

STIKOM AL-KHAIRIYAH
FAKULTAS ILMU KOMPUTER
S1 TEKNIK INFORMATIKA

RENCANA PEMBELAJARAN SEMESTER

MATA KULIAH (MK)	KODE	Rumpun MK	Bobot (sks)	SEMESTER	Tgl Penyusunan
Kalkulus I	AK00042		2	1	
OTORISASI	Pengembang RPS		Koordinator RMK		Ketua PRODI
	Tanda Tangan		Tanda Tangan		Tanda Tangan DIDDA RAHAYU YULIANA, M.Kom
Capaian Pembelajaran (CP)	CPL-PRODI yang dibebankan pada MK				
	Capaian Pembelajaran Mata Kuliah (CPMK)				
Deskripsi Singkat MK	<ul style="list-style-type: none">Mahasiswa mampu memahami definisi fungsi, grafik fungsi, daerah definisi, daerah nilai, bentuk- bentuk fungsi riil, dan beberapa definisi fungsi yang lain.Mahasiswa dapat memahami fungsi dalam bentuk parameter dan bentuk fungsi dalam koordinat polarmahasiswa dapat memahami barisan bilangan, limit barisan, limit tak sebenarnya, sifat-sifat limit barisan dan barisan yang istimewa.Mahasiswa dapat memahami limit fungsi baik limit kiri maupun limit kanan, sifat-sifat limit fungsi dan asimtot kurva.Mahasiswa dapat memahami kontinuitas fungsi.Mahasiswa dapat memahami definisi turunan, rumus dasar turunan dan mampu mencari turunan dari berbagai bentuk fungsi.Mahasiswa dpt memahami penggunaan Turunan utk menyelesaikan beberapa persoalan.				
Bahan Kajian / Materi Pembelajaran	<ul style="list-style-type: none">1. Definisi fungsi secara umum .<ul style="list-style-type: none">Mahasiswa dapat menyebutkan definisi fungsi dan dapat menentukan relasi yang merupakan sebuah fungsi.1. Grafik fungsi<ul style="list-style-type: none">Mahasiswa dapat menggambarkan sebuah fungsi pada sistem koordinat Cartesian1. Daerah definisi dan daerah nilai<ul style="list-style-type: none">Mahasiswa dapat membedakan daerah definisi dan daerah nilai dari suatu fungsiMahasiswa dapat menuliskan daerah definisi dan daerah nilai dari sebuah fungsi.1. Fungsi riil<ul style="list-style-type: none">Mahasiswa dapat mengenali dan memberikan contoh beberapa fungsi riil yaitu : fungsi polinom fungsi aljabar, fungsi transenden , fungsi trigonometri, fungsi siklotometri dan fungsi hiperbolik.1. Beberapa definisi fungsi yang lain.<ul style="list-style-type: none">Mahasiswa dapat menyebutkan dan menuliskan beberapa fungsi lain, yaitu : fungsi konstanta, fungsi identitas, fungsi satu-satu, fungsi pada, fungsi eksplisit, fungsi implisit, fungsi genap dan fungsi ganjil.1. Beberapa definisi fungsi yang lain<ul style="list-style-type: none">Mahasiswa dapat mengenali dan menuliskan bentuk-bentuk dari fungsi komposisi, fungsi invers, fungsi periodik, fungsi terbatas dan fungsi monoton.Mahasiswa dapat mencari bentuk invers dari sebuah fungsi.Mahasiswa dapat menggambarkan grafik fungsi-fungsi diatas dalam koordinat<ul style="list-style-type: none">1. Fungsi dalam bentuk parameter<ul style="list-style-type: none">Mahasiswa mampu mengenali fungsi dalam bentuk parameter.Mahasiswa dapat mengubah sebuah fungsi dari bentuk parameter kedalam bentuk biasa.1. Fungsi dalam Koordinat polar				

STIKOM AL-KHAIRIYAH
FAKULTAS ILMU KOMPUTER
S1 TEKNIK INFORMATIKA

RENCANA PEMBELAJARAN SEMESTER

o Mahasiswa mampu mengubah bentuk sebuah fungsi dari bentuk polar kedalam bentuk cartesian dan sebaliknya.

o Mahasiswa mampu menggambarkan sebuah fungsi dalam koordinat polar.

1. Barisan bilangan

- o Memahami barisan bilangan.
- o Mampu menentukan suku umum dari sebuah barisan bilangan.

1. Limit barisan

- o Dapat menentukan limit sebuah barisan.
- o Dapat memeriksa barisan yang konvergen dan barisan yang divergen, dengan menggunakan limit.

1. Limit tak sebenarnya

- o Mengenal apa yang disebut dengan limit tak sebenarnya.

1. Sifat-sifat limit barisan

- o Memahami sifat-sifat limit barisan dan dapat memanfaatkan sifat-sifat tersebut untuk menentukan limit sebuah barisan.

1. Barisan yang istimewa

- o Mengenal beberapa barisan istimewa dan limit dari barisan-barisan tersebut.

