7. TEKNIK PENGINTEGRALAN

7.1 Integral Parsial

Formula Integral Parsial:

$$\int u \, dv = uv - \int v \, du$$

Cara: pilih *u* yang turunannya lebih sederhana

Contoh: Hitung
$$\int xe^x dx$$

misal $u = x$, maka $du = dx$
 $dv = e^x dx \implies v = \int e^x dx = e^x$

sehingga

$$\int x e^{x} dx = x e^{x} - \int e^{x} dx = x e^{x} - e^{x} + C$$

Integral parsial dapat dilakukan lebih dari satu kali

Contoh Hitung
$$\int x^2 \sin x \, dx = -x^2 \cos x + 2 \int x \cos x \, dx$$
 Jawab

- (i) Misal $u = x^2 \longrightarrow du = 2xdx$ $dv = \sin x dx \rightarrow V = -\cos x \left| = -x^2 \cos x + 2(x \sin x - \int \sin x dx) \right|$
- (ii) Misal w = x \longrightarrow dw = dx $= -x^2 \cos x + 2x \sin x + 2 \cos x + C$ dr = cosx dx \longrightarrow r = sinx

Integral parsial

$$= -x^2 \cos x + 2x \sin x + 2\cos x + C$$

Ada kemungkinan integran (f(x)) muncul lagi diruas kanan

Contoh Hitung
$$\int e^x \cos x dx$$
 Integral parsial
Jawab:
$$\int e^x \cos x dx = e^x \sin x - \int e^x \sin x dx$$

- (i) Misal $u = e^x \rightarrow du = e^x dx$
- (ii) Misal $w = e^x \rightarrow dw = e^x dx$ $dr = sinxdx \rightarrow r=-cosx$

$$| cos x | cos x + \int e^x \cos x dx + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x dx + C *$$

$$| cos x | cos x + \int e^x \cos x d$$

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

Soal latihan

Hitung

- 1. $\int x \ln x dx$
- $2. \quad \int x \cos x dx$
- $3. \quad \int x^2 e^x dx$
- $4. \quad \int e^x \sin x dx$
- $5. \quad \int x^2 \ln x dx$

7.2 Integral Fungsi Trigonometri

Bentuk: $\int \cos^n x \ dx \ \& \int \sin^n x \ dx$

* Untuk *n* ganjil, Tuliskan:

$$\sin^{n} x = \sin^{n} \frac{ganjil}{x} \sin^{n-1} x = \sin^{1} x \sin^{n-1} = \sin^{1} x \sin^{n-1} = \cos^{1} x \sin^{n-1} = \cos^{1} x \cos^{n-1} = \cos^{1} x \cos^{1} = \cos^{$$

Gunakan identitas:
$$\sin^2 x + \cos^2 x = 1$$
 \implies $\sin^2 x = 1 - \cos^2 x$ \implies $\cos^2 x = 1 - \sin^2 x$

* Untuk *n* genap, Tuliskan:

$$\sin^n x = \sin^{n genap} x \sin^{n-2} x = \sin^2 x \sin^{n-2} x$$
$$\cos^n x = \cos^{n genap} x \cos^{n-2} x = \cos^2 x \cos^{n-2} x$$

Gunakan identitas
$$\cos 2x = 2\cos^2 x - 1 \Rightarrow \cos^2 x = \frac{1 + \cos 2x}{2}$$

$$\cos 2x = 1 - 2\sin^2 x \Rightarrow \sin^2 x = \frac{1 - \cos 2x}{2}$$

Contoh Hitung

- 1. $\int \sin^3 x \, dx$
- $2. \int \sin^4 x \, dx$

Jawab

1.
$$\int \sin^3 x dx = \int \sin^2 x \sin x dx = -\int (1 - \cos^2 x) d(\cos x) = -\cos x + \frac{1}{3} \cos^3 x + C$$

