

MATEMATIKA 1

Integral

KONTEN

- Definisi Integral
- □Integral Substitusi
- □Integral Parsial
- Luas sebagai Limit fungsi
- ☐ Kegunaan Integral Tertentu

PENDIFERENSIALAN

	\
f(x)	f'(x)=f(x)
$x^2 + 2x$	2x+2
$x^2 + 2x + 1$	2x+2
$x^2 + 2x - 5$	2x+2
$x^2 + 2x - \frac{1}{7}$	2x+2
$x^2 + 2x + C$	2x+2
<u></u>	
PENGINTEGRALAN	

DEFINISI

Integral adalah anti turunan, sehingga jika terdapat fungsi F(x) yang kontinu pada [a,b] diperoleh:

$$\frac{d(F(x))}{dx} = F'(x) = f(x)$$

Anti turunan dari f(x) adalah F(x)+C. Dinotasikan dengan:

$$\int f(x)dx = \int f'(x)dx = \underbrace{f(x) + C}$$
Fungsi asal/(fungsi pokok)
Integral (yang diintegralkan)
Konstanta

unsur integrasi, dibaca "integral f(x) terhadap x"

INTEGRAL FUNGSI ALJABAR

Berdasarkan definisi integral, dapatkah dirumuskan bentuk umumnya?

$$\int x^3 dx = ? \qquad \int x^3 dx = \frac{x^4}{4} + C$$

$$\int x^n dx = ?$$

$$\int x^n dx = \frac{x^{n+1}}{n+1} + c, \text{ jika } n \neq -1$$

INTEGRAL FUNGSI ALJABAR

Berdasarkan definisi integral, dapatkah dirumuskan bentuk umumnya?

$$\int (x^2 + x) dx = ?$$

$$\int (x^2 + x) dx = \int x^2 dx + \int x dx$$

$$= \frac{x^3}{3} + \frac{x^2}{2} + C$$

Secara umum disimpulkan

$$\int (f \pm g) dx = \int f dx \pm \int g dx$$

INTEGRAL TRIGONOMETRI

$$\int cosxdx = sinx + c$$

$$\int sinx dx = -cosx + c$$

$$\int sec^2x dx = tanx + c$$

$$\int csc^2xdx = -cotx + c$$

$$\int secxtanxdx = secx + c$$

$$\int cscxcotxdx = -cscx + c$$

INTEGRAL TRIGONOMETRI

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

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

$$\int \sec^2(ax+b) \, dx = \frac{1}{a} \tan(ax+b) + C$$

$$\int \csc^2(ax+b) \, dx = -\frac{1}{a} \cot(ax+b) + C$$

CONTOH INTEGRAL TRIGONOMETRI

1.
$$\int \sin 4x \, dx = -\frac{1}{4} \cos 4x + C$$

2.
$$\int \cos(7x - 5) dx = \frac{1}{7} \sin(7x - 5) + C$$

3.
$$\int 3 \sin (2-6x) dx = -\left(\frac{3}{-6}\right) \cos (2-6x) + C$$
$$= \frac{1}{2} \cos(2-6x) + C$$

INTEGRAL SUBSTITUSI

Digunakan jika pengintegralan tidak dapat diselesaikan dengan integrasi langsung, maka kita substitusikan variabel baru sehingga pengintegralan dapat **diselesaikan**.

INTEGRAL SUBSTITUSI

Contoh: Tentukan:
$$\int x\sqrt{x^2+4}dx$$
 misalkan $u = x^2+4$, maka $du = 2xdx$ $xdx = \frac{du}{2}$
$$\int x\sqrt{x^2+4}dx = \int x(x^2+4)^{\frac{1}{2}}dx$$

$$= \int (x^2+4)^{\frac{1}{2}}xdx$$

$$= \int (u)^{\frac{1}{2}}\frac{du}{2}$$

$$= \frac{1}{2}\frac{2}{3}u^{\frac{3}{2}} + C = \frac{1}{3}(x^2+4)^{\frac{3}{2}} + C$$

INTEGRAL PARSIAL

Integral Parsial adalah cara penyelesaian integral yang memuat perkalian fungsi, tetapi tidak dapat diselesaikan secara substitusi biasa.

