Pertemuan 11

Integral Fungsi Rasional yang Memuat Sin x dan Cos x

Fungsi $F(x) = \frac{f(x)}{g(x)}, g(x) \neq 0, f(x)$ dan g(x) mememuat fungsi

trigonometri dapat juga dikategorikan sebagai fungsi rasional, hanya saja tidak dapat disebut sejati atau tidak sejati. Hal ini dikarenakan

 $f(x) = \sin x \, dan \, f(x) = \cos x \, tidak \, mempunyai \, derajat \, seperti \, halnya \, dengan \, fungsi polinomial. Pengintegralan jenis ini menggunakan METODE SUBSTITUSI.$

Berikut ini diberikan beberapa contoh fungsi rasional yang pembilang dan penyebutnya memuat $f(x) = \sin x$ atau $g(x) = \cos x$.

$$1. F(x) = \frac{1 - \sin x}{\cos x}$$

$$2. F(x) = \frac{1 + 2\sin + \cos x}{\sin x}$$

$$3. F(x) = \frac{5\sin x + 2}{\cos x}$$

4.
$$F(x) = \frac{1}{3-2\sin x}$$

5.
$$F(x) = \frac{2}{1 + \sin x - \cos x}$$

Sehingga dalam bentuk pengingtegralan fungsi rasional yang pembilang dan penyebutnya memuat fungsi trigonometri adalah:

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

$$2. \int \frac{dx}{2 + \cos x}$$

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

4.
$$\int \frac{1+2\sin+\cos x}{\sin x} dx$$

5.
$$\int \frac{1}{3-2\sin x} dx$$

Selesaian integral bentuk-bentuk di atas adalah menggunakan metode substitusi

$$x = 2 \arctan z$$
 sehingga $dx = \frac{2}{1+z^2} dz$.

Selanjutnya sin x dan coc x di substitusi ke bentuk variabel z.

Karena x = 2 arc tan z maka:

$$\Leftrightarrow \tan\left(\frac{x}{2}\right) = z$$

Menurut rumus identitas fungsi trigonometri

$$1 + \tan^2\left(\frac{x}{2}\right) = \sec^2\left(\frac{x}{2}\right)$$

$$\Leftrightarrow$$
 1 + $\mathbf{z}^2 = \sec^2\left(\frac{x}{2}\right)$

$$\Leftrightarrow \cos^2\left(\frac{x}{2}\right) = \frac{1}{1+z^2}$$

Menurut rumus identitas fungsi trigonometri yang lain

$$\sin^2 x + \cos^2 x = 1$$

$$\Leftrightarrow \sin^2\left(\frac{x}{2}\right) + \cos^2\left(\frac{x}{2}\right) = 1$$
, sehingga didapat

$$\sin^2\left(\frac{x}{2}\right) = 1 - \frac{1}{1+z^2}$$

$$=\frac{z^2}{1+z^2}$$

Dengan rumus jumlah cosinus didapat:

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

$$\Leftrightarrow \cos x = \cos^2\left(\frac{x}{2}\right) + \sin^2\left(\frac{x}{2}\right)$$

$$\Leftrightarrow \cos x = \frac{1}{1+z^2} - \frac{z^2}{1+z^2}$$

$$=\frac{1-z^2}{1+z^2}$$

Dengan rumus jumlah sinus didapat:

 $\sin 2x = 2 \sin x \cos x$

$$\Leftrightarrow \sin x = 2 \sin \left(\frac{x}{2}\right) \cos \left(\frac{x}{2}\right)$$

$$= 2 \sqrt{\frac{z^2}{1+z^2}} \sqrt{\frac{1}{1+z^2}}$$

$$=\frac{2z}{1+z^2}$$

Dengan demikian integral fungsi rasional yang memuat fungsi trigonometri dapat diselesaikan dengan menggunakan substitusi

$$x = 2 \arctan z$$
, $\sin x = \frac{2z}{1+z^2}$, $\cos x = \frac{1-z^2}{1+z^2}$

Untuk lebih jelasnya perhatikan beberapa contoh di bawah ini.