2.
$$\int \sin^4 x \, dx = \int \sin^2 x \, \sin^2 x \, dx = \int (\frac{1 - \cos 2x}{2}) (\frac{1 - \cos 2x}{2}) \, dx$$
$$= \frac{1}{4} \int (1 - 2\cos 2x + \cos^2 2x) \, dx = \frac{1}{4} (\int dx - 2 \int \cos 2x \, dx + \int \frac{1 + \cos 4x}{2} \, dx)$$
$$= \frac{1}{4} x - \frac{1}{4} \sin 2x + \frac{1}{8} x + \frac{1}{32} \sin 4x + C = \frac{3}{8} x - \frac{1}{4} \sin 2x + \frac{1}{32} \sin 4x + C$$

Latihan soal Tentukan

$$1.\int \cos^2 x \, dx$$

$$2.\int \cos^3 x \, dx$$

$$3.\int \cos^4 x \, dx$$

- **Bentuk** $\int \sin^m x \cos^n x \, dx$
 - a). Untuk n atau m ganjil, keluarkan $\sin x$ atau $\cos x$ dan gunakan identitas $\sin^2 x + \cos^2 x = 1$
 - b). Untuk m dan n genap, tuliskan $\sin^m x$ dan $\cos^n x$ menjadi jumlah suku-suku dalam cosinus, gunakan identitas $\cos 2x = 2\cos^2 x 1 = 1 2\sin^2 x$

Contoh:

$$\int \sin^3 x \cos^2 x \, dx = \int \sin^2 x \cos^2 x \sin x \, dx = -\int (1 - \cos^2 x) \cos^2 x \, d(\cos x)$$
$$= -\int (\cos^2 x - \cos^4 x) \, d(\cos x)$$
$$= -\frac{1}{3} \cos^3 x + \frac{1}{5} \cos^5 x + C$$

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

$$= \frac{1}{4} \int (1 - \cos^2 2x) dx = \frac{1}{4} (\int -\frac{1 + \cos 4x}{2} \, dx) = \frac{1}{4} \int \frac{2 - 1 - \cos 4x}{2}$$

$$= \frac{1}{4} \int \frac{1 - \cos 4x}{2} = \frac{1}{8} \int dx - \frac{1}{8} \int \cos 4x \, dx$$

$$= \frac{1}{8} x - \frac{1}{32} \sin 4x + C$$

Bentuk
$$\int \tan^m x \sec^n x dx \, dan \int \cot^m x \csc^n x dx$$

Gunakan identitas

$$\tan^2 x = \sec^2 x - 1$$
, $\cot^2 x = \csc^2 x - 1$

serta turunan tangen dan kotangen

$$d(\tan x) = \sec^2 x \, dx, d(\cot x) = -\csc^2 x \, dx$$

Contoh

a.
$$\int \tan^4 x dx = \int \tan^2 x \tan^2 x dx = \int \tan^2 x (\sec^2 x - 1) dx$$
$$= \int \tan^2 x \sec^2 x dx - \int \tan^2 x dx$$
$$= \int \tan^2 x d(\tan x) - \int (\sec^2 x - 1) dx$$
$$= \frac{1}{3} \tan^3 x - \tan x + x + C$$

b.
$$\int \tan^2 x \sec^4 x \, dx$$

$$= \int \tan^2 x \sec^2 x \sec^2 x \, dx$$

$$= \int \tan^2 x (1 + \tan^2 x) d(\tan x)$$

$$= \int (\tan^2 x + \tan^4 x) d(\tan x)$$

$$= \frac{1}{5} \tan^5 x + \frac{1}{3} \tan^3 x + C$$

Soal Latihan

Hitung

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

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

3.
$$\int \sec^4 x \, dx$$

$$4. \quad \int \cot^2 x \csc^4 x \, dx$$

$$5. \int \csc^3 x \ dx$$

7.3 Substitusi Trigonometri

a. Integran memuat bentuk $\sqrt{a^2 - x^2}$, misal $x = a \sin t$

Contoh Hitung
$$\int \frac{\sqrt{25 - x^2}}{x^2} dx$$

$$\int \frac{\sqrt{25 - x^2}}{x^2} dx = \int \frac{\sqrt{25 - 25\sin^2 t} \cdot 5\cos t \cdot dt}{25\sin^2 t}$$

