

MACLAURIN'S SERIES

Ghifari Eka

Taylor Series

- Sebelum membahas mengenai Maclaurin's series alangkah lebih baiknya apabila kita mengetahui terlebih dahulu mengenai Taylor series.
- Misalkan terdapat fungsi f(x) yang dapat diturunkan pada rentang a-h < x < a+h dimana h> 0, maka yang dimaksudkan dengan taylor series adalah :

$$\sum_{k=0}^{\infty} \frac{f^{(k)}(a)}{k!} (x-a)^k = f(a) + f'(a)(x-a) + \frac{f''(a)}{2!} (x-a)^2 + \dots$$

Maclaurin's Series

 Maclaurin's series merupakan kasus spesial dari taylor series dimana nilai dari a = 0. Karena itu Maclaurin's series adalah sebagai berikut:

$$\sum_{k=0}^{\infty} \frac{f^{(k)}(0)}{k!} (x)^k = f(0) + f'(0)x + \frac{f''(a)}{2!} x^2 + \frac{f'''(a)}{3!} x^3 + \cdots$$

Maclaurin's Series

 Berikut adalah tabel dari beberapa fungsi f(x) sederhana dan maclaurin's series-nya.

f(x)	$\sum_{x=0}^{\infty} \frac{f^{(k)}(0)}{k!} (x)^k$
e^x	$1 + x + \frac{1}{2!}x^2 + \frac{1}{3!}x^3 + \frac{1}{4!}x^4 + \cdots$
$(1+x)^n$	$1 + nx + \frac{n(n-1)}{2!}x^2 + \frac{n(n-1)(n-2)}{3!}x^3 + \frac{n(n-1)(n-2)(n-3)}{4!}x^4 + \dots$
sin x	$x - \frac{1}{3!}x^3 + \frac{1}{5!}x^5 - \frac{1}{7!}x^7 + \frac{1}{9!}x^9 + \dots$
cos x	$1 - \frac{1}{2!}x^2 + \frac{1}{4!}x^4 - \frac{1}{6!}x^6 + \frac{1}{8!}x^8 + \cdots$
ln(1+x)	$x - \frac{1}{2}x^2 + \frac{1}{3}x^3 - \frac{1}{4}x^4 + \cdots$

Konsep Turunan dan Integral pada Maclaurin's Series

- Konsep dari turunan dan integral dapat digunakan untuk menentukan Maclaurin's series dari suatu persamaan.
- Sebagai contoh: kita ketahui bahwa $\cos x = \frac{d}{dx}(\sin x)$. Misalkan kita hanya mengetahui Maclaurin's series dari sin x, dengan mengetahui bahwa cosx adalah turunan dari sinx kita dapat menentukan Maclaurin's series dari cos x.
- Hal yang serupa juga dapat diaplikasikan untuk kondisi dimana suatu persamaan merupakan integral dari persamaan lainnya.

$$\cos x = \frac{d}{dx}(\sin x) = \frac{d}{dx}(x - \frac{1}{3!}x^3 + \frac{1}{5!}x^5 - \frac{1}{7!}x^7 + \frac{1}{9!}x^9 + \dots)$$
$$= 1 - \frac{1}{2!}x^2 + \frac{1}{4!}x^4 - \frac{1}{6!}x^6 + \frac{1}{8!}x^8 + \dots$$

Maclaurin's Series dari Persamaan Penjumlahan dan Perkalian

- Dengan memanfaatkan pengetahuan kita pada Maclaurin's series untuk persamaan yang umum kita dapat menentukan Maclaurin's series dari persamaan yang lebih kompleks.
- Untuk lebih memahami bagian ini, perhatikan contoh berikut:
- Tentukan Maclaurin's series dari e^x cos x!

Tentukan Maclaurin's series dari $e^x \cos x$!

