

4 INTEGRAL

Definisi 4.0.1

Fungsi F disebut anti turunan (integral tak tentu) dari fungsi f pada himpunan D jika

$$F'(x) = f(x)$$

untuk setiap $x \in D$.

Fungsi integral tak tentu f dinotasikan dengan $\int f(x) dx$ dan $f(x)$ dinamakan integran.

Jadi $\frac{d}{dx} \int f(x) dx = f(x)$.

Contoh 1

$\sin x, \sin x + 5, \sin x - \sqrt{7}$ adalah fungsi-fungsi integral tak tentu dari $\cos x$ pada seluruh garis real, sebab derivatif mereka sama dengan $\cos x$ untuk semua x .

Sifat 4.0.2:

Misalkan f dan g mempunyai anti turunan dan k suatu konstanta, maka

1. $\int kf(x) dx = k \int f(x) dx$
2. $\int [f(x) + g(x)] dx = \int f(x) dx + \int g(x) dx$

Teorema 4.0.3

Jika F dan G keduanya integral tak tentu dari f pada interval I, maka $F(x)$ dan $G(x)$ berselisih suatu konstanta pada I

Jadi $F(x) - G(x) = C$ dengan C sembarang konstanta.

Akibat 4.0.4

Jika F suatu fungsi integral tak tentu dari f , maka

$$\int f(x) dx = F(x) + C.$$

dengan C konstanta sembarang.

4.1 Rumus Dasar

1. $\int x^n dx = \frac{1}{n+1} x^{n+1} + C, n \neq -1$
2. $\int \frac{1}{x} dx = \ln |x| + C, x \neq 0$
3. $\int e^x dx = e^x + C$
4. $\int a^x dx = \frac{1}{\ln a} a^x + C, a \neq 1$
 $a > 0$
5. $\int \sin x dx = -\cos x + C$
6. $\int \cos x dx = \sin x + C$
7. $\int \sec^2 x dx = \tan x + C$
8. $\int \csc^2 x dx = -\cot x + C$
9. $\int \sec x \tan x dx = \sec x + C$
10. $\int \csc x \cot x dx = -\csc x + C$
11. $\int \frac{1}{1+x^2} dx = \arctan x + C$
12. $\int \frac{1}{\sqrt{1-x^2}} dx = \arcsin x + C$
13. $\int \frac{1}{x\sqrt{x^2-1}} dx = \operatorname{arcsec} x + C$
 $= -\operatorname{arccsc} x + C$
14. $\int \sinh x dx = \cosh x + C$
15. $\int \cosh x dx = \sinh x + C$

SOAL

Tentukan:

1. $\int (x-2)^2 dx$
2. $\int \frac{2x^2 + x + 1}{x^3} dx$
3. $\int \frac{1+\sqrt{x}}{x} dx$
4. $\int (\sin x - \sqrt{x}) dx$
5. $\int 2^x dx$

4.2 Integral dengan Substitusi

Masalah: Tentukan $\int (2x+5)^{2006} dx$

Untuk menyelesaikan permasalahan seperti ini dapat digunakan aturan seperti pada teorema berikut.

Teorema 4.2.1

Jika $u = g(x)$ yang didefinisikan pada interval I mempunyai invers $x = g^{-1}(u)$ dan fungsi-fungsi g dan g^{-1} keduanya mempunyai derivatif yang kontinu pada intervalnya masing-masing, dan f kontinu pada interval di mana g^{-1} didefinisikan, maka

$$\int f\{g(x)\} g'(x) dx = \int f(u) du$$

Contoh 2

Tentukan $\int (2x+5)^{2006} dx$

Penyelesaian:

$$\text{Substitusikan } u = 2x + 5 \quad \rightarrow \quad \frac{du}{dx} = 2 \\ du = 2 dx$$

$$\begin{aligned} \text{maka} \quad \int (2x+5)^{2006} dx &= \int \frac{1}{2} (2x+5)^{2006} 2 dx \\ &= \frac{1}{2} \int u^{2006} du \\ &= \frac{1}{2} \frac{1}{2007} u^{2007} + C \\ &= \frac{1}{4014} (2x+5)^{2007} + C \end{aligned}$$

Contoh 3

Tentukan $\int x(3x^2 + 5)^{2006} dx$

Penyelesaian:

$$\text{Substitusikan } u = 3x^2 + 5 \quad \rightarrow \quad \frac{du}{dx} = 6x \\ du = 6x dx$$

$$\begin{aligned}
 \text{maka } \int x(3x^2 + 5)^{2006} dx &= \int \frac{1}{6} (3x^2 + 5)^{2006} 6x dx \\
 &= \frac{1}{6} \int u^{2006} du \\
 &= \frac{1}{6} \frac{1}{2007} u^{2007} + C \\
 &= \frac{1}{12042} (3x^2 + 5)^{2007} + C
 \end{aligned}$$

Contoh 4

Tentukan $\int \cos \frac{1}{2}x dx$

Penyelesaian:

$$\text{Substitusikan } u = \frac{1}{2}x \quad \rightarrow \quad \frac{du}{dx} = \frac{1}{2} \quad \Leftrightarrow \quad du = \frac{1}{2} dx$$

$$\begin{aligned}
 \text{maka } \int 2 \cos \frac{1}{2}x \frac{1}{2} dx &= 2 \int \cos u du \\
 &= 2 \sin u + C \\
 &= 2 \sin \frac{1}{2}x + C
 \end{aligned}$$

SOAL

Tentukan:

- | | |
|------------------------------------|-------------------------------------|
| 1. $\int 3(x-2)^9 dx$ | 6. $\int \frac{1}{\sqrt{4-x^2}} dx$ |
| 2. $\int x(5x^2 + 2)^9 dx$ | 7. $\int \frac{dx}{4+(x+1)^2}$ |
| 3. $\int \frac{8}{(x+3)^4} dx$ | 8. $\int x\sqrt{2x^2 - 1} dx$ |
| 4. $\int \frac{1}{x \ln x} dx$ | 9. $\int e^{\sin x} \cos x dx$ |
| 5. $\int \frac{\sin(\ln x)}{x} dx$ | 10. $\int e^{4x} dx$ |