Misal
$$x = 5 \sin t$$

 $dx = 5 \cot dt$
 5
 t
 $\sqrt{25-x^2}$

$$= \int \frac{\sqrt{25(1-\sin^2 t)}}{5\sin^2 t} \cos t dt = \int \frac{\cos^2 t}{\sin^2 t} dt = \int \cot^2 t \ dt$$

$$= \int (\csc^2 t - 1) dt = -\cot t - t + c$$

$$= -\frac{\sqrt{25-x^2}}{x} - \sin^{-1}(\frac{x}{5}) + C$$

b. Integran memuat bentuk $\sqrt{a^2 + x^2}$, misal $x = a \tan t$

Contoh Hitung
$$\int \frac{1}{x^2 \sqrt{25 + x^2}} dx$$

$$\int \frac{1}{x^2 \sqrt{25 + x^2}} dx = \int \frac{5\sec^2 t \, dt}{25\tan^2 t \sqrt{25 + 25\tan^2 t}}$$

Misal
$$x = 5 \tan t$$

$$dx = 5 \sec^2 t \ dt$$

$$\tan t = \frac{x}{5}$$

$$x$$

Misal
$$x = 5 \tan t$$

$$dx = 5 \sec^2 t \ dt$$

$$\tan t = \frac{x}{5}$$

$$x$$

$$= \frac{1}{25} \int \frac{\sec^2 t \ dt}{\tan^2 t \ \sec t} = \frac{1}{25} \int \frac{\cos t}{\sin^2 t} \ dt = \frac{1}{25} \int \frac{d(\sin(t))}{\sin^2 t} \ dt = \frac{1}$$

c. Integran memuat bentuk $\sqrt{x^2-a^2}$, misal $x=a\sec t$ Contoh Hitung $\int \frac{1}{x^2 \sqrt{x^2 - 25}} dx$

$$\int \frac{1}{x^2 \sqrt{x^2 - 25}} dx = \int \frac{5 \sec t \tan t \, dt}{25 \sec^2 t \sqrt{25 \sec^2 t - 25}}$$

Misal
$$x = 5 \sec t$$

$$dx = 5 \sec t \tan t dt$$

$$\sec t = \frac{x}{5}$$

$$x$$

$$\sqrt{\frac{t}{5}}$$

$$x = 5 \sec t \tan t dt$$

$$\sec t = \frac{x}{5}$$

$$\sqrt{x^2 - 25}$$

$$= \frac{1}{25} \int \frac{\sec t \tan t dt}{\sec^2 t \tan t} = \frac{1}{25} \int \frac{\sec t}{\sec^2 t} dt = \frac{1}{25} \int \frac{\sec t}{\sec^2 t} dt = \frac{1}{25} \int \frac{\sec t}{\sec^2 t} dt = \frac{1}{25} \int \frac{\sec t \tan t dt}{\sec^2 t \tan t} = \frac{1}{25} \int \frac{\sec t}{\sec^2 t} dt = \frac{1}{25} \int \frac{\sec t \tan t dt}{\sec^2 t \tan t} = \frac{1}{25} \int \frac{$$

$$\frac{1}{\sin x = 5 \sec t} = \frac{1}{25} \int \frac{\sec t \tan t \, dt}{\sec^2 t \tan t} = \frac{1}{25} \int \frac{\sec t}{\sec^2 t} \, dt = \frac{1}{25} \int \cos t \, dt$$

$$\frac{1}{25} \int \frac{\sec t \tan t \, dt}{\sec^2 t \tan t} = \frac{1}{25} \int \frac{\sec t}{\sec^2 t} \, dt = \frac{1}{25} \int \cos t \, dt$$

$$\frac{1}{25} \int \frac{\sec t \tan t \, dt}{\sec^2 t \tan t} = \frac{1}{25} \int \frac{\sec t}{\sec^2 t} \, dt = \frac{1}{25} \int \cot t \, dt$$

