MATERI :
I. Beberapa Fungsi Khusus

Beberapa fungsi khusus meliputi :

A. Fungsi konstan

Fungsi konstan : semua anggota dalam himpunan A dihubungkan hanya dengan sebuah unsur dalam himpunan B.

Ditulis dengan : f : x (k, k : konstanta

Disajikan dalam :

a. Diagram panah
b. Grafik pada bidang kartesius

y

y = f (x) = k

(0,k)

x

B. Fungsi identitas

Fungsi identitas : semua unsur dalam himpunan A dihubungkan dengan dirinya sendiri.

Ditulis dengan : f : x (I (x) = x

Disajikan dalam :

a. Diagram panah
b. Grafik pada bidang kartesius

y
I (x) = x

 45(

x

C. Fungsi genap dan fungsi ganjil

Fungsi f : x (f (x) disebut fungsi genap jika f (-x) = + f (x)

Fungsi f : x (f (x) disebut fungsi ganjil jika f (-x) = - f (x)

Jika ada fungsi yang tidak memenuhi kedua pernyataan di atas disebut fungsi tidak genap dan tidak ganjil.

Contoh :

1. Tentukan fungsi genap atau fungsi ganjil di antara fungsi berikut :

a. f (x) = x2 + 1

b. f (x) = x3
c. f (x) = x3 – 1

Jawab :

a. f (x) = x2 + 1

f (-x) = (-x)2 + 1 = x2 + 1 = + f (x)

Jadi f (x) = x2 + 1 adalah fungsi genap

b. f (x) = x3
f (-x) = (-x)3 = -x3 = - f (x)

Jadi f (x) = x3 adalah fungsi ganjil

c. f (x) = x3 – 1

f (-x) = (-x)3 – 1 = -x3 – 1

f (-x) (+ f (x) dan f (-x) (-f (x)

Jadi f (x) = x3 – 1 bukan fungsi genap dan bukan fungsi ganjil.

Contoh penyajian dalam grafik bidang kartesius

Fungsi genap
Fungsi ganjil

y
y = f(x) = x2+1
y
y = f(x) = x3

(0,1)
0

x -1
 1 x
Grafik fungsi genap selalu simetri
Grafik fungsi ganjil selalu simetri

Atau setangkup terhadap sumbu y
atau setangkup terhadap titik asal 0

A. Fungsi Linier

Fungsi linier ditentukan dengan rumus f (x) = mx + n, m dan n adalah konstanta, m (0.

Disajikan dalam grafik bidang kartesius :

Grafiknya berupa garis lurus yang memotong dengan sumbu x di x =
[image: image1.wmf]m

n

-

 dan memotong sumbu y di y = n.

Nilai m adalah koefisien arah atau gradien dan m = tg (.

B. Fungsi Kuadrat

Fungsi kuadrat ditentukan dengan rumus f (x) = ax2 + bx + c.

a, b, c = konstanta dan a (0.

Grafik fungsi kuadrat disebut parabola.

C. Fungsi Modulus (fungsi mutlak)

Fungsi modulus disajikan dalam f : x (|x| didefinisikan sebagai :

 + x, jika x > 0

|x| = 0, jika x = 0

 - x, jika x < 0

Grafik fungsi f (x) = |x| ditunjukkan dalam gambar :

y
y = |x|

3

2

1

-3
-2
-1
1
2
3
x

Contoh :

Diketahui fungsi f : x (|x-1| dengan x (R

a. Ditentukan f (-3), f (-2), f (-1), f (0), f (1), f (2), f (3)

b. Tentukan p, jika f (p) = 10

c. Tentukan q, jika f (q) = 4

d. Gambarkan grafik fungsi f dalam bidang kartesius

Jawab :

a. f (x) = |x-1|

f (-3) = |-3-1| = |-4| = 4
f (0) = |0-1| = |-1| = 1

f (-2) = |-2-1| = |-3| = 3
f (1) = |1-1| = |0| = 0

f (-1) = |-1-1| = |-2| = 2
f (2) = |2-1| = |1| = 1

f (3) = |3-1| = |2| = 2

b. f (p) = |p-1| = 10

p –1 = 10
atau p – 1 = -10

 p = 11
atau p = -9

c. f (q) = |q-1| = 4

q –1 = 4
atau p – 1 = -4

 p = 5
atau p = -3

d. Gambar grafik

y

-3
-2
-1
1
2
3
x

D. Fungsi Tangga atau Fungsi Nilai Bulat Terbesar

Fungsi nilai bulat terbesar disajikan dengan f : x ([[x]], yaitu suatu nilai bulat terbesar yang kurang dari atau sama dengan x.

Grafik fungsi y : f (x) = [[x]], x (R diperlihatkan dalam gambar sebagai berikut :

Contoh :

-2 (x < -1 ([[x]] = -2

-1 (x < 0 ([[x]] = -1

0 (x < 1 ([[x]] = 0

1 (x < 2 ([[x]] = 1

2 (x < 3 ([[x]] = 2

y

3

2

1

-2
-1
1
2
3

 -1

 -2

Karena grafiknya menyerupai tangga, maka f (x) = [[x]] sering disebut fungsi tangga.

-1(

0 (

1 (

2 (

3 (

(5

-2(

-1(

0 (

1 (

2 (

-2(

-1(

0 (

1 (

2 (

) (

(o,n)

y = f(x) = mx + n

�

_1155553581.unknown

