b)$	$\frac{a}{\sqrt{(ax+b)^2+1}}$
$\tan(ax+b)$	$a \sec^2(ax+b)$	$\cosh^{-1}(ax+b)$	$\frac{a}{\sqrt{(ax+b)^2-1}}$
$\operatorname{cosec}(ax+b)$	$-a \operatorname{cosec}(ax+b) \cot(ax+b)$	$\tanh^{-1}(ax+b)$	$\frac{a}{\sqrt{1-(ax+b)^2}}$
$\sec(ax+b)$	$a \sec(ax+b) \tan(ax+b)$		

[12]

CONTOH 1

Contoh 1

Jika $\mathbf{f}(t) = e^{\sin(t^2+2t)}\mathbf{i} + \ln(t^2 + 2t)\mathbf{j} + 4t^3\mathbf{k}$, tentukan $\frac{d\mathbf{f}}{dt}$

Penyelesaian

$$\begin{aligned}\frac{d\mathbf{f}}{dt} &= \frac{df_1}{dt}\mathbf{i} + \frac{df_2}{dt}\mathbf{j} + \frac{df_3}{dt}\mathbf{k} \\ &= \frac{d(e^{\sin(t^2+2t)})}{dt}\mathbf{i} + \frac{d(\ln(t^2 + 2t))}{dt}\mathbf{j} + \frac{d(4t^3)}{dt}\mathbf{k} \\ &= (2t + 2) \cos(t^2 + 2t)e^{\sin(t^2+2t)}\mathbf{i} + \frac{2t + 2}{t^2 + 2t}\mathbf{j} + 12t^2\mathbf{k}\end{aligned}$$

13

CONTOH 2

Jika $\mathbf{A} = (t^2 + 2t)\mathbf{i} + 2t\mathbf{j} + t^3\mathbf{k}$ dan $\mathbf{B} = 2t\mathbf{i} + \sin t^2\mathbf{j} + 4t\mathbf{k}$. Tentukan $\frac{d}{dt}(\mathbf{A} \cdot \mathbf{B})$ di $t = 0$

Penyelesaian

Cara 1

$$\begin{aligned}\mathbf{A} \cdot \mathbf{B} &= A_1B_1 + A_2B_2 + A_3B_3 \\ &= (t^2 + 2t)2t + 2t \sin t^2 + 4t^4 \\ &= 2t^3 + 4t^2 + 2t \sin t^2 + 4t^4\end{aligned}$$

$$\begin{aligned}\frac{d}{dt}(\mathbf{A} \cdot \mathbf{B}) &= \frac{d}{dt}[2t^3 + 4t^2 + 2t \sin t^2 + 4t^4] \\ &= 6t^2 + 8t + 4t^2 \cos t^2 + 2 \sin t^2 + 16t^3\end{aligned}$$

pada saat $t = 0$, maka

$$\frac{d}{dt}(\mathbf{A} \cdot \mathbf{B}) = 0$$

14

CONTOH 2

Jika $\mathbf{A} = (t^2 + 2t)\mathbf{i} + 2t\mathbf{j} + t^3\mathbf{k}$ dan $\mathbf{B} = 2t\mathbf{i} + \sin t^2\mathbf{j} + 4t\mathbf{k}$. Tentukan $\frac{d}{dt}(\mathbf{A} \cdot \mathbf{B})$ di $t = 0$

Cara 2 (menggunakan sifat turunan)

$$\begin{aligned}\frac{d}{dt}(\mathbf{A} \cdot \mathbf{B}) &= \mathbf{A} \cdot \frac{d\mathbf{B}}{dt} + \frac{d\mathbf{A}}{dt} \cdot \mathbf{B} \\ &= [(t^2 + 2t)\mathbf{i} + 2t\mathbf{j} + t^3\mathbf{k}] \cdot (2\mathbf{i} + 2t \cos t^2 \mathbf{j} + 4\mathbf{k}) \\ &\quad + [(2t + 2)\mathbf{i} + 2\mathbf{j} + 3t^2\mathbf{k}] \cdot (2t\mathbf{i} + \sin t^2 \mathbf{j} + 4t\mathbf{k}) \\ &= (t^2 + 2t)2 + 4t^2 \cos t^2 + 4t^3 + (2t + 2)2t + 2 \sin t^2 + 12t^3 \\ &= 16t^3 + 6t^2 + 8t + 4t^2 \cos t^2 + 2 \sin t^2\end{aligned}$$

pada saat $t = 0$, maka

$$\frac{d}{dt}(\mathbf{A} \cdot \mathbf{B}) = 0$$

15

CONTOH 3

Jika $\mathbf{r}(t) = (3t^2 - 1)\mathbf{i} + (t^2 + 1)\mathbf{j} + t^2\mathbf{k}$, tentukan vektor singgung satuan pada titik $t = 1$.