• Pertama kita telah mengetahui Maclaurin's series dari e^x $dan \cos x$. Dengan ini, kita mampu menurunkan Maclaurin's series untuk $e^x \cos x$.

$$e^{x} \ln(1+x) = (1+x+\frac{1}{2!}x^{2}+\frac{1}{3!}x^{3}+\frac{1}{4!}x^{4}+\cdots)(x-\frac{1}{2}x^{2}+\frac{1}{3}x^{3}-\frac{1}{4}x^{4}+\cdots)$$

$$= x-\frac{1}{2}x^{2}+\frac{1}{3}x^{3}+\ldots+x^{2}-\frac{1}{2}x^{3}+\frac{1}{3}x^{4}+\ldots+\frac{1}{2}x^{3}+\ldots$$

$$= x+\frac{1}{2}x^{2}+\frac{1}{3}x^{3}+\frac{3}{40}x^{5}+\ldots$$

Konsep: "Approximation"

- Kita dapat memanfaatkan konsep dari Maclaurin's series untuk mencari aproksimasi (nilai yang mendekati) dari suatu persamaan.
- Contoh: Tentukan nilai dari 1.998⁷!

$$1.998^7 = (2 - 0.002)^7 = 2^7 (1 - 0.001)^7 = 2^7 (1 - x)^7 dengan x = 0.001$$

$$1.998^7 = 2^7 \left[1 - 7(0.001) + \frac{7.6}{2!} \cdot 0.001^2 - \frac{7.6.5}{3!} \cdot 0.001^3 + \dots \right]$$

$$= 2^{7}[1 - 0.007 + 0.0000210 + ...] = 127.11$$

Konsep: "Convergence"

 Suatu persamaan dikatakan konvergen apabila variabel dari persamaan itu semakin besar (mendekati tak hingga), nilai/hasil dari persamaan tersebut akan menuju suatu nilai tertentu.

Integral = "Kebalikan dari Diferensial"

• Seperti yang telah kita ketahui, melakukan diferensial pada x^2 kita akan mendapatkan 2x, sebaliknya apabila kita melakukan integral terhadap 2x kita akan mendapatkan x^2 .

Bentuk Umum Integral

- Seperti yang telah dijelaskan sebelumnya apabila kita mengintegralkan 2x kita akan mendapatkan x². Kenyataannya x² juga merupakan intergal dari 2x + 3 atau 2x 9. Karena itu integral dari 2x bukan merupakan fungsi unik melainkan dalam bentuk 2x + K. Dimana k disebut; konstanta integral.
- Karena itu untuk fungsi f(x) apapun berlaku:

$$\int \frac{d}{dx} f(x) dx = f(x) + K$$

Rumus Untuk X Pangkat "n"

• Pada umumnya, turunan dari x^n adalah nx^{n-1} . Sebaliknya untuk x pangkat berapa pun kecuali -1 (negatif satu), berlaku rumus berikut:

$$\int x^n dx = \frac{1}{(n+1)}x^{n+1} + K$$

Definite Integration

 Dengan menggunakan integral kita dapat mencari luas dari grafik pada koordinat kartesius. Jika terdapat sebuah fungsi f(x) yang dibatasi oleh x = a, x = b dan x-axis (y = 0). Maka, area dari grafik tersebut dapat dikalkulasikan sebagai berikut:

$$A = \int_{x=a}^{x=b} f(x) \, dx$$

Catatan Untuk Definite Integration

- Ketika melakukan kalkulasi untuk area dari suatu grafik, bayangkan rumus tersebut sebagai panduan untuk mencari luas komponen-komponen luas pada grafik tersebut.
- Berhati-hati untuk menghitung luas grafik yang memiliki bagian di bawah x-axis. Sebagai contoh jika ketika melakukan integral dari fungsi x^3 dengan batas x = -1 dan x = 1, dapat dipastikan hasilnya akan nol walaupun pada kenyataannya luas grafik tersebut adalah $2 \times \frac{1}{4} \times 1^4 = 1$. Mengapa?

