

Bab 6. Fungsi Transenden

6.8 Fungsi trigonometri inversi dan turunannya

Tim Dosen Kalkulus 1

Arman Haqqi Anna

Hengki Tasman

Ida Fitriani

Siti Aminah

Wed Giyarti

Departemen Matematika
Fakultas Matematika dan Ilmu Pengetahuan Alam
Universitas Indonesia

Fungsi trigonometri dengan daerah asal alaminya **tidak** mempunyai fungsi inversi.

Jika daerah asalnya dibatasi sedemikian sehingga fungsi trigonometri monoton ketat, maka fungsi trigonometri punya fungsi inversi.

Figure 2

Figure 3

Definisi 1

Untuk mendapatkan **fungsi inversi** dari fungsi sinus dan cosinus, dilakukan pembatasan daerah asal fungsi.

$$x = \sin^{-1} y \Leftrightarrow y = \sin x, \quad -\frac{\pi}{2} \leq x \leq \frac{\pi}{2} \quad (1)$$

$$x = \cos^{-1} y \Leftrightarrow y = \cos x, \quad 0 \leq x \leq \pi. \quad (2)$$

Contoh 2

- ① $\cos^{-1} 1 = 0$ karena $\cos 0 = 1$.
- ② $\cos^{-1} \frac{1}{2} = \frac{\pi}{3}$ karena $\cos \frac{\pi}{3} = \frac{1}{2}$.
- ③ Perhatikan $\cos(2\pi) = 1$, tapi $\cos^{-1} 1 \neq 2\pi$, seharusnya $\cos^{-1} 1 = 0$.
- ④ $\cos(\cos^{-1} 0, 6) = 0, 6$.
- ⑤ $\sin^{-1} (\sin \frac{3\pi}{2}) = -\frac{\pi}{2}$.

$y = \sin x$ ekuivalen dengan $x = \sin^{-1} y = \arcsin y$.

Pada lingkaran tersebut, $y = \sin x$ dan $x' = \sqrt{1 - y^2}$.

Pada lingkaran satuan, $x = \arcsin y$ bermakna panjang busur (*arc*) yang nilai sinusnya y adalah x atau besar sudut yang nilai sinusnya y adalah x .

Fungsi sinus dan cosinus dan inversinya pada daerah asal yang dibatasi.

① $y = \sin x$

- Daerah asal: $[-\frac{\pi}{2}, \frac{\pi}{2}]$, daerah hasil: $[-1, 1]$

② $y = \sin^{-1} x = \arcsin x$

- Daerah asal: $[-1, 1]$, daerah hasil: $[-\frac{\pi}{2}, \frac{\pi}{2}]$

③ $y = \cos x$

- Daerah asal: $[0, \pi]$, daerah hasil: $[-1, 1]$

④ $y = \cos^{-1} x = \arccos x$

- Daerah asal: $[-1, 1]$, daerah hasil: $[0, \pi]$

Catatan

$$\arcsin x = \sin^{-1} x \neq \frac{1}{\sin x} = \csc x.$$

$$\arccos x = \cos^{-1} x \neq \frac{1}{\cos x} = \sec x.$$

Gambar grafik fungsi $g(x) = \sin^{-1}(x)$

Dengan GeoGebra: $g(x) = \arcsin(x)$

Dengan Mathematica: Plot[ArcSin[x], {x,-1,1}]

Catatan

Huruf besar dan huruf kecil dibedakan di Mathematica.

Latihan Mandiri .

- ① Hitunglah $\lim_{x \rightarrow 1^-} \sin^{-1} x$.
- ② Hitunglah $\lim_{x \rightarrow -1^+} \sin^{-1} x$.
- ③ Apakah $\lim_{x \rightarrow 1} \sin^{-1} x$ ada? Jelaskanlah!

Definisi 3

Untuk mendapatkan **fungsi inversi** dari fungsi tangen dan sekan, dilakukan pembatasan daerah asal fungsi.

$$x = \tan^{-1} y \Leftrightarrow y = \tan x, \quad -\frac{\pi}{2} < x < \frac{\pi}{2} \quad (3)$$

$$x = \sec^{-1} y \Leftrightarrow y = \sec x, \quad 0 \leq x \leq \pi, x \neq \frac{\pi}{2}. \quad (4)$$

Contoh 4

- ① $\tan^{-1} 1 = \frac{\pi}{4}$ karena $\tan\left(\frac{\pi}{4}\right) = 1$.
- ② $\tan^{-1} -\sqrt{3} = -\frac{\pi}{3}$ karena $\tan -\frac{\pi}{3} = -\sqrt{3}$.
- ③ $\sec^{-1}(-1) = \pi$ karena $\sec \pi = -1$.
- ④ $\sec^{-1}(2) = \frac{\pi}{3}$ karena $\sec \frac{\pi}{3} = 2$.

Catatan

$$\arctan x = \tan^{-1} x \neq \frac{1}{\tan x} = \cot x.$$

$$\operatorname{arcsec} x = \sec^{-1} x \neq \frac{1}{\sec x} = \cos x.$$

Proposisi 5

$$\sec^{-1} \alpha = \cos^{-1} \left(\frac{1}{\alpha} \right).$$

Bukti.

Misalkan $\cos x = y$, sehingga $x = \cos^{-1}(y)$.

Perhatikan $\sec x = \frac{1}{\cos x} = \frac{1}{y}$, sehingga $x = \sec^{-1} \left(\frac{1}{y} \right)$.

Akibatnya, $\sec^{-1} \left(\frac{1}{y} \right) = \cos^{-1}(y)$.