1. Definisi turunan

- o Mengerti akan turunan (derivative).
- o Mampu menggunakan limit untuk mencari turunan sebuah fungsi.
- o Mampu menyelidiki apakah sebuah fungsi mempunyai turunan pada sebuah titik.

1. Aturan rantai untuk fungsi tersusun.

- o Mengenal fungsi tersusun.
- o Mampu menentukan turunan dari sebuah fungsi tersusun.

1. Turunan dari fungsi invers.

- o Mampu menentukan turunan dari fungsi invers.

1. Rumus dasar turunan

- o Mengenal rumus-rumus dasar turunan dan dapat memanfaatkannya untuk menentukan turunan berbagai fungsi.

· Sudut perpotongan antara dua kurva

· Maksima & Minima

• Mahasiswa mampu menggunakan turunan untuk :

- Mencari dan menunjukkan besar sudut perpotongan antara 2 kurva yang diketahui.

- Memeriksa sebuah fungsi apakah fungsi naik atau fungsi turun, fungsi cembung/cekung

- Mencari dan menentukan titik/nilai

**STIKOM AL-KHAIRIYAH
FAKULTAS ILMU KOMPUTER
S1 TEKNIK INFORMATIKA**

RENCANA PEMBELAJARAN SEMESTER

- Ekstrim suatu fungsi.
- Kelengkungan
 - Kecepatan & Percepatan
- Mahasiswa mampu menggunakan turunan untuk :
 - o menentukan kelengkungan kurva pada suatu titik.
 - o menentukan besarnya laju perubahan dari kelengkungan suatu kurva, dan menentukan lingkaran kelengkungan
 - Mahasiswa mampu menggunakan turunan untuk mencari besarnya kecepatan dan percepatan suatu partikel/ benda yang bergerak dalam lintasan garis lurus.
- Bentuk Tak tentu & Aturan L'Hospital pada Limit.
 - Mahasiswa mampu :
 - mengenali limit dengan bentuk taktentu
 - menggunakan turunan untuk mencari nilai suatu limit (aturan L'Hospital)

Pustaka	Utama:	
	Pendukung:	
	[1] Yusuf Yahya, D. Suryadi H.S., Agus S., Matematika Dasar untuk Perguruan Tinggi, Ghalia Indonesia, Jakarta, 1995	
	[2] Frank Ayres, Differential and Integral Calculus 2/ed, McGraw-Hill Book Company, NewYork, 1978.	

Media Pembelajaran	Perangkat lunak:	Perangkat keras:
		ohp papan tulis

Dosen Pengampu FADLINATIN NAUMI, S.Si., M.Si

Matakuliah Syarat

Mg Ke-	Sub-CPMK (Kemampuan akhir tiap tahapan belajar)	Penilaian		Bentuk Pembelajaran, Metode Pembelajaran, Penugasan Mahasiswa [Estimasi Waktu]		Materi Pembelajaran [Pustaka]	Bobot Penilaian (%)
		Indikator	Kriteria & Bentuk	Luring (<i>offline</i>)	Daring (<i>online</i>)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1	Mampu menjelaskan tentang pengetahuan, ilmu, filsafat, serta etika dan plagiasi dalam penelitian (CPMK-1);	- Pemahaman tentang pengetahuan, ilmu, dan etika penelitian - Pemahaman filsafat penelitian	- Kesesuaian diskusi terkait pengetahuan ilmu, filsafat, serta etika dan plagiasi dalam penelitian - Nilai-nilai yang ada ada penulisan penelitian - Presentasi hasil penelitian	1. Kuliah 2. Diskusi: - TM 1mg (2 sks x 45) 3. Tugas: - Menyusun diagram alir metode penelitian sesuai dengan masalah yang dipilih, beserta penjelasannya - Resume hasil penyusunan diagram - Evaluasi hasil	1. Diskusi - Pemaparan hasil observasi via Zoom 2. Evaluasi - E-Learning pembahasan hasil penyusunan tugas		15

STIKOM AL-KHAIRIYAH
FAKULTAS ILMU KOMPUTER
S1 TEKNIK INFORMATIKA

RENCANA PEMBELAJARAN SEMESTER

2	Mampu menjelaskan berbagai metode penelitian kualitatif dan kuantitatif (CPMK-2);	<ul style="list-style-type: none">- Ketepatan membedakan pengertian dan karakteristik penelitian kualitatif dan kuantitatif- Ketepatan menjelaskan tahapan metode penelitian kualitatif dan kuantitatif	Menyusun diagram alir tahapan penelitian	<ol style="list-style-type: none">1. Kuliah2. Diskusi:<ul style="list-style-type: none">- TM 1mg (2 sks x 45)3. Tugas:<ul style="list-style-type: none">- Menyusun diagram alir metode penelitian sesuai dengan masalah yang dipilih, beserta penjelasannya	<ol style="list-style-type: none">1. Diskusi<ul style="list-style-type: none">- Pemaparan hasil observasi via Zoom2. Evaluasi<ul style="list-style-type: none">- E-Learning <p>pembahasan hasil penyusunan tugas</p>	15
---	---	--	--	---	---	----