Catatan Untuk Definite Integration

- Hal ini dikarenakan untuk grafik yang berada di bawah x-axis dengan menggunakan rumus sebelumnya akan bernilai negatif. Yang dapat kita lakukan adalah dengan menukar posisi batasan pada rumus integral pasti.
- Sebagai contoh jika f(x) berada di atas x-axis untuk x = a sampai x = b maka luasnya adalah: $\int_a^b f(x) \, dx$. Namun, jika f(x) berada di bawah x-axis pada rentang tersebut maka luasnya adalah: $\int_b^a f(x) \, dx$

Konsep: Integral Sebagai Limit dari Penjumlahan

- Kita telah mengetahui bahwa dengan menggunakan integral kita mampu menghitung area dari suatu grafik.
 Namun, mengapa demikian?
- Bayangkan terdapat sebuah persamaan y = f(x) yang membentang dari x = a sampai x = b. Apabila, grafik ini kita pecah menjadi bagian-bagian yang lebih kecil dan sama lebarnya kita dapat melihat komponenkomponen kecil area dari grafik tersebut.

Konsep: Integral Sebagai Limit dari Penjumlahan

- Lebar masing-masing komponen tersebut merupakan "potongan kecil" dari keseleruhan x yang kita inginkan, namakan δx .
- Jika A menunjukkan area keseluruhan grafik dari x = a sampai x = b, maka komponen kecil area adalah δA .
- Komponen-komponen kecil dari grafik tersebut mendekati bentuk persegi panjang karena itu δA dapat ditulis sebagai berikut:

$$\delta A = y \delta x$$

Konsep: Integral Sebagai Limit dari Penjumlahan

 Karena A merupakan jumlah dari luas komponen-komponen kecil pada grafik tersebut dari A sampai B maka A dapat ditulis sebagai berikut:

$$A \approx \sum_{x=a}^{x=b} y \delta x$$

• Apabila, besarnya δx semakin kecil maka aproksimasi total luas akan semakin mendekati total area "sesungguhnya" karena itu total area dapat ditulis sebagai berikut:

$$A = \lim_{\delta x \to 0} \sum_{x=a}^{x=b} y \delta x$$

Menghitung Luas Yang Diapit Dua Grafik

- Sebelumnya kita telah mampu menghitung luas suatu grafik dengan asumsi bahwa grafik tersebut dibatasi oleh garis, bagaimana luas area yang diapit dua grafik?
- Misalkan terdapat 2 persamaan, f(x) dan g(x). Langkah-langkah yang dapat kita ambil untuk menghitung luas areanya adalah:
 - 1. Menggambar sketsa dari kedua fungsi pada satu diagram kartesius, hal ini akan membantu langkah selanjutnya
 - 2. Tentukan titik temu dari kedua grafik tersebut dengan menyamakan kedua persamaan (i.e f(x) = g(x)) misalkan pada x = a dan x = b.

Menghitung Luas Yang Diapit Dua Grafik

- 3. Berdasarkan sketsa grafik yang telah dibuat perhatikan persamaan yang "mengungguli" persamaan lainnya misalkan untuk nilai $x = x_0$ dan f(x) > g(x). Maka f(x) "mengungguli" g(x)
- 4. Dari sini maka kita dapat menghitung luas yang di apit kedua grafik tersebut sebagai berikut:

$$\int_{a}^{b} [f(x) - g(x)] dx$$

Integral Untuk Menghitung Volume

- Selain untuk menghitung luas, integral juga dapat kita gunakan untuk menghitung volume putar (terhadap sumbu x atau sumbu y) dari suatu grafik.
- Berikut adalah rumus yang dapat digunakan apabila grafik hanya terdiri dari satu persamaan dan diputar thd. sumbu x.