Soal Latihan

Hitung

$$1. \qquad \int \frac{x^2}{\sqrt{9-x^2}} dx$$

$$2. \qquad \int \frac{2x-3}{\sqrt{4-x^2}} \, dx$$

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

$$4. \qquad \int \frac{dx}{x\sqrt{x^2 + 9}}$$

$$\int \frac{dx}{x^2 \sqrt{x^2 - 16}}$$

$$\int \frac{dx}{\left(x^2 + 9\right)^{3/2}}$$

$$\int \frac{3x \ dx}{\sqrt{x^2 + 2x + 5}}$$

$$8. \qquad \int \sqrt{5-4x-x^2} \ dx$$

$$9. \qquad \int \frac{2x+1}{x^2+2x+2} \, dx$$

Substitusi Bentuk Akar

Integran memuat
$$\sqrt[n]{a x + b}$$
 , misal $u = \sqrt[n]{ax + b}$

,misal
$$u = \sqrt[n]{ax + b}$$

Contoh Hitung
$$\int \frac{dx}{2 + 2\sqrt{x}}$$

Jawab:

$$\int \frac{dx}{2 + 2\sqrt{x}}$$

Misal
$$u = \sqrt{x} \longrightarrow u^2 = x$$

Dengan diferensialnya:

$$2udu=dx$$

Dawab:
$$\int \frac{dx}{2+2\sqrt{x}} = \int \frac{2udu}{2+2u} = \int \frac{u}{u+1} du$$

$$= \int \frac{u+1-1}{u+1} du = \int (1-\frac{1}{u+1}) du$$
Dengan diferensialnya:
$$= u - \ln(u+1) + C$$

$$= \sqrt{x} - \ln(1+\sqrt{x}) + C$$

Soal Latihan

Hitung

$$1. \int x \sqrt[3]{x+4} \ dx$$

$$2. \int \frac{x^2 + 2x}{\sqrt{x+1}} \, dx$$

$$3. \int \frac{\sqrt{t}}{t+1} dt$$

$$4. \quad \int x\sqrt{x+1} \ dx$$

$$5. \int \frac{t}{\sqrt{3t+4}} dt$$

6.
$$\int x(1-x)^{2/3} dx$$

7.4 Integral Fungsi Rasional

- Integran berbentuk fungsi rasional : $f(x) = \frac{P(x)}{Q(x)}$, P(x) dan Q(x) polinom, der (P)< der(Q)
- Ada 4 kasus dari pemfaktoran penyebut (Q(x)) yaitu :
 - 1. Faktor linear tidak berulang.
 - 2. Faktor linear berulang.
 - 3. Faktor kuadratik tidak berulang.4. Faktor kuadratik berulang.4. Faktor kuadratik berulang.

Kasus 1 (linier tidak berulang)

Misal
$$Q(x) = \left(a_1 \ x + b_1\right) \left(a_2 \ x + b_2\right) \dots \left(a_n \ x + b_n\right)$$
 maka, $\frac{P(x)}{Q(x)} \equiv \frac{A_1}{a_1 \ x + b_1} + \frac{A_2}{a_2 \ x + b_2} + \dots + \frac{A_n}{a_n \ x + b_n}$ dengan A_1, A_2, \dots, A_n konstanta yang dicari.