4.3 Integral Parsial

Masalah: Tentukan $\int x e^x dx$

$$\text{Misalkan: } u = f(x) \rightarrow \frac{du}{dx} = f'(x) \rightarrow du = f'(x) dx \rightarrow du = u' dx$$

$$v = g(x) \rightarrow \frac{dv}{dx} = g'(x) \rightarrow dv = g'(x) dx \rightarrow dv = v' dx$$

$$uv = f(x)g(x) \rightarrow \frac{d(uv)}{dx} = f'(x)g(x) + f(x)g'(x)$$

$$d(uv) = f'(x)g(x)dx + f(x)g'(x)dx$$

$$d(uv) = u'v dx + uv' dx$$

$$d(uv) = v du + u dv$$

Jika kedua ruas diintegralkan, diperoleh

$$uv = \int v du + \int u dv$$

\Leftrightarrow

$$\boxed{\int u dv = uv - \int v du}$$

Contoh 5

Tentukan $\int x e^x dx$

Penyelesaian:

$$\text{Misalkan } u = x \rightarrow du = dx$$

$$dv = e^x dx \rightarrow v = \int e^x dx = e^x$$

$$\begin{aligned} \text{sehingga } \int x e^x dx &= xe^x - \int e^x dx \\ &= xe^x - \int e^x dx \\ &= x e^x - e^x + C \end{aligned}$$

Contoh 6

Tentukan $\int x^2 e^x dx$

Penyelesaian:

$$\text{Misalkan } u = x^2 \rightarrow du = 2x dx$$

$$dv = e^x dx \rightarrow v = \int e^x dx = e^x$$

$$\begin{aligned}
\text{sehingga } \int x^2 e^x dx &= x^2 e^x - \int e^x 2x dx \\
&= x^2 e^x - 2 \int x e^x dx \\
&= x^2 e^x - 2(x e^x - e^x) + C \\
&= x^2 e^x - 2x e^x + e^x + C
\end{aligned}$$

Contoh 7

Tentukan $\int x \cos x dx$ 5.

Penyelesaian:

$$\begin{aligned}
\text{Misalkan } u &= x \rightarrow du = dx \\
dv &= \cos x dx \rightarrow v = \int \cos x dx = \sin x
\end{aligned}$$

$$\begin{aligned}
\text{sehingga } \int x \cos x dx &= x \sin x - \int \sin x dx \\
&= x \sin x + \cos x + C
\end{aligned}$$

Contoh 8

Tentukan $\int e^x \cos x dx$

Penyelesaian:

$$\begin{aligned}
\text{Misalkan } u &= e^x \rightarrow du = e^x dx \\
dv &= \cos x dx \rightarrow v = \int \cos x dx = \sin x
\end{aligned}$$

$$\begin{aligned}
\text{sehingga } \int e^x \cos x dx &= e^x \sin x - \int \sin x e^x dx \\
&= e^x \sin x - \int e^x \sin x dx
\end{aligned}$$

$$\begin{aligned}
&\text{misal } u = e^x \rightarrow du = e^x dx \\
dv &= \sin x dx \rightarrow v = \int \sin x dx \\
&= -\cos x \\
&= e^x \sin x - \left\{ e^x (-\cos x) - \int -\cos x e^x dx \right\} \\
&= e^x \sin x + e^x \cos x - \int \cos x e^x dx
\end{aligned}$$

$$\text{Diperoleh } \int e^x \cos x dx = e^x \sin x + e^x \cos x - \int \cos x e^x dx$$

$$2 \int e^x \cos x dx = e^x \sin x + e^x \cos x$$

$$\int e^x \cos x dx = \frac{1}{2} e^x \sin x + \frac{1}{2} e^x \cos x + C$$

SOAL

Tentukan:

- | | |
|-------------------------|-----------------------------------|
| 1. $\int x \sin x dx$ | 6. $\int e^x \sin x dx$ |
| 2. $\int x \sin 2x dx$ | 7. $\int \arcsin x dx$ |
| 3. $\int \ln x dx$ | 8. $\int \arctan dx$ |
| 4. $\int x e^{-x} dx$ | 9. $\int x \ln x^2 dx$ |
| 5. $\int x^2 e^{-x} dx$ | 10. $\int \frac{\ln \ln x}{x} dx$ |

4.4 Integral yang Menghasilkan Arcus Tangen dan Logaritma

Ingat: $\int \frac{1}{1+x^2} dx = \arctan x + C$

Berdasarkan rumus di atas dapat dibuktikan bahwa untuk konstanta $a \neq 0$, maka berlaku:

$$\int \frac{1}{a^2 + x^2} dx = \frac{1}{a} \arctan \frac{x}{a} + C \quad (4.4.1)$$

Perhatikan penyebut dalam integran.

Selanjutnya akan dicari $\int \frac{1}{x^2 + 2bx + c} dx$

Jika $f(x) = x^2 + 2bx + c$ dengan $D = 4b^2 - 4c < 0$, maka $f(x)$ **definit positif** dan selalu dapat dibawa ke bentuk

$$f(x) = (x + b)^2 + p^2$$

dengan $p^2 = c - b^2 > 0$

sehingga $\int \frac{1}{x^2 + 2bx + c} dx = \int \frac{1}{(x + b)^2 + p^2} dx$ dan dengan menggunakan (4.4.1)

dapat diperoleh

$$\int \frac{1}{x^2 + 2bx + c} dx = \frac{1}{p} \arctan \frac{x + b}{p} + C \quad (4.4.2)$$

dengan $p = \sqrt{c - b^2}$

Contoh 9

Tentukan $\int \frac{1}{3+x^2} dx$

Penyelesaian:

Dengan menggunakan rumus (4.4.1) diperoleh $\int \frac{1}{3+x^2} dx = \frac{1}{\sqrt{3}} \operatorname{arc tan} \frac{x}{\sqrt{3}} + C$