Misalkan $\alpha = \frac{1}{y}$, maka didapat

$$\sec^{-1} \alpha = \cos^{-1} \left(\frac{1}{\alpha} \right).$$

Teorema 6

$$\textcircled{1} \quad \sin(\cos^{-1} x) = \sqrt{1 - x^2}.$$

$$\textcircled{2} \quad \cos(\sin^{-1} x) = \sqrt{1 - x^2}.$$

$$\textcircled{3} \quad \sec(\tan^{-1} x) = \sqrt{1 + x^2}.$$

4

$$\tan(\sec^{-1} x) = \begin{cases} \sqrt{x^2 - 1} & \text{jika } x \geq 1 \\ -\sqrt{x^2 - 1} & \text{jika } x \leq -1 \end{cases}$$

Gunakanlah gambar berikut untuk mengingat identitas trigonometri di atas.

Bukti.

Bukti butir 1 sebagai berikut.

Kita punya identitas $\sin^2 \theta + \cos^2 \theta = 1$. Untuk $0 \leq \theta \leq \pi$, didapat

$$\sin \theta = \sqrt{1 - (\cos \theta)^2}.$$

Misalkan $\theta = \cos^{-1} x$, sehingga

$$\sin(\cos^{-1} x) = \sqrt{1 - [\cos(\cos^{-1} x)]^2} = \sqrt{1 - x^2}.$$

Contoh 7

Hitunglah $\sin [2 \cos^{-1} (\frac{1}{3})]$.

Ingat: $\sin 2\alpha = 2 \sin \alpha \cos \alpha$.

Perhatikan

$$\begin{aligned}\sin \left[2 \cos^{-1} \left(\frac{1}{3} \right) \right] &= 2 \sin \left[\cos^{-1} \left(\frac{1}{3} \right) \right] \cos \left[\cos^{-1} \left(\frac{1}{3} \right) \right] \\ &= 2 \sqrt{\frac{8}{9}} \cdot \frac{1}{3} \\ &= \frac{4\sqrt{2}}{9}.\end{aligned}$$

Teorema 8 (Turunan fungsi trigonometri inversi)

$$\textcircled{1} \quad D_x \sin^{-1} x = \frac{1}{\sqrt{1-x^2}}, \quad -1 < x < 1$$

$$\textcircled{2} \quad D_x \cos^{-1} x = -\frac{1}{\sqrt{1-x^2}}, \quad -1 < x < 1$$

$$\textcircled{3} \quad D_x \tan^{-1} x = \frac{1}{1+x^2}$$

$$\textcircled{4} \quad D_x \sec^{-1} x = \frac{1}{|x| \sqrt{x^2-1}}, \quad |x| > 1$$

Contoh 9

Tentukanlah $D_x (\sec^{-1} x)^3$.

Dengan menggunakan Aturan Rantai dan Teorema Turunan Fungsi Trigonometri Inversi, didapat

$$\begin{aligned} D_x (\sec^{-1} x)^3 &= 3(\sec^{-1} x)^2 D_x (\sec^{-1} x) \\ &= 3(\sec^{-1} x)^2 \frac{1}{|x| \sqrt{x^2 - 1}} \\ &= \frac{3(\sec^{-1} x)^2}{|x| \sqrt{x^2 - 1}}. \end{aligned}$$

Dari Teorema Turunan Fungsi Trigonometri Inversi, didapat anti turunan berikut.

$$\int \frac{1}{\sqrt{1-x^2}} dx = \sin^{-1} x + c \quad (5)$$

$$\int \frac{1}{1+x^2} dx = \tan^{-1} x + c \quad (6)$$

$$\int \frac{1}{x\sqrt{x^2-1}} dx = \sec^{-1} |x| + c \quad (7)$$

Anti turunan tersebut dapat diperluas menjadi sebagai berikut.

$$\int \frac{1}{\sqrt{a^2 - x^2}} dx = \sin^{-1} \left(\frac{x}{a} \right) + c \quad (8)$$

$$\int \frac{1}{a^2 + x^2} dx = \frac{1}{a} \tan^{-1} \left(\frac{x}{a} \right) + c \quad (9)$$

$$\int \frac{1}{x\sqrt{x^2 - a^2}} dx = \frac{1}{a} \sec^{-1} \left(\frac{|x|}{a} \right) + c \quad (10)$$

Contoh 10

Hitunglah $\int \frac{2}{\sqrt{4-9x^2}} dx.$

Perhatikan

$$\begin{aligned}\int \frac{2}{\sqrt{4-9x^2}} dx &= \int \frac{2}{\sqrt{2^2 - (3x)^2}} dx \\&= \frac{2}{3} \int \frac{1}{\sqrt{2^2 - (3x)^2}} d(3x) \\&= \frac{2}{3} \sin^{-1} \left(\frac{3x}{2} \right) + C.\end{aligned}$$

Latihan Mandiri .

Tentukanlah

$$\textcircled{1} \quad D_x \tan^{-1}(x^3)$$

$$\textcircled{2} \quad D_x (\tan^{-1} x)^3$$

$$\textcircled{3} \quad \int \frac{1}{1 + 4x^2} dx$$

$$\textcircled{4} \quad \int \frac{e^x}{1 + e^{2x}} dx$$

$$\textcircled{5} \quad \int \frac{1}{2x^2 + 8x + 25} dx$$

Pustaka

-
- Varberg, D., Purcell, E., Rigdon, S., Calculus, 9th ed., Pearson, 2006.

Catatan

Beberapa gambar dalam materi ini diambil dari pustaka di atas.

VIDEO BANTUAN DANA MATA KULIAH MOOCs DPASDP UI 2020

Copyright © Universitas Indonesia 2020

Produksi Prodi S1 Matematika, Departemen Matematika, FMIPA UI