Contoh Hitung
$$\int \frac{x+1}{x^2-9} dx$$

Jawab

Faktorkan penyebut : $x^2 - 9 = (x - 3)(x + 3)$

$$\frac{x+1}{x^2-9} = \frac{A}{(x+3)} + \frac{B}{(x-3)} = \frac{A(x-3) + B(x+3)}{(x-3)(x+3)}$$

$$\Leftrightarrow x + 1 = A(x-3) + B(x+3) = (A+B)x + (-3A+3B)$$

Samakan koefisien ruas kiri dan ruas kanan

A +B =1 | x3
-3A+3B=1 | x1
$$\longrightarrow$$
 3A +3B=3
-3A+3B=1 + B=2/3, A=1/3

Sehingga

$$\int \frac{x+1}{x^2-9} dx = \int \frac{\frac{1}{3}}{(x+3)} dx + \int \frac{\frac{2}{3}}{(x-3)} dx = \frac{1}{3} \ln|x+3| + \frac{2}{3} \ln|x-3| + C$$

Kasus 2 Linear berulang

Misal
$$Q(x) = (a_i x + b_i)^p$$

Maka

$$\frac{P(x)}{Q(x)} = \frac{A_1}{(a_i x + b_i)} + \frac{A_2}{(a_i x + b_i)^2} + \dots + \frac{A_{p-1}}{(a_i x + b_i)^{p-1}} + \frac{A_p}{(a_i x + b_i)^p}$$

dengan konstanta $A_1, A_2, ..., A_{p-1}, A_p$ akan dicari

Contoh Hitung
$$\int \frac{1}{(x+2)^2 (x-1)} dx$$

Jawab

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

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

$$1 = A(x+2)(x-1) + B(x-1) + C(x+2)^{2}$$

Penyebut ruas kiri = penyebut ruas kanan

$$1 = (A+C)x^{2} + (A+B+4C)x + (4C-2A-B)$$

$$A+C=0$$
 $A+B+4C=0$
 $-2A-B+4C=1$
 $A+B+4C=1$
 $A+C=0$
 $-A+8C=1$
 $A+C=0$
 $-A+8C=1$
 $A+C=0$
 $-A+8C=1$
 $A+C=0$
 $-A+8C=1$
 $A+C=0$
 $-A+8C=1$
 $A+C=0$
 $-A+8C=1$
 $A=-1/9$
 $A=-1/9$

$$\int \frac{1}{(x+2)^2(x-1)} dx = \frac{-1}{9} \int \frac{1}{(x+2)} dx - \frac{1}{3} \int \frac{1}{(x+2)^2} dx + \frac{1}{9} \int \frac{1}{(x-1)} dx$$
$$= -\frac{1}{9} \ln|x+2| + \frac{1}{3(x+2)} + \frac{1}{9} \ln|x-1| + C$$

Kasus 3 Kuadratik tak berulang

Misal

$$Q(x) = (a_1 x^2 + b_1 x + c_1) (a_2 x^2 + b_2 x + c_2) ... (a_n x^2 + b_n x + c_n)$$

Faktor kuadrat, berarti definit, maka

$$\frac{P(x)}{Q(x)} = \frac{A_1 x + B_1}{a_1 x^2 + b_1 x + c_1} + \frac{A_2 x + B_2}{a_2 x^2 + b_2 x + c_2} + \dots + \frac{A_n x + B_n}{a_n x^2 + b_n x + c_n}$$

Dengan $A_1, A_2, ..., A_n$, dan $B_1, B_2, ..., B_n$ konstanta yang akan dicari

Contoh Hitung
$$\int \frac{dx}{x(x^2+1)}$$

Jawab

$$\frac{1}{x(x^{2}+1)} = \frac{A}{x} + \frac{Bx+C}{(x^{2}+1)} = \frac{A(x^{2}+1)+(Bx+c)x}{x(x^{2}+1)}$$