Contoh 10

Tentukan $\int \frac{1}{x^2+9} dx$

Penyelesaian:

Dengan menggunakan rumus (4.4.1) diperoleh $\int \frac{1}{3+x^2} dx = \frac{1}{3} \operatorname{arc tan} \frac{x}{3} + C$

Contoh 11

Tentukan $\int \frac{1}{x^2+2x+5} dx$

Penyelesaian:

$$b = 1$$

$$c = 5$$

$$p = \sqrt{5-1^2} = \sqrt{4} = 2$$

Dengan rumus (4.4.2) diperoleh $\int \frac{1}{x^2+2x+5} dx = \frac{1}{2} \operatorname{arc tan} \frac{x+1}{2} + C$

Atau secara langsung dengan cara berikut:

$$\int \frac{1}{x^2+2x+5} dx = \int \frac{1}{(x+1)^2+4} dx = \frac{1}{2} \operatorname{arc tan} \frac{x+1}{2} + C$$

Selanjutnya ingat: $\int \frac{1}{x} dx = \ln |x| + C$

Dengan rumus ini dapat ditunjukkan bahwa

$$\int \frac{g'(x)}{g(x)} dx = \ln |g(x)| + C$$

(4.4.3)

Contoh 11

Tentukan $\int \frac{2x+2}{x^2+2x+4} dx$

Penyelesaian:

Dengan rumus (4.4.3) diperoleh $\int \frac{2x+2}{x^2+2x+4} dx = \ln|x^2+2x+4| + C$

Contoh 12

Tentukan $\int \frac{x+5}{x^2+6x+13} dx$

Penyelesaian:

$$\begin{aligned}\int \frac{x+5}{x^2+6x+13} dx &= \int \frac{\frac{1}{2}(2x+6)+2}{x^2+6x+13} dx \\ &= \int \frac{\frac{1}{2}(2x+6)}{x^2+6x+13} dx + \int \frac{2}{x^2+6x+13} dx \\ &= \frac{1}{2} \ln|x^2+6x+13| + 2 \int \frac{1}{(x+3)^2+4} dx \\ &= \frac{1}{2} \ln|x^2+6x+13| + 2 \cdot \frac{1}{2} \arctan \frac{x+3}{2} + C \\ &= \frac{1}{2} \ln|x^2+6x+13| + \arctan \frac{x+3}{2} + C\end{aligned}$$

SOAL

Tentukan:

1. $\int \frac{x+5}{x^2+10x+13} dx$

2. $\int \frac{x^2+5}{x^3+15x-1} dx$

3. $\int \tan x dx = \int \frac{\sin x}{\cos x} dx$

4. $\int \frac{5}{x^2+4x+7} dx$

5. $\int \frac{3x+2}{x^2+4x+7} dx$

6. $\int \frac{5x+1}{x^2+6x+13} dx$

7. $\int \frac{4x+1}{x^2-6x+13} dx$

8. $\int \frac{3x-2}{x^2-4x+7} dx$

4.5 Integral Fungsi Pecah Rasional

$P_n(x) = a_0 + a_1x + a_2x^2 + a_3x^3 + \dots + a_nx^n$ dengan $a_n \neq 0$ dinamakan polinomial (fungsi suku banyak) berderajat n .

Fungsi konstan $P_0(x) = a_0$ dapat dipandang sebagai polinomial berderajat nol.

Fungsi pecah rasional adalah fungsi berbentuk $\frac{N(x)}{D(x)}$ dengan $N(x)$ dan $D(x)$ polinomial-polinomial.

Uraian mengenai integral fungsi pecah rasional dapat diperinci untuk beberapa kasus sebagai berikut.

4.5.1 Kedaan $N(x) = D'(x)$

Jika $N(x) = D'(x)$ maka berdasarkan rumus (4.4.3) diperoleh:

$$\int \frac{N(x)}{D(x)} dx = \ln |D(x)| + C$$

dan ini sudah dibahas pada bagian 4.4 sehingga tidak perlu diulang.

4.5.2 Kedaan derajat $N(x) \geq$ derajat $D(x)$

Lakukan pembagian $N(x)$ oleh $D(x)$ sehingga diperoleh bentuk

$$\frac{N(x)}{D(x)} = Q(x) + \frac{R(x)}{D(x)} \text{ dengan derajat } R(x) < \text{derajat } D(x)$$

$Q(x)$ adalah polinom, sehingga integralnya sangat mudah.

Contoh 13

$$1. \int \frac{x^3}{x^2+1} dx = \int \left\{ x - \frac{x}{x^2+1} \right\} dx = \dots$$

$$2. \int \frac{x^4 - 19x^2 - 48x + 60}{x^2 + 6x + 13} dx = \int \left\{ x^2 - 6x + 4 + \frac{6x + 8}{x^2 + 6x + 13} \right\} dx = \dots$$

Kepada pembaca dipersilakan untuk melanjutkan penyelesaian kedua contoh dalam contoh 13 di atas.

Dengan demikian yang perlu dipelajari lebih lanjut adalah kedaan dimana derajat $N(x) <$ derajat $D(x)$ dan $N(x) \neq D'(x)$

4.5.3 Keadaan Derajat $N(x) <$ Derajat $D(x)$

Pada pembahasan ini $N(x) \neq D'(x)$. Tanpa mengurangi umumnya pembicaraan, diambil koefisien suku pangkat tertinggi dari x dalam $D(x)$ adalah satu. Untuk menghitung $\int \frac{N(x)}{D(x)} dx$, terlebih dahulu integran dipisah menjadi pecahan-pecahan parsialnya.