INTEGRAL PARSIAL

$$\int d(uv) = \int u \, dv + \int v \, du$$

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

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

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

CONTOH INTEGRAL PARSIAL

Tentukanlah

$$\int 2x(3x-1)^4 dx$$

dengan menggunakan cara integral parsial!

Jawab

$$\int 2x(3x-1)^4 dx =$$
Misalkan $u = 2x$ maka $\frac{du}{dx} = 2$ sehingga $du = 2dx$

$$dv = (3x-1)^4 dx$$

$$v = \int (3x-1)^4 dx$$

$$= \frac{1}{3} \cdot \frac{1}{4+1} (3x-1)^{4+1}$$

$$v = \frac{1}{15} (3x-1)^5$$

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

$$\int 2x(3x-1)^4 \, dx = 2x \cdot \frac{1}{15} (3x-1)^5 - \int \frac{1}{15} (3x-1)^5 \cdot 2dx$$

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

$$= \frac{2x}{15} (3x-1)^5 - \frac{2}{15} \cdot \frac{1}{3} \cdot \frac{1}{5+1} (3x-1)^{5+1} + c$$

$$= \frac{2}{15} x(3x-1)^5 - \frac{2}{270} (3x-1)^6 + c$$

LATIHAN SOAL (1)

Hitung Integral berikut:

1.
$$\int 2x + \sin x dx$$

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

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

LUAS SEBAGAI LIMIT SUATU JUMLAH

Bagaimana apabila gambar dibuat seperti ini?

LUAS SEBAGAI LIMIT SUATU JUMLAH

Luas Daerah segitiga

$$= 11 + 12 + 13$$

$$= f(x_1)\Delta x_1 + f(x_2)\Delta x_2 + f(x_3)\Delta x_3$$

$$= \sum_{i=1}^{3} f(x_1)\Delta x_1$$

Merupakan jumlah rieman, yang memiliki persamaan umum :

$$\sum_{i=1}^{n} f(x_1) \Delta x_1$$

Teorema Dasar Integral Tertentu

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

- b disebut batas atas
- a disebut batas bawah
- f(x) : fungsi hasil integral dari f(x)
- f(b): Nilai fungsi f(x) untuk x = b
- f(a): Nilai fungsi f(x) untuk x = a

LATIHAN SOAL (2)

Hitung integral berikut:

$$\int_{0}^{1} x^{2} + 3x dx$$

$$2. \int_{0}^{\pi} \sin x - \cos 2x dx$$

$$3. \int_{-\pi}^{0} \frac{\tan x}{2} dx$$

KEGUNAAN INTEGRAL TERTENTU

LUAS DAERAH ANTARA KURVA DAN SUMBU X

Contoh:

Hitunglah luas daerah antara kurva :

$$y = 2x - x^2$$
 dan sumbu x.

Penyelesaian:

Perhatikan gambar di samping Titik potong kurva dengan sumbu x, maka y=0

$$y = 2x - x^{2} \Leftrightarrow 0 = 2x - x^{2}$$
$$\Leftrightarrow 0 = (2 - x)x$$
$$\Leftrightarrow x = 0 \lor x = 2$$

Luas Daerah antara Kurva dan Sumbu X

$$L = \int_{0}^{2} 2x - x^{2} dx = \left[\frac{2}{2} x^{2} - \frac{1}{3} x^{3} \right]_{0}^{2}$$

$$= \left[2^{2} - \frac{1}{3} (2)^{3} \right] - \left[0 - 0 \right]$$

$$= \left[4 - \frac{8}{3} \right]$$

$$= \frac{4}{3} \text{ Satuan Luas}$$

Luas Daerah antara Kurva dan Sumbu X

LUAS DAERAH ANTARA DUA KURVA

Luas yang diarsir adalah:

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

VOLUME BENDA DIPUTAR TERHADAP SUMBU X

Jika diputar terhadap sumbu x, volumenya adalah

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

LATIHAN SOAL (3)

- 1. Luas daerah yang dibatasi parabola $y = x^2 x 2$ dengan garis y = x + 1 pada interval $0 \le x \le 3$ adalah ...
- 2. Luas daerah arsiran pada gambar di bawah ini adalah ...

3. Luas daerah di kuadran I yang dibatasi kurva $y = x^3$, y = x, x = 0, dan garis x = 2 adalah ...