$$V = \int_{a}^{b} f(x)^{2} dx$$

Integral Untuk Menghitung Volume

- Kemudian, bagaimana apabila terdapat dua persamaan pada diagram kartesius?
- Menyerupai langkah-langkah pada perhitungan luas namun dengan rumus yang berbeda:

$$V = \int_a^b f(x)^2 - g(x)^2 dx$$

Ingat! Rumus di atas bukan $[f(x) - g(x)]^2$

Integral Terhadap Elemen Horizontal

 Jika terdapat sebuah grafik yang terlihat sulit apabila kita melakukan integral terhadap elemen vertikal, kita dapat mengintegralkannya terhadap elemen horizontal dengan rumus yang menyerupai:

$$A = \int_{y=a}^{y=b} f(y) \, dy$$

Aproksimasi Integral Pasti: *The Trapezium Rule*

- Ketika sebuah grafik yang ingin kita ketahui besar luasnya, kita dapat membagi grafik tersebut ke dalam bagian-bagian yang lebih kecil dengan lebar (panjang pada komponen x) yang sama. Potongan-potongan grafik tersebut akan menyerupai trapezium.
- Misalkan sebuah grafik dibagi menjadi n bagian dengan lebar yang sama yakni d, maka ketinggian dari masing-masing partisi adalah $y_0, y_1, y_2, \dots, y_{n-1}, y_n$.

Aproksimasi Integral Pasti: *The Trapezium Rule*

Maka, dengan menggunakan rumus luas trapezium kita dapat memperkirakan luas dari grafik tersebut.

$$A \approx \frac{1}{2} \times d \times (y_0 + 2y_1 + 2y_2 + \dots + 2y_{n-1} + y_n)$$

Aproksimasi Integral Pasti: *The Simpson's Rule*

 Formula yang memberikan aproksimasi lebih baik dari the trapezium rule adalah simpson's rule, formulanya menyerupai trapezium rule:

$$A \approx \frac{1}{3} \times d \times (y_0 + 4y_1 + 2y_2 + 4y_3 + 2y_4 + \dots + 4y_{n-1} + 2y_n)$$

Tehnik Mengintegralkan: Substitusi

 Untuk mempermudah penjelasan mari kita langsung mencoba menggunakan contoh untuk menjelaskan metode ini.

Hitunglah: $\int 2x (5 + x^2)^5 dx$

- Pada awalnya soal ini akan terlihat sulit, mungkin teman-teman membayangkan untuk membuka pangkat dari $5 + x^2$ kemudian mengalikan 2x ke dalamnya.
- Metode seperti itu juga memungkinkan namun sangat timeconsuming. Dengan metode substitusi kita dapat menyelesaikan permasalahan tersebut dengan mudah.

Hitunglah: $\int 2x (5 + x^2)^5 dx$

• Jika teman-teman perhatikan 2x merupakan turunan dari $5 + x^2$, berawal dari pengetahuan inilah kita dapat menggunakan metode substitusi.

$$u = 5 + x^2 \qquad \frac{du}{dx} = 2x$$

 Dengan mensubstitusikan kedua pernyataan tersebut kita dapat mengubah soal yang sebelumnya menjadi bentuk integral sederhana.

$$\int 2x (5+x^2)^5 dx = \int 2x (u)^5 \frac{du}{2x} = \int u^5 du = \frac{1}{6}u^6 + K$$

Tehnik Mengintegralkan: $\frac{f'(x)}{f(x)}$

- Sebelum membahas bagaimana mengintegralkan $\frac{f'(x)}{f(x)}$ terlebih dahulu kita perlu mengetahui apakah integral dari $\frac{1}{x}$ atau x^{-1} .
- Demi mempermudah penjelasan kita langsung saja mengetahui bentuk integral dari $\frac{1}{x}$ tanpa pembuktian.

$$\int \frac{1}{x} dx = \ln(x) + K$$

 Bagi Anda yang belum tahu, ln(x) merupakan bentuk logaritma namun dengan base bilangan natural (e). Sebagai contoh kita diajarkan bahwa "log" memiliki base yakni 10.

Tehnik Mengintegralkan: $\frac{f'(x)}{f(x)}$

• Lalu, bagaimana dengan $\frac{f'(x)}{f(x)}$? Rumusnya cukup mudah dan menyerupai untuk x pangkat negatif 1.

$$\int \frac{f'(x)}{f(x)} dx = \ln(f(x)) + K$$

 Untuk pembuktiannya dapat diperhatikan melalui contoh yang akan diberikan.