Contoh 14

$\frac{6x^2 + 6}{x^3 + 4x^2 + x - 6}$ dapat dipecah menjadi pecahan-pecahan parsial berikut

$$\frac{6x^2 + 6}{x^3 + 4x^2 + x - 6} = \frac{1}{x-1} - \frac{10}{x+2} + \frac{15}{x+3}$$

Jadi

$$\begin{aligned} \int \frac{6x^2 + 6}{x^3 + 4x^2 + x - 6} dx &= \int \frac{1}{x-1} dx - \int \frac{10}{x+2} dx + \int \frac{15}{x+3} dx \\ &= \int \frac{1}{x-1} dx - 10 \int \frac{1}{x+2} dx + 15 \int \frac{1}{x+3} dx \\ &= \ln|x-1| - 10 \ln|x+2| + 15 \ln|x+3| + C \end{aligned}$$

Karena sebelum melakukan pengintegralan terlebih dahulu diadakan pemisahan $\frac{N(x)}{D(x)}$ menjadi pecahan-pecahan parsialnya, maka sebelumnya perlu dipelajari

cara memisah $\frac{N(x)}{D(x)}$ menjadi pecahan-pecahan parsialnya tersebut.

Memisah Pecahan Menjadi Pecahan Parsial

Dalam pembicaraan ini tetap diasumsikan:

- 1) derajat $N(x) <$ derajat $D(x)$
- 2) koefisien suku pangkat tertinggi dari x dalam $D(x)$ adalah satu
- 3) $N(x)$ dan $D(x)$ tidak lagi mempunyai faktor persekutuan

Menurut keadaan faktor-faktor $D(x)$, dalam memisahkan $\frac{N(x)}{D(x)}$ menjadi pecahan-

pecahan parsialnya dapat dibedakan menjadi 4 keadaan, yaitu:

- Semua faktor $D(x)$ linear dan berlainan
- Semua faktor $D(x)$ linear tetapi ada yang sama (berulang)
- $D(x)$ mempunyai faktor kuadrat dan semua faktor kuadratnya berlainan
- $D(x)$ mempunyai faktor kuadrat yang sama.

a. Semua faktor $D(x)$ linear dan berlainan

Misalkan faktor-faktor $D(x)$ adalah $x - a$, $x - b$, $x - c$, dan $x - d$, maka

$$D(x) = (x - a)(x - b)(x - c)(x - d).$$

$$\text{Dibentuk } \frac{N(x)}{D(x)} = \frac{A}{x-a} + \frac{B}{x-b} + \frac{C}{x-c} + \frac{D}{x-d} \quad (1)$$

sebagai suatu identitas dalam x , sehingga untuk setiap nilai x yang diberikan maka nilai ruas kiri dan nilai ruas kanan dalam (1) sama. Konstanta A , B , C , dan D adalah konstanta-konstanta yang masih akan dicari nilainya.

Contoh 15

Pisahkan $\frac{6x^2 + 6}{x^3 + 4x^2 + x - 6}$ atas pecahan-pecahan parsialnya.

Penyelesaian:

$$x^3 + 4x^2 + x - 6 = 0 \quad \Leftrightarrow \quad (x-1)(x+2)(x+3) = 0$$

Dibentuk

$$\begin{aligned} \frac{6x^2 + 6}{x^3 + 4x^2 + x - 6} &= \frac{A}{x-1} + \frac{B}{x+2} + \frac{C}{x+3} \\ \Leftrightarrow \frac{6x^2 + 6}{x^3 + 4x^2 + x - 6} &= \frac{A(x+2)(x+3) + B(x-1)(x+3) + C(x-1)(x+2)}{(x-1)(x+2)(x+3)} \\ \Leftrightarrow 6x^2 + 6 &= A(x+2)(x+3) + B(x-1)(x+3) + C(x-1)(x+2) \end{aligned} \quad (2)$$

$$\text{untuk } x = 1 \quad \rightarrow \quad 12 = A(3)(4) \quad \Leftrightarrow \quad A = 1$$

$$\text{untuk } x = -2 \quad \rightarrow \quad 30 = B(-3)(1) \quad \Leftrightarrow \quad B = -10$$

$$\text{untuk } x = -3 \quad \rightarrow \quad 60 = C(-4)(-1) \quad \Leftrightarrow \quad C = 15$$

Jika nilai A , B , dan C ini disubstitusikan ke dalam (2) maka diperoleh

$$\frac{6x^2 + 6}{x^3 + 4x^2 + x - 6} = \frac{1}{x-1} - \frac{10}{x+2} + \frac{15}{x+3}$$

sehingga

$$\begin{aligned}\int \frac{6x^2 + 6}{x^3 + 4x^2 + x - 6} dx &= \int \frac{1}{x-1} dx - \int \frac{10}{x+2} dx + \int \frac{15}{x+3} dx \\ &= \ln|x-1| - 10 \ln|x+2| + 15 \ln|x+3| + C\end{aligned}$$

Pada bagian ini dijumpai bentuk $\int \frac{1}{x-a} dx$

b. Semua faktor $D(x)$ linear tetapi ada yang sama (berulang)

Misalkan faktor-faktor $D(x)$ adalah $x-a$, $x-b$, $x-c$, $x-c$, $x-d$, $x-d$, dan $x-d$, maka $D(x) = (x-a)(x-b)(x-c)^2(x-d)^3$.

Selanjutnya dibentuk

$$\frac{N(x)}{D(x)} = \frac{A}{x-a} + \frac{B}{x-b} + \frac{C}{x-c} + \frac{D}{(x-c)^2} + \frac{E}{x-d} + \frac{F}{(x-d)^2} + \frac{G}{(x-d)^3} \quad (3)$$

Perhatikan suku-suku pecahan di ruas kanan terutama yang sesuai dengan akar sama c dan d .

Contoh 16

Pisahkan $\frac{x}{(x-2)(x+1)^3}$ atas pecahan-pecahan parsialnya.