Tentukan selesaian dari

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

Jawab

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

$$= \int \frac{\frac{2dz}{1 + z^2}}{\frac{1 + z^2}{1 + z^2} + \frac{2z}{1 + z^2} + \frac{1 - z^2}{1 + z^2}}$$

$$= \int \frac{2dz}{1 + z^2}$$

$$= \int \frac{2dz}{1 + z}$$

$$= \ln |1 + z| + \mathbf{C}$$

$$= \ln |1 + \tan \frac{x}{2}| + C$$

2.
$$\int \frac{dx}{2-\cos x}$$

Jawab
$$\int \frac{dx}{2 - \cos x} = \int \frac{\frac{2dz}{1 + z^2}}{2 - \frac{1 - z^2}{1 + z^2}}$$

$$= \int \frac{\frac{2dz}{1 + z^2}}{\frac{2(1 + z^2)}{1 + z^2} - \frac{1 - z^2}{1 + z^2}}$$

$$= \int \frac{2dz}{1 + 3z^2}$$

$$= \frac{2}{3} \int \frac{dz}{\left(\frac{1}{\sqrt{3}}\right)^2 + z^2}$$

$$= \frac{2}{3} \sqrt{3} \arctan\left(\frac{z}{1/\sqrt{3}}\right) + \mathbf{C}$$

$$= \frac{2}{\sqrt{3}} \arctan\sqrt{3} z + \mathbf{C}$$

$$= \frac{2}{\sqrt{3}} \arctan\sqrt{3} (\tan x/2) + \mathbf{C}$$

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

Jawab

$$\int \frac{dx}{3+5\sin x} = \int \frac{\frac{2dz}{1+z^2}}{3+5\frac{2z}{1+z^2}}$$

$$= \int \frac{2dz}{3+3z^2+10z}$$

$$= \int \frac{2dz}{(3z+1)(z+3)}$$

$$= \int \frac{A}{(3z+1)} + \frac{B}{(z+3)} dz$$

$$= \int \frac{(A+3B)z + (A+B)}{(3z+1)(z+3)} dz$$

$$= \int \frac{3}{(3z+1)} - \frac{1}{(z+3)} dz$$

$$= 3 \ln|3z+1| - \ln|z+3| + C$$

$$= 3 \ln \left| 3 \tan \frac{x}{2} + 1 \right| - \ln \left| \tan \frac{x}{2} + 3 \right| + C$$

Soal-soal

Selidiki kebenaran hasil pengintegralan berikut ini!

1.
$$\int \frac{dx}{1 - 2\sin x} = \frac{\sqrt{3}}{3} \ln \left| \frac{\tan \frac{x}{2} - 2 - \sqrt{3}}{\tan \frac{x}{2} - 2 + \sqrt{3}} \right| + \mathbf{C}$$

2.
$$\int \frac{dx}{2 + \sin x} = \frac{2}{\sqrt{3}} \arctan \left| \frac{2 \tan \frac{x}{2} + 1}{\sqrt{3}} \right| + \mathbf{C}$$

3.
$$\int \frac{dx}{5 + 3\sin x} = \frac{1}{2}\arctan \left| \frac{5\tan \frac{x}{2} + 3}{4} \right| + C$$

4.
$$\int \frac{dx}{1+\sin x - \cos x} = \ln \left| \frac{\tan \frac{x}{2}}{1+\tan \frac{x}{2}} \right| + \mathbf{C}$$

5.
$$\int \frac{dx}{5 + 4\sin x} = \frac{2}{3}\arctan\frac{5\tan\frac{x}{2} + 4}{3} + C$$

$$6. \int \frac{dx}{2 + \cos x} = \frac{2\sqrt{3}}{3} \arctan\left(\frac{\sqrt{3}}{3} \tan \frac{x}{2}\right) + C$$

7.
$$\int \frac{dx}{3-2x} = \frac{2\sqrt{5}}{5} \arctan(\sqrt{5} \tan \frac{x}{2}) + C$$

8.
$$\int \frac{\sin xu du}{\cos u (1 + \cos^2 u)} = \ln \left| \frac{\sqrt{1 + \cos^2 u}}{\cos u} \right| + C$$

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

$$10. \int \tan x dx = \ln |\sec x| + C$$

 $11. \int \cot x \, \mathbf{dx} = -\ln|\csc x| + C$