Hitunglah:
$$\int \frac{3x^2 + 2x}{x^3 + x^2} dx$$

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

$$u = x^3 + x^2 \qquad \frac{du}{dx} = 3x^2 + 2x$$

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

$$= \int \frac{3x^2 + 2x}{u} \times \frac{du}{3x^2 + 2x}$$

$$= \int \frac{1}{u} du$$

$$= ln(u) + K = ln(x^3 + x^2) + K$$

Tehnik Mengintegralkan: sin^2x

- Untuk mengintegralkan $\sin^2 x$, pertama-tama kita terlebih dahulu mengubahnya menjadi bentuk yang dapat diintegralkan
- Kita tahu bahwa: $\cos 2x = 1 2\sin^2 x$
- Oleh karena itu:

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

Tehnik Mengintegralkan: cos^2x

- Sama halnya dengan sin^2x , untuk mengintegralkan cos^2x kita terlebih dahulu mengubahnya ke bentuk yang dapat di-integralkan
- $\bullet \quad \cos 2x = 2\cos^2 x 1$

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

$$= \frac{1}{2}x + \frac{1}{4}\sin 2x + K$$

Tehnik Mengintegralkan: tan^2x

- Untuk mengintegralkan tan^2x seperti kasus sebelumnya terlebih dahulu kita ubah ke dalam bentuk yang dapat di-integralkan.
- $tan^2x + 1 = sec^2x$

$$\int tan^2xdx = \int sec^2x - 1 dx = \tan x - x + K$$

Tehnik Mengintegralkan: $\frac{1}{\sqrt{a^2 - x^2}}$

 Selanjutnya kita akan membahas cara mengintegralkan fungsi yang merupakan turunan dari invers trigonometri.

$$\int \frac{1}{\sqrt{a^2 - x^2}} dx$$

$$x = a \sin \theta \qquad \frac{dx}{d\theta} = a \cos \theta$$

$$\int \frac{1}{\sqrt{a^2 - x^2}} dx = \int \frac{1}{\sqrt{a^2 - (a \sin \theta)^2}} a \cos \theta d\theta$$

$$= \int \frac{a \cos \theta d\theta}{\sqrt{(a \cos \theta)^2}} = \theta + K$$

$$= \sin^{-1} \frac{x}{a} + K$$

Tabel 1

 Berikut adalah tabel dari bentuk tehnik pengintegralan yang menyerupai bentuk pada slide sebelumnya. Jika, teman-teman berminat dapat mencoba membuktikannya dengan cara yang serupa.

f(x)	$\int f(x)dx$
$\frac{1}{\sqrt{a^2-x^2}}$	$\sin^{-1}\frac{x}{a} + K$
$\frac{1}{a^2+x^2}$	$\frac{1}{a}\tan^{-1}\frac{x}{a} + K$
$\frac{1}{a^2-x^2}$	$\frac{1}{a}\ln \sec\theta + \tan\theta , \theta = \sin^{-1}\frac{x}{a}$

Tehnik Mengintegralkan: Integration by Parts

- Bagaimana misalnya ketika teman-teman mendapatkan soal pengintegralan untuk perkalian dari dua fungsi yang berbeda, misalkan polynomial dengan trigonometri?
- Metode Integration by Parts akan sangat berguna ketika teman-teman bertemu soal seperti demikian rumus dari Integration by Parts sebagai berikut:

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

Biasanya, yang menjadi variabel v adalah fungsi yang dapat diturunkan menuju 1.

Tehnik Mengintegralkan: Integration by Parts

- Untuk lebih memahami metode ini perhatikan contoh soal berikut ini.
- Hitunglah: $\int x \cos x \, dx!$

$$v = x$$
 $\frac{dv}{dx} = 1$ $du = \cos(x)dx$ $u = \sin x$

$$\int x \cos x \, dx = u.v - \int u. \, dv$$

$$= x \sin x - \int \sin x dx = x \sin x + \cos x + K$$