Penyelesaian:

Dibentuk

$$\frac{x}{(x-2)(x+1)^3} = \frac{A}{x-2} + \frac{B}{x+1} + \frac{C}{(x+1)^2} + \frac{D}{(x+1)^3} \quad (4)$$

$$x = A(x+1)^3 + B(x-2)(x+1)^2 + C(x-2)(x+1) + D(x-2)$$

$$\text{untuk } x = -1 \quad \rightarrow \quad -1 = -3D$$

$$\text{untuk } x = 2 \quad \rightarrow \quad 2 = 27A$$

$$\text{untuk } x = 0 \quad \rightarrow \quad 0 = A - 2B - 2C - 2D$$

$$\text{untuk } x = 1 \quad \rightarrow \quad 1 = 8A - 4B - 2C - D$$

Dari keempat persamaan tersebut diperoleh:

$$A = \frac{2}{27}, \quad B = -\frac{2}{27}, \quad C = -\frac{6}{27}, \quad D = \frac{1}{3}$$

$$\text{Jadi } \frac{x}{(x-2)(x+1)^3} = \frac{\frac{2}{27}}{x-2} + \frac{-\frac{2}{27}}{x+1} + \frac{-\frac{6}{27}}{(x+1)^2} + \frac{\frac{1}{3}}{(x+1)^3}$$

Selanjutnya dapat dicari integral $\int \frac{x}{(x-2)(x+1)^3} dx$

$$\begin{aligned}\int \frac{x}{(x-2)(x+1)^3} dx &= \int \frac{\frac{2}{27}}{x-2} dx + \int \frac{-\frac{2}{27}}{x+1} dx + \int \frac{-\frac{6}{27}}{(x+1)^2} dx + \int \frac{\frac{1}{3}}{(x+1)^3} dx \\ &= \dots\end{aligned}$$

Pada bagian ini dijumpai bentuk $\int \frac{1}{x-a} dx$ dan $\int \frac{1}{(x-a)^n} dx \quad n = 2, 3, \dots$

c. $D(x)$ mempunyai faktor kuadrat dan semua faktor kuadratnya berlainan

Ingat teorema dalam aljabar berikut.

Teorema: Akar-akar tidak real persamaan derajat tinggi dengan koefisien real sepasang-sepasang bersekawan, artinya jika $a + bi$ suatu akar maka $a - bi$ juga akar persamaan itu

Berdasarkan teorema tersebut maka apabila $a + bi$ akar persamaan $D(x) = 0$ maka demikian juga $a - bi$, sehingga salah satu faktor $D(x)$ adalah

$$\{x - (a + bi)\} \{x - (a - bi)\} = (x - a)^2 + b^2 \text{ yang definit positif.}$$

Misal $D(x) = (x - p)(x - q)^2 \{(x - a)^2 + b^2\} \{(x - c)^2 + d^2\}$ maka perlu dibentuk

$$\frac{N(x)}{D(x)} = \frac{A}{x-p} + \frac{B}{x-q} + \frac{C}{(x-q)^2} + \frac{Dx+E}{(x-a)^2+b^2} + \frac{Fx+G}{(x-c)^2+d^2} \quad (5)$$

Contoh 17

Pisahkan $\frac{3x}{x^3-1}$ atas pecahan-pecahan parsialnya.

Penyelesaian:

$$\frac{3x}{x^3-1} = \frac{3x}{(x-1)(x^2+x+1)}$$

$$\text{Dibentuk } \frac{3x}{x^3-1} = \frac{A}{x-1} + \frac{Bx+C}{x^2+x+1}$$

$$3x = A(x^2+x+1) + (Bx+C)(x-1)$$

$$\text{untuk } x = 1 \quad \longrightarrow \quad 3 = 3A$$

$$\text{untuk } x = 0 \quad \longrightarrow \quad 0 = A - C$$

$$\text{untuk } x = -1 \quad \longrightarrow \quad -3 = A + 2B - 2C$$

Setelah dicari nilai-nilai A , B , dan C diperoleh $A = 1$, $B = -1$, dan $C = 1$, sehingga

$$\frac{3x}{x^3 - 1} = \frac{1}{x-1} + \frac{-x+1}{x^2+x+1}$$

Jadi $\int \frac{3x}{x^3 - 1} dx = \int \frac{1}{x-1} dx + \int \frac{-x+1}{x^2+x+1} dx$

 $= \dots$ $= \dots$

Pada bagian ini dijumpai bentuk $\int \frac{1}{x-a} dx$, $\int \frac{1}{(x-a)^n} dx$ $n=2, 3, \dots$, dan

$$\int \frac{AX+B}{(x-a)^2+b^2} dx$$

d. $D(x)$ mempunyai faktor kuadrat yang sama

Berdasarkan teorema dalam bagian c di atas maka apabila $a + bi$ merupakan akar berlipat k dari persamaan $D(x) = 0$ maka demikian juga $a - bi$, dan faktor-faktor dari $D(x)$ yang sesuai dengan akar-akar ini adalah $\{(x-a)^2 + b^2\}^k$.

Misal $D(x) = (x-p)(x-q)^2 \{(x-a)^2 + b^2\} \{(x-c)^2 + d^2\}^3$ maka perlu dibentuk

$$\begin{aligned} \frac{N(x)}{D(x)} &= \frac{A}{x-p} + \frac{B}{x-q} + \frac{C}{(x-q)^2} + \frac{Dx+E}{(x-a)^2+b^2} + \frac{Fx+G}{(x-c)^2+d^2} + \frac{Hx+J}{\{(x-c)^2+d^2\}^2} \\ &\quad + \frac{Kx+L}{\{(x-c)^2+d^2\}^3} \end{aligned}$$

Contoh 18

Pisahkan $\frac{3x^3 - 2x^2 + 5x - 1}{(x-2)(x^2+1)^2}$ atas pecahan-pecahan parsialnya.

