INTEGRAL TAK TENTU DAN TENTU

• Integral Tak Tentu

Notasi/lambang untuk menyatakan integral adalah \int . Misalkan F(x) menyatakan fungsi dalam x, dengan f(x) turunan dari F(x) dan c konstanta berupa bilangan real sembarang, maka notasi integral tak tentu dari f(x) adalah

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

Rumus dasar integral tak tentu

a. Integral Fungsi Aljabar

Cara menentukan integral fungsi aljabar. Misalkan $y = x^{n+1}$ maka kita dapat menentukan turunan pertamanya, yaitu $y' = (n+1) x^{(n+1)-1} = (n+1) x^n$.

y' =
$$\frac{dy}{dx}$$
 sehingga diperoleh $\frac{dy}{dx}$ = (n+1) xⁿ. Dari persamaan tersebut

diperoleh dy = $(n + 1) x^n dx$. Apabila diintegralkan kedua ruas akan diperoleh persamaan:

$$\int dy = \int (n+1) x^n dx$$

$$\Leftrightarrow$$
 y + c = $\int (n+1) x^n dx$

Kemudian disubtitusikan dengan bentuk fungsi $y = x^{(n+1)}$ diperoleh

$$\int (n+1) x^n dx = x^{(n+1)} + c, \text{ sehingga diperoleh } \int x^n dx = \frac{1}{n+1} x^{n+1} + c, n \neq -1$$

Pada materi diferensial, jika turunan F(x) adalah f(x) dan turunan G(x)

adalah g(x) maka turunan dari y= F(x) + G(x) adalah
$$\frac{dy}{dx}$$
 = f(x) + g(x),

dengan demikian dapat dinyatakan bahwa

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

Sifat-sifat yang merupakan rumus-rumus dasar integral adalah sebagai berikut.

1.
$$\int dx = x + c$$

2.
$$\int x^n dx = \frac{1}{n+1} x^{n+1} + c; n \neq -1$$

3.
$$\int a^n dx = \frac{a}{n+1} x^{n+1} + c; n \neq -1$$

4.
$$\int a \, dx = a + c$$

5.
$$\int [f(x) + g(x)] dx = \int f(x) dx + \int g(x) dx$$

6.
$$\int [f(x) - g(x)] dx = \int f(x) dx - \int g(x) dx$$

7.
$$\int a f(x) dx = a \int f(x) dx$$

1. Jika
$$f(x) = \sin x \text{ maka } f'(x) = \cos x$$

2. Jika
$$f(x) = \cos x$$
 maka $f'(x) = -\sin x$

3. Jika
$$f(x) = \tan x \text{ maka } f'(x) = \sec^2 x$$

4. Jika
$$f(x) = \cot x$$
 maka $f'(x) = -\csc^2 x$

5. Jika
$$f(x) = \sec x \text{ maka } f'(x) = \sec x \tan x$$

6. Jika
$$f(x) = \csc x$$
 maka $f'(x) = \csc x \cot x$

Contoh:

1. Selesaikan pengintegralan dari $\int x^4 \sqrt{x} dx$.

Penyelesaian:

$$\int x^4 \sqrt{x} \, dx = \int x^4 x \, x^{\frac{1}{2}} dx$$

$$= \int x^{\frac{4}{2}} \, dx$$

$$= \frac{1}{4^{\frac{1}{2}} + 1} x^{\frac{4}{2} + 1} + c$$

$$= \frac{2}{11} x^{\frac{11}{2}} + c$$

b. Integral Fungsi Trigonometri

Karena integral adalah operasi kebalikan (invers) dari turunan (diferensial), integral trigonometri dapat dirumuskan sebagai berikut:

•
$$\int \sin x \, dx = -\cos x + c$$

•
$$\int \cos x \, dx = \sin x + c$$

•
$$\int \sin ax \, dx = -\frac{1}{a} \cos ax + c$$

•
$$\int \cos ax \, dx = \frac{1}{a} \sin ax + c$$

•
$$\int \sin(ax + b) dx = -\frac{1}{a} \cos(ax + b) + c$$

•
$$\int \cos(ax + b) dx = \frac{1}{a} \sin(ax + b) + c$$

Integral Tentu

Misalkan f kontinu pada interval tertutup [a,b] atau $a \le x \le b$. Jika F suatu fungsi sedemikian rupa sehingga F'(x) = f(x) untuk semua x pada [a,b], maka berlaku

$$\int_{a}^{b} f(x)dx = [F(x0]]_{a}^{b} = F(b) - F(a)$$

F(x) adalah antiturunan dari f(x) pada $a \le x \le b$. Hubungan di atas dinamakan dengan teorema <u>dasar kalkulus</u>. Dengan teorema ini, nilai integral tertentu lebih mudah diketahui. Bukti teorema di atas adalah sebagai berikut. Bukti:

Misal $g(x) = \int_a^x f(x)dx$ dengan $x \in [a,b]$ maka g(x) merupakan integral tak tentu sehingga $g(x) = \int_a^x f(x)dx = F(x) + c$.

Sifat-sifat integral tertentu:

Misal f(x) dan g(x) adalah fungsi kontinu maka:

a.
$$\int_{a}^{a} f(x) dx = 0$$

b.
$$\int_a^b f(x)dx = -\int_b^a f(x)dx$$

c.
$$\int_a^b f(x)dx = c \int_a^b f(x)dx$$
, dengan c konstanta

d.
$$\int_a^b [f(x) \pm g(x)] dx = \int_a^b f(x) dx \pm \int_a^b g(x) dx$$

e.
$$\int_{a}^{c} f(x)dx + \int_{a}^{b} f(x) dx = \int_{a}^{b} f(x) dx$$
; dengan a < c < b.

TUGAS

SILAKAN KALIAN BUAT SENDIRI SOAL DAN JAWABANNYA

- 1. 5 SOAL MENGEENAI INTERGRAL TAK TENTU
- 2. 5 SOAL UNTUK INTEGRAL TERTENTU.