6. INTEGRAL

6. 1 Integral Tak Tentu

F(x) disebut **suatu anti turunan** dari f(x) pada interval I bila

$$F'(x) = f(x) \ \forall x \in I$$

Contoh

$$F(x) = \frac{1}{3}x^3 \, \text{dan } F(x) = \frac{1}{3}x^3 + C \, \text{adalah anti turunan dari}$$

$$f(x) = x^2 \, \text{karena F'(x) = f(x).}$$

Anti turunan dari suatu fungsi tidak tunggal, tapi perbedaannya berupa suatu bilangan konstan.

Anti turunan disebut juga Integral Tak tentu.

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

6.2 Sifat-sifat integral tak tentu

A. Sifat yang diperoleh langsung dari turunan

1.
$$\int x^r dx = \frac{x^{r+1}}{r+1} + C$$
, $r \neq -1$

$$2. \int \sin x \, dx = -\cos x + C$$

$$3. \int \cos x \, dx = \sin x + C$$

$$4. \int \sec^2 x \, dx = \tan x + C$$

$$5. \int \csc^2 x \ dx = -\cot x + C$$

B. Sifat Kelinieran

$$\int [a f(x) + bg(x)] dx = a \int f(x) dx + b \int g(x) dx$$

C. Integral dengan substitusi

Misal u = g(x), du = g'(x)dx, dan F suatu anti turunan dari f, maka

$$\int f(g(x)) g'(x) dx = \int f(u) du = F(u) + c = F(g(x)) + c$$

Contoh: Hitung $\int \sin(2x+1) dx$

Misal u =
$$2x + 1 \rightarrow du = 2 dx \rightarrow dx = \frac{1}{2} du$$
 sehingga

$$\int \sin(2x+1)dx = \frac{1}{2} \int \sin u \, du$$
$$= -\frac{1}{2} \cos u + C = -\frac{1}{2} \cos(2x+1) + C$$

Setelah dilakukan substitusi u = g(x), Integran (fungsi yang diintegralkan) hanya fungsi dari u

Contoh: Hitung
$$\int (x^3 + 1)^{10} x^5 dx$$

Jawab: Misal $u = x^3 + 1 \to \frac{du}{dx} = 3x^2 \to dx = \frac{du}{3x^2}$

Integran fungsi dr u dan x

$$\int (x^3 + 1)^{10} x^5 dx = \int u^{10} x^5 \frac{du}{3x^2} = \frac{1}{3} \int u^{10} x^3 du$$

Ctt : x^3 Tidak bisa di keluarkan dari integral, karena bukan suatu konstanta

substitusi x^3 dengan menggunakan hubungan $u=x^3+1 \rightarrow x^3=u-1$ sehingga

$$\int (x^3 + 1)^{10} x^5 dx = \frac{1}{3} \int u^{10} (u - 1) du = \frac{1}{3} \int u^{11} - u^{10} du = \frac{1}{36} u^{12} - \frac{1}{33} u^{11} + C$$
$$= \frac{1}{36} (x^3 + 1)^{12} - \frac{1}{33} (x^3 + 1)^{11} + C$$

Contoh: Hitung
$$\int (2x+5)^{2013} dx$$

Misal $u = 2x+5 \rightarrow \frac{du}{dx} = 2 \rightarrow dx = \frac{du}{2}$
Maka $\int (2x+5)^{2013} dx = \int u^{2013} \frac{du}{2}$
 $= \frac{1}{2} \int u^{2013} du$
 $= \frac{1}{2} \cdot \frac{1}{2014} u^{2014} + c$
 $= \frac{1}{4028} (2x+5)^{2014} + c$

Contoh: Hitung
$$\int x (3x^2 + 5)^{2006} dx$$

Misal $u = 3x^2 + 5 \rightarrow \frac{du}{dx} = 6x \rightarrow x dx = \frac{du}{6}$
Maka
$$\int x(3x^2 + 5)^{2006} dx = \int u^{2006} \frac{du}{6}$$

$$= \frac{1}{6} \int u^{2006} du$$

$$= \frac{1}{6} \cdot \frac{1}{2007} u^{2007} + c$$

$$= \frac{1}{12042} (3x^2 + 5)^{2007} + c$$

Contoh: Hitung
$$\int \cos \frac{1}{2} x dx$$

Misal $u = \frac{1}{2}x \rightarrow \frac{du}{dx} = \frac{1}{2} \rightarrow dx = 2du$

Maka
$$\int \cos \frac{1}{2} x dx = \int \cos u . 2du$$

$$= 2 \int \cos u du$$

$$= 2 \sin u + c$$

$$= 2 \sin \frac{1}{2}x + c$$

Soal Latihan

A. Untuk soal 1-5 carilah anti turunan F(x) + C bila

1.
$$f(x) = 3x^2 + 10x + 5$$

2.
$$f(x) = x^2(20x^7 - 7x^5 + 6)$$

3.
$$f(x) = \frac{1}{x^3} + \frac{6}{x^7}$$

4.
$$f(x) = \frac{2x^3 - 3x^2 + 1}{x^2}$$

5.
$$f(x) = x^{-3/4}$$

Selesaikan integral tak tentu berikut

6.
$$\int (x^2 - 4)^3 2x \ dx$$

12.
$$\int (2x^2 + 25)^5 x^3 dx$$

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

$$8. \quad \int 3x \sqrt{3x^2 + 7} \ dx$$

9.
$$\int (5x^2 + 1)\sqrt{5x^3 + 3x - 2} \ dx$$

$$10. \int \frac{3y}{\sqrt{2y^2 + 5}} dy$$

11.
$$\int \left(\cos^4 2x\right) \left(-2 \sin 2x\right) dx$$