Penyelesaian:

Dengan cara seperti yang telah diberikan sebelumnya didapatkan

$$\frac{3x^3 - 2x^2 + 5x - 1}{(x-2)(x^2+1)^2} = \frac{1}{x-2} - \frac{x-1}{x^2+1} - \frac{x}{(x^2+1)^2}$$

$$\text{Jadi } \int \frac{3x^3 - 2x^2 + 5x - 1}{(x-2)(x^2+1)^2} dx = \int \frac{1}{x-2} dx - \int \frac{x-1}{x^2+1} dx - \int \frac{x}{(x^2+1)^2} dx$$

Pada bagian ini dapat muncul bentuk $\int \frac{AX+B}{\{(x-a)^2+b^2\}^n} dx$, $n=2, 3, \dots$, dan

Dalam mencari $\int \frac{N(x)}{D(x)} dx$ kita dihadapkan kepada empat jenis integral yang berbentuk:

$$(1) \int \frac{1}{x-a} dx$$

$$(2) \int \frac{1}{(x-a)^n} dx \quad n=2, 3, \dots$$

$$(3) \int \frac{AX+B}{(x-a)^2+b^2} dx$$

$$(4) \int \frac{AX+B}{\{(x-a)^2+b^2\}^n} dx, \quad n=2, 3, \dots$$

Tiga bentuk yang pertama telah dapat diselesaikan menggunakan teori-teori yang sudah diberikan. Adapun integral bentuk keempat dapat diselesaikan dengan substitusi $y = x - a$ sebagai berikut.

$$\begin{aligned} \int \frac{AX+B}{\{(x-a)^2+b^2\}^n} dx &= \int \frac{Ay+aA+B}{\{y^2+b^2\}^n} dy \\ &= \frac{A}{2} \int \frac{d(y^2+b^2)}{\{y^2+b^2\}^n} + \int \frac{aA+B}{\{y^2+b^2\}^n} dy \end{aligned}$$

Integral untuk suku pertama pada ruas terakhir bukan masalah karena berbentuk $\int \frac{du}{u^n}$, $n=2, 3, \dots$. Sedangkan integral pada suku keduanya dapat diubah menjadi

$$\begin{aligned} \int \frac{aA+B}{\{y^2+b^2\}^n} dy &= \frac{aA+B}{b^{2n}} \int \frac{dy}{\left\{1+\left(\frac{y}{b}\right)^2\right\}^n} \\ &= \frac{aA+B}{b^{2n-1}} \int \frac{dt}{\{1+t^2\}^n} \quad \text{dengan } t = \frac{y}{b} \end{aligned}$$

Untuk menghitung integral $\int \frac{dt}{\{1+t^2\}^n}$ dapat digunakan **rumus reduksi** berikut

$$\int \frac{dt}{\{1+t^2\}^n} = \frac{t}{(2n-2)(1+t^2)^{n-1}} + \frac{2n-3}{2n-2} \int \frac{dt}{\{1+t^2\}^{n-1}}$$

Dalam tulisan ini tidak diberikan bukti rumus reduksi tersebut.

Contoh 19

Selesaikan $\int \frac{x+3}{(x^2+4x+13)^2} dx$.

Penyelesaian:

$$\begin{aligned} \int \frac{x+3}{(x^2+4x+13)^2} dx &= \int \frac{\frac{1}{2}(2x+4)+1}{(x^2+4x+13)^2} dx \\ &= \frac{1}{2} \int \frac{2x+4}{(x^2+4x+13)^2} dx + \int \frac{1}{(x^2+4x+13)^2} dx \\ &= \frac{1}{2} \int \frac{d(x^2+4x+13)}{(x^2+4x+13)^2} + \int \frac{1}{\{(x+2)^2+9\}^2} dx \\ &= \frac{1}{2} \int \frac{d(x^2+4x+13)}{(x^2+4x+13)^2} + \int \frac{1}{\{(x+2)^2+9\}^2} dx \\ &= -\frac{1}{2} \frac{1}{x^2+4x+13} + \int \frac{1}{9[(x+2)/3]^2+1} dx \\ &= -\frac{1}{2} \frac{1}{x^2+4x+13} + \frac{1}{81} \int \frac{1}{\{(x+2)/3\}^2+1} dx \end{aligned}$$

Untuk $\frac{1}{81} \int \frac{1}{\{(x+2)/3\}^2+1} dx$ substitusikan $t = \frac{x+2}{3}$, $dt = \frac{1}{3}dx$ sehingga

$$\begin{aligned} \frac{1}{81} \int \frac{1}{\{(x+2)/3\}^2+1} dx &= \frac{1}{27} \int \frac{1}{\{t^2+1\}^2} dt \\ &= \frac{1}{27} \left(\frac{t}{(2.2-2)(1+t)} + \frac{2.2-3}{2.2-2} \int \frac{1}{\{t^2+1\}} dt \right) \\ &= \frac{1}{27} \left(\frac{t}{2(1+t)} + \frac{1}{2} \int \frac{1}{\{t^2+1\}} dt \right) \\ &= \frac{1}{27} \left(\frac{t}{2(1+t)} + \frac{1}{2} \arctan t \right) \end{aligned}$$

$$\begin{aligned}
&= \frac{1}{27} \left(\frac{x+2}{3.2(1+\frac{x+2}{3})} + \frac{1}{2} \arctan \frac{x+2}{3} \right) \\
&= \frac{1}{27} \left(\frac{x+2}{6+2(x+2)} + \frac{1}{2} \arctan \frac{x+2}{3} \right) \\
&= \frac{1}{27} \frac{x+2}{2x+10} + \frac{1}{54} \arctan \frac{x+2}{3}
\end{aligned}$$

$$\begin{aligned}
\text{Jadi } \int \frac{x+3}{(x^2+4x+13)^2} dx &= -\frac{1}{2} \frac{1}{x^2+4x+13} + \frac{1}{81} \int \frac{1}{[(x+2)/3]^2+1} dx \\
&= -\frac{1}{2} \frac{1}{x^2+4x+13} + \frac{1}{27} \frac{x+2}{2x+10} + \frac{1}{54} \arctan \frac{x+2}{3} + C.
\end{aligned}$$