$$1 = A(x^{2}+1)+(Bx+c)x \longrightarrow 1 = (A+B)x^{2}+cx+A$$

$$A+B=0 \subset B=-1 \longrightarrow B=-1$$

$$A=1 \longrightarrow A=1 \longrightarrow$$

Kasus 4 Kuadratik berulang

Misal
$$Q(x) = \left(a_i x^2 + b_i x + c_i\right)^p$$

Maka

$$\frac{P(x)}{Q(x)} = \frac{A_1x + B_1}{(a_ix^2 + b_ix + c_i)^2} + \frac{A_2x + B_2}{(a_ix^2 + b_ix + c_i)^2} + \dots + \frac{A_{p-1}x + B_{p-1}}{(a_ix^2 + b_ix + c_i)^{p-1}} + \frac{A_px + B_p}{(a_ix^2 + b_ix + c_i)^p}$$

Dimana $A_1, A_2, ..., A_{p-1}, A_p dan B_1, B_2, ..., B_{p-1}, B_p$ konstanta yang akan dicari

Contoh Hitung
$$\int \frac{6x^2 - 15x + 22}{\left(x+3\right)\left(x^2+2\right)^2} dx$$

Jawab:
$$\frac{6x^2 - 15x + 22}{(x+3)(x^2+2)^2} = \frac{A}{(x+3)} + \frac{Bx + C}{(x^2+2)^4} + \frac{Dx + E}{(x^2+2)^2}$$

$$= \frac{A(x^2+2)^2 + (Bx+C)(x^2+2)(x+3) + (Dx+E)(x+3)}{(x+3)(x^2+2)^2}$$

$$6x^2 - 15x + 22 = A(x^2+2)^2 + (Bx+C)(x^2+2)(x+3) + (Dx+E)(x+3)$$

$$6x^2 - 15x + 22 = (A+B)x^4 + (3B+C)x^3 + (4A+2B+3C+D)x^2 + (6B+2C+3D+E)x + (4A+6C+3E)$$

Dengan menyamakan koefisien ruas kiri dan kanan diperoleh

Sehingga

$$\int \frac{6x^2 - 15x + 22}{(x+3)(x^2 + 2)^2} dx = \int \frac{1}{(x+3)} dx - \int \frac{x - 3}{(x^2 + 2)} dx - 5 \int \frac{x}{(x^2 + 2)^2} dx$$

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

$$= \ln|x+3| - \frac{1}{2} \ln(x^2 + 2) + \frac{3}{\sqrt{2}} \tan^{-1} \left(\frac{x}{\sqrt{2}}\right) + \frac{5}{2(x^2 + 2)} + C.$$

Catatan jika $der(P(x)) \ge der(Q(x))$, bagi terlebih dahulu P(x) dengan Q(x), sehingga

$$\frac{P(x)}{Q(x)} = H(x) + \frac{S(x)}{Q(x)} \quad , der(S(x)) < der(Q(x))$$

Contoh Hitung

$$\int \frac{x^3 + 2x^2 + x - 4}{x^2 - 4} dx \longrightarrow \text{Der}(P(x)) = 3 > \text{der}(Q(x)) = 2$$

Bagi terlebih dahulu P(x) dengan Q(x)

$$\begin{array}{c}
x + 2 \\
x^{2} - 4 \overline{\smash)x^{3} + 2x^{2} + x - 4} \\
\underline{x^{3} - 4x} \\
2x^{2} + 5x - 4 \\
\underline{2x^{2} - 8} \\
5x + 4
\end{array}$$

$$\frac{5x+4}{x^2-4} = \frac{5x+4}{(x-2)(x+2)} = \frac{A}{(x-2)} + \frac{B}{(x+2)}$$
$$= \frac{A(x+2) + B(x-2)}{(x-2)(x+2)}$$
$$5x+4 = A(x+2) + B(x-2) \qquad (*)$$

Persamaan (*) berlaku untuk sembarang x, sehingga berlaku juga untuk Untuk x=2 dan x=-2