$$\text{Vektor singgung satuan } (\mathbf{T}) = \frac{\frac{d\mathbf{r}}{dt}}{\left| \frac{d\mathbf{r}}{dt} \right|}$$

$$\begin{aligned}\frac{d\mathbf{r}}{dt} &= \frac{d}{dt} [(3t^2 - 1)\mathbf{i} + (t^2 + 1)\mathbf{j} + t^2\mathbf{k}] \\ &= 6t\mathbf{i} + 2t\mathbf{j} + 2t\mathbf{k} \\ \left| \frac{d\mathbf{r}}{dt} \right| &= \sqrt{(6t)^2 + (2t)^2 + (2t)^2} = \sqrt{44t^2} = t\sqrt{44} \\ \mathbf{T} &= \frac{6t\mathbf{i} + 2t\mathbf{j} + 2t\mathbf{k}}{t\sqrt{44}}\end{aligned}$$

$$\text{Saat } t = 1, \text{ maka } \mathbf{T} = \frac{6\mathbf{i} + 2\mathbf{j} + 2\mathbf{k}}{\sqrt{44}}$$

16

LATIHAN

Carilah kecepatan dan percepatan sebuah partikel yang bergerak sepanjang kurva $x = 2 \sin 3t, y = 2 \cos 3t, z = 8t$ pada sebarang saat $t > 0$. Carilah besarnya kecepatan dan percepatan

Penyelesaian

Vektor posisi dari pergerakan partikel

$$\begin{aligned} \mathbf{r}(t) &= x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k} \\ &= \dots \mathbf{i} + \dots \mathbf{j} + 8t\mathbf{k} \end{aligned}$$

Kecepatan diperoleh dari turunan pertama $\mathbf{r}(t)$

$$\begin{aligned} \mathbf{v} &= \frac{d\mathbf{r}}{dt} \\ &= \frac{d}{dt}(\dots + \dots + \dots) \\ &= \dots \mathbf{i} - \dots + 8\mathbf{k} \end{aligned}$$

Misalkan $t = 90^\circ$

$$\begin{aligned} |\mathbf{v}| &= \sqrt{(\dots) + (\dots) + \dots} \\ &= \sqrt{0 + \dots + \dots} \\ &= \dots \end{aligned}$$

17

LATIHAN

Carilah kecepatan dan percepatan sebuah partikel yang bergerak sepanjang kurva $x = 2 \sin 3t, y = 2 \cos 3t, z = 8t$ pada sebarang saat $t > 0$. Carilah besarnya kecepatan dan percepatan

Percepatan diperoleh dari turunan pertama \mathbf{v}

$$\begin{aligned} \mathbf{a} &= \frac{d^2\mathbf{r}}{dt^2} = \frac{d}{dt} \left(\frac{d\mathbf{r}}{dt} \right) \\ &= \frac{d}{dt}(\dots - 6 \sin 3t \mathbf{j} + \dots) \\ &= - \dots - \dots \end{aligned}$$

Misalkan $t = 90^\circ$

$$\begin{aligned} |\mathbf{a}| &= \sqrt{(\dots) + (\dots)} \\ &= \sqrt{\dots} = 18 \end{aligned}$$

Jadi, besarnya kecepatan adalah ... dan percepatan 18.

18

LATIHAN

1. Jika $\mathbf{A} = 5t^2\mathbf{i} + t\mathbf{j} - t^3\mathbf{k}$ dan $\mathbf{B} = \sin t\mathbf{i} - \cos t\mathbf{j}$, carilah $\frac{d}{dt}(\mathbf{A} \cdot \mathbf{B})$
2. Jika $\mathbf{A} = 3t^2\mathbf{i} - (t + 4)\mathbf{j} + (t^2 - 2t)\mathbf{k}$ dan $\mathbf{B} = \sin t\mathbf{i} + 3e^{-t}\mathbf{j} - 3\cos t\mathbf{k}$.
Tentukan $\frac{d^2}{dt^2}(\mathbf{A} \times \mathbf{B})$ pada saat $t = 0$.