LATIHAN

- | | |
|---------------------------------------|---|
| 1. $\int \frac{x}{x^2+3x-4} dx$ | 4. $\int \frac{x}{(x^2-1)^2(x^2+1)} dx$ |
| 2. $\int \frac{x+3}{(x-1)^2(x+4)} dx$ | 5. $\int \frac{2x^4-2x^3+3x^2-2}{x^2-x} dx$ |
| 3. $\int \frac{x}{(x^2+1)^2} dx$ | 6. $\int \frac{4x^3+x^2+1}{(x^2-2)^3} dx$ |

4.6 Integral Fungsi Trigonometri

4.6.1 Rumus-rumus Sederhana

$$\begin{array}{lll}
\int \cos x \, dx = \sin x + C & \int \tan x \, dx = -\ln |\cos x| + C \\
\int \sin x \, dx = -\cos x + C & \int \cot x \, dx = \ln |\sin x| + C \\
\int \sec^2 x \, dx = \tan x + C & \int \sec x \tan x \, dx = \sec x + C \\
\int \csc^2 x \, dx = -\cot x + C & \int \csc x \cot x \, dx = -\csc x + C \\
\int \sec x \, dx = \ln |\sec x + \tan x| + C & \int \csc x \, dx = -\ln |\csc x + \cot x| + C
\end{array}$$

4.6.2 Bentuk $\int R(\sin x) \cos x \, dx$ dan $\int R(\cos x) \sin x \, dx$

$$\begin{aligned}
\text{Jika } R \text{ fungsi rasional maka } \int R(\sin x) \cos x \, dx &= \int R(\sin x) \, d(\sin x) \\
&= \int R(y) \, dy
\end{aligned}$$

$$\begin{aligned}\int R(\cos x) \sin x dx &= - \int R(\cos x) d(\cos x) \\ &= - \int R(t) dt\end{aligned}$$

Dengan mengingat rumus $\cos^2 x + \sin^2 x = 1$, maka:

$$\begin{aligned}\int R(\sin x, \cos^2 x) \cos x dx &= \int R(y, 1-y^2) dy \\ \int R(\cos x, \sin^2 x) \sin x dx &= - \int R(t, 1-t^2) dt\end{aligned}$$

Contoh 20

1. $\int (2\cos^2 x - \sin x + 7) \cos x dx$
2. $\int \sin^3 x dx$

4.6.3 Integral dengan memperhatikan rumus-rumus

$$\begin{aligned}\sin x \sin y &= \frac{1}{2} \{\cos(x-y) - \cos(x+y)\} \\ \sin x \cos y &= \frac{1}{2} \{\sin(x+y) + \sin(x-y)\} \\ \cos x \cos y &= \frac{1}{2} \{\cos(x+y) + \cos(x-y)\} \\ \sin^2 x &= \frac{1}{2} \{1 - \cos 2x\} \\ \cos^2 x &= \frac{1}{2} \{1 + \cos 2x\}\end{aligned}$$

Contoh 21

Carilah

1. $\int \sin 3x \sin 2x dx$
2. $\int \sin 3x \cos 2x dx$
3. $\int \cos 3x \cos 2x dx$
4. $\int \sin^2 x dx$
5. $\int \sin^4 x dx$

4.6.4 Substitusi $y = \tan \frac{1}{2}x$

Jika $R(\sin x, \cos x)$ fungsi rasional dalam $\sin x$ dan $\cos x$, maka $\int R(\sin x, \cos x) dx$ dapat dibawa menjadi integral fungsi rasional dalam y dengan menggunakan substitusi $y = \tan \frac{1}{2}x$.

$$y = \tan \frac{1}{2}x \rightarrow x = 2 \arctan y \rightarrow dx = \frac{2}{1+y^2} dy$$

Selanjutnya perhatikan

Memperhatikan gambar di atas dapat dipahami bahwa

$$\sin \frac{1}{2}x = \frac{y}{\sqrt{1+y^2}} \quad \text{dan} \quad \cos \frac{1}{2}x = \frac{1}{\sqrt{1+y^2}}$$

$$\sin x = \sin(2 \cdot \frac{1}{2}x)$$

$$= 2 \sin \frac{1}{2}x \cos \frac{1}{2}x = 2 \cdot \frac{y}{\sqrt{1+y^2}} \cdot \frac{1}{\sqrt{1+y^2}} = \frac{2y}{1+y^2}$$

$$\text{Jadi } \sin x = \frac{2y}{1+y^2}.$$

Dengan menggunakan rumus $\cos x = \cos(2 \cdot \frac{1}{2}x)$ diperoleh

$$\cos x = \frac{1-y^2}{1+y^2}$$

$$\tan x = \frac{2y}{1-y^2}$$

$$\cot x = \frac{1-y^2}{2y}$$

Contoh 22

- Carilah:
1. $\int \frac{dx}{1+\sin x}$
 2. $\int \frac{dx}{\sin x + \cos x}$
 3. $\int \frac{dx}{1+\cos x}$
 4. $\int \csc x \, dx$

4.6.5 Integral $R(\tan x)$

Jika integran fungsi rasional dalam $\tan x$ saja, maka dapat dijadikan integral fungsi rasional dalam y dengan substitusi $y = \tan x$, sehingga $x = \arctan y$ dan

$$dx = \frac{dy}{1+y^2}.$$

Jadi $\int R(\tan x) dx = \int \frac{R(y)}{1+y^2} dy$

Contoh 23

Carilah: 1. $\int \tan x dx$ 2. $\int \frac{dx}{1+\tan x}$

4.6.6 Rumus Reduksi untuk Integral Fungsi Trigonometri

Jika n bilangan bulat positif, maka:

$$\int \sin^{2n+1} x dx = -\int (1-y^2)^n dy \quad \text{dengan } y = \cos x$$

$$\int \cos^{2n+1} x dx = \int (1-t^2)^n dt \quad \text{dengan } t = \sin x$$

Untuk n bilangan genap positif dapat digunakan rumus:

$$\int \cos^n x dx = \frac{\sin x \cos^{n-1} x}{n} + \frac{n-1}{n} \int \cos^{n-2} x dx$$

$$\int \sin^n x dx = \frac{-\cos x \sin^{n-1} x}{n} + \frac{n-1}{n} \int \sin^{n-2} x dx$$

$$\int \tan^n x dx = \frac{\tan^{n-1} x}{n-1} + \int \tan^{n-2} x dx$$

$$\int \cot^n x dx = \frac{-\cot^{n-1} x}{n-1} - \int \cot^{n-2} x dx$$

$$\int \sec^n x dx = \frac{\sin x \sec^{n-1} x}{n-1} + \frac{n-2}{n-1} \int \sec^{n-2} x dx$$

$$\int \csc^n x dx = \frac{-\cos x \csc^{n-1} x}{n-1} + \frac{n-2}{n-1} \int \csc^{n-2} x dx$$

Bukti rumus-rumus di atas tidak diberikan dalam tulisan ini.