Untuk
$$x = 2 \longrightarrow 5.2+4=A(2+2) \longrightarrow A=7/2$$

Untuk
$$x = -2$$
 \longrightarrow 5.(-2)+4=B(-2-2) \longrightarrow B=3/2

Dengan menggunakan hasil diatas:

$$\int \frac{x^3 + 2x^2 + x - 4}{x^2 - 4} dx = \int (x + 2) dx + \frac{7}{2} \int \frac{1}{x - 2} dx + \frac{3}{2} \int \frac{1}{x + 2} dx$$
$$= \frac{1}{2} x^2 + 2x + \frac{7}{2} \ln|x - 2| + \frac{3}{2} \ln|x + 2| + C$$

Soal Latihan

Hitung

1.
$$\int \frac{2x-1}{x^2-6x-16} dx$$
 5.
$$\int \frac{dx}{x(x^2+1)^2}$$

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

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

4.
$$\int \frac{2x^2 - 3x - 36}{(2x - 1)(x^2 + 9)} dx$$

$$5. \int \frac{dx}{x(x^2+1)^2}$$

2.
$$\int \frac{1}{(x+5)^2(x-1)} dx$$
 6.
$$\int_2^5 \frac{x^2 + 2x}{x^3 + 3x^2 + 4} dx$$

3.
$$\int \frac{5x^2 + 3x - 2}{x^3 + 2x^2} dx$$
 7.
$$\int \frac{x^3 + x^2}{x^2 + 5x + 6} dx$$

Integral Fungsi Rasional dalam sin dan cos

$$\int f(\cos x, \sin x) dx = ?, \text{ f fungsi rasional}$$

Cara:

Gunakan subsitusi $\tan \frac{x}{2} = t$, dari sini dapat diperoleh

$$\frac{dt}{dx} = \sec^{2}(\frac{x}{2}) \frac{1}{2} \implies dx = \frac{2}{1 + \tan^{2}(\frac{x}{2})} dt \implies dx = \frac{2}{1 + t^{2}} dt$$

$$\sin x = 2 \sin \frac{1}{2} x \cos \frac{1}{2} x = 2 \frac{\sin \frac{1}{2} x}{\cos \frac{1}{2} x} \cos^{2} \frac{x}{2}$$

$$= 2 \frac{\tan \frac{x}{2}}{\sec^{2} \frac{x}{2}} = \frac{2 \tan \frac{x}{2}}{1 + \tan^{2} \frac{x}{2}} = \frac{2t}{1 + t^{2}}$$

$$\cos x = 2\cos^2 \frac{1}{2}x - 1 = \frac{2}{\sec^2 \frac{x}{2}} - 1 = \frac{2}{1 + \tan^2 \frac{x}{2}} - 1 = \frac{2}{1 + t^2} - 1$$
$$= \frac{1 - t^2}{1 + t^2}$$

Contoh Hitung

$$\int \frac{dx}{1+\sin x + \cos x}$$

Jawab

Gunakan substitusi diatas diperoleh

$$\frac{1}{1+\sin x + \cos x} = \frac{1}{1+\frac{1-t^2}{1+t^2} + \frac{2t}{1+t^2}} = \frac{1+t^2}{1+t^2+1-t^2+2t} = \frac{1+t^2}{2(1+t)}$$

$$\int \frac{dx}{1+\sin x + \cos x} = \int \frac{1+t^2}{2(1+t)} \frac{2}{1+t^2} dt = \int \frac{1}{1+t} dt = \ln|1+t| + C = \ln|1+\tan\frac{x}{2}| + C$$

Soal Latihan

Hitung

$$1. \qquad \int \frac{dx}{1-\sin x + \cos x}$$

$$2. \qquad \int \frac{dx}{3 + 5\sin x}$$

$$3. \qquad \int \frac{\cos x}{1 + \cos x} \, dx$$

$$4. \qquad \int \frac{dx}{\sin x + \tan x}$$

$$\int \frac{\cot x}{1 + \sin x}$$