LATIHAN

4.7 Integral Fungsi Irrasional

Dalam tulisan ini dibahas beberapa jenis integral fungsi irrasional. Pada dasarnya integral ini diselesaikan dengan mengubah integral irrasional menjadi integral rasional, baik rasional aljabar maupun trigonometri.

4.7.1 Rumus yang perlu dihafal

$$1) \int \frac{1}{\sqrt{a^2 - x^2}} dx = \arcsin \frac{x}{a} + C$$

$$2) \int \frac{a}{x\sqrt{x^2 - a^2}} dx = \operatorname{arc sec} \frac{x}{a} + C$$

$$3) \int \frac{1}{\sqrt{x^2 + a^2}} dx = \ln \left| x + \sqrt{x^2 + a^2} \right| + C$$

$$4) \int \frac{1}{\sqrt{x^2 - a^2}} dx = \ln \left| x + \sqrt{x^2 - a^2} \right| + C$$

$$5) \int \sqrt{a^2 - x^2} dx = \frac{x}{2} \sqrt{a^2 - x^2} + \frac{a^2}{2} \arcsin \frac{x}{a} + C$$

$$6) \int \sqrt{x^2 + a^2} dx = \frac{x}{2} \sqrt{x^2 + a^2} + \frac{a^2}{2} \ln \left| x + \sqrt{x^2 + a^2} \right| + C$$

$$7) \int \sqrt{x^2 - a^2} dx = \frac{x}{2} \sqrt{x^2 - a^2} + \frac{a^2}{2} \ln \left| x + \sqrt{x^2 - a^2} \right| + C$$

Dua rumus pertama mudah dibawa ke bentuk rumus integral dasar dengan substitusi $y = \frac{x}{a}$. Sedangkan rumus-rumus yang lain dapat dibuktikan dengan menggunakan metode yang akan diterangkan pada bagian 4.7.4.

4.7.2 Bentuk Irrasional Satu Suku

Jika integran hanya memuat bentuk irrasional dari satu macam suku, misalnya x , maka integral dapat dijadikan integral rasional dengan substitusi $y = \sqrt[n]{x}$ dimana n kelipatan persekutuan terkecil dari pangkat-pangkat akar.

Contoh 24

$$\int \frac{\sqrt[3]{x}}{1+\sqrt{x}} dx \quad \text{diambil substitusi } y = \sqrt[6]{x}, \text{ sehingga } x = y^6 \text{ dan } dx = 6y^5 dy$$

4.7.3 Satu-satunya Bentuk Irrasional $\sqrt{ax^2 + bx + c}$

Dalam hal ini $\sqrt{ax^2 + bx + c}$ sebagai satu-satunya bentuk irrasional di dalam integran, maka integran dapat dijadikan rasional dengan substitusi

$$\sqrt{ax^2 + bx + c} = x\sqrt{a} + y, \text{ jika } a > 0$$

atau

$$\sqrt{ax^2 + bx + c} = xy + \sqrt{c}, \text{ jika } c \geq 0$$

Dengan substitusi yang pertama diperoleh $x = \frac{-(y^2 - c)}{2y\sqrt{a} - b}$ dan dx dapat dinyatakan

ke dalam bentuk rasional dalam y kali dy .

Contoh 25

$$\int \frac{1}{(x-3)\sqrt{x^2 - 6x + 2}} dx \quad \text{diambil substitusi } \sqrt{x^2 - 6x + 2} = x + y, \text{ sehingga}$$

$x = \frac{-(y^2 - 2)}{2(y+3)}$ dan $dx = -\frac{1}{2} \frac{y^2 + 6y + 2}{(y+3)^2} dy$. Selanjutnya dapat diselesaikan seperti integral rasional

4.7.4 Substitusi Trigonometri

Dengan memperhatikan rumus trigonometri

$$\cos^2 x + \sin^2 x = 1 \quad \text{dan} \quad 1 + \tan^2 x = \sec^2 x$$

bentuk-bentuk irrasional berikut dapat dijadikan bentuk rasional fungsi trigonometri.

Bentuk	Substitusi	Diferensial
$\sqrt{a^2 - x^2}$	$x = a \sin \theta$	$dx = a \cos \theta d\theta$
$\sqrt{x^2 - a^2}$	$x = a \sec \theta$	$dx = a \sec \theta \tan \theta d\theta$
$\sqrt{a^2 + x^2}$	$x = a \tan \theta$	$dx = a \sec^2 \theta d\theta$

Contoh 26

1. Buktikan $\int \sqrt{a^2 - x^2} dx = \frac{x}{2}\sqrt{a^2 - x^2} + \frac{a^2}{2} \arcsin \frac{x}{a} + C$
2. Gunakan substitusi $x = a \sin \theta$ untuk menentukan $\int \frac{1}{\sqrt{9-x^2}} dx$
3. Carilah $\int \frac{1}{(x-3)\sqrt{x^2-6x+2}} dx$

LATIHAN 4.7

1. $\int \frac{1}{x^2 \sqrt{1-x^2}} dx$
2. $\int \frac{x}{\sqrt{1-x^2}} dx$
3. $\int \frac{1}{(x-2)\sqrt{x^2-4x+1}} dx$
4. $\int \frac{1}{(x-2)\sqrt{x^2-4x+8}} dx$