VI. DERET TAYLOR DAN MACLAURIN

Jika kita mempunyai sebuah fungsi dengan satu variabel, katakanlah sin x atau $ln(cos^2x)$, dapatkan fungsi ini digambarkan sebagai suatu deret pangkat dari x atau lebih umum dari (x - a)?. Atau dengan kata lain, adakah bilangan c_0 , c_1 , c_2 , c_3 , . . . sehingga,

$$f(x) = c_0 + c_1(x - a) + c_2(x - a)^2 + c_3(x - a)^3 . . .$$

pada sebuah selang di sekitar x = a?

Apabila penggambaran fungsi semacam itu ada, maka menurut teorema tentang pendiferensialan deret (Teorema V.2) akan diperoleh pendiferensialan sebagai berikut,

$$f'(x) = c_1 + 2c_2(x - a) + 3c_3(x - a)^2 + 4c_4(x - a)^3 ...$$

$$f''(x) = 2c_2 + 6c_3(x - a) + 12c_4(x - a)^2 + 20c_5(x - a)^3 ...$$

$$f'''(x) = 6c_3 + 24c_4(x - a) + 60c_5(x - a)^2 + 120c_6(x - a)^3 ...$$

Apabila kita subtitusikan x = a, maka diperoleh,

$$f(a) = c_0$$

$$f'(a) = c_1$$

$$f''(a) = 2c_2 = 2!c_2$$

$$f'''(a) = 6c_3 = 3!c_3$$
.

Dari hasil subtitusi ini selanjutnya kita dapat menghitung c_n , yaitu

$$c_0 = f(a)$$

$$c_1 = f'(a)$$

$$c_2 = \frac{f'''(a)}{2!}$$

$$c_3 = \frac{f''''(a)}{3!}$$
.

Dari penentuan c_n ini, kita dapat menuliskan rumus yang lebih umum, yaitu

$$c_n = \frac{f^n(a)}{n!}$$

Catatan: Supaya rumus untuk c_n ini berlaku untuk n = 0, maka kita artikan $f^0(a)$ sebagai f(a) dan 0! = 1.

Dari hasil di atas dapat kita lihat bahwa koefisien-koefisien c_n ditentukan oleh f. Hal ini berarti bahwa suatu fungsi f tidak dapat digambarkan oleh dua deret pangkat dari x - a yang berbeda seperti yang dituangkan dalam teorema berikut.

Teorema VI.1 (Teorema Ketunggalan)

Andaikan f memenuhi uraian berikut,

$$f(x) = c_0 + c_1(x - a) + c_2(x - a)^2 + c_3(x - a)^3 . . .$$

untuk semua x dalam selang di sekitar a, maka

$$c_n = \frac{f^n(a)}{n!}$$

Jadi suatu fungsi tidak dapat digambarkan oleh dua deret pangkat dari (x - a).

Bentuk koefisien c_n mirip dengan koefisien yang terdapat dalam Rumus Taylor, oleh karena itu deret pangkat dari (x - a) yang menggambarkan sebuah fungsi ini dinamakan *deret Taylor*. Apabila a = 0, maka deret dinamakan *deret Maclaurin*. Dengan deret Taylor ini kita bisa menjawab pertanyaan di awal bagian ini yaitu apakah sebuah fungsi f dapat digambarkan sebagai deret pangkat dalam x atau (x - a) seperti yang dinyatakan dalam teorema berikut.

Teorema VI.2 (Teorema Taylor)

Misalkan f adalah sebuah fungsi yang memiliki turunan dari semua tingkat dalam selang (a - r, a - r). Syarat perlu dan cukup supaya deret Taylor

$$f(a) + f'(a)(x-a) + \frac{f''(a)}{2!}(x-a)^2 + \frac{f'''(a)}{3!}(x-a)^3 + \dots$$

menggambarkan fungsi f dalam selang tersebut adalah,

$$\lim_{n\to\infty} R_n(x) = 0$$

dengan $R_n(x)$ adalah suku sisa dalam Rumus taylor, yaitu

$$R_n(x) = \frac{f^{(n+1)}(c)}{(n+1)!} (x - a)^{n+1}$$

dengan c suatu bilangan dalam selang (a - r, a - r).

Bukti:

Untuk membuktikan teorema ini kita hanya perlu mengingat Rumus Taylor, yaitu

$$f(a) + f'(a)(x-a) + \frac{f''(a)}{2!}(x-a)^2 + \frac{f'''(a)}{3!}(x-a)^3 + \dots + \frac{f^{(n)}(c)}{n!}(x-a)^n + R_n(x)$$

dengan mengambil $\lim_{n\to\infty} R_n(x) = 0$, maka diperoleh,

$$f(a) + f'(a)(x-a) + \frac{f''(a)}{2!}(x-a)^2 + \frac{f'''(a)}{3!}(x-a)^3 + \dots$$

Perhatikanlah, apabila a = 0, maka diperoleh deret Maclaurin, yaitu

$$f(0) + f'(0)(x) + \frac{f''(0)}{2!}x^2 + \frac{f'''(0)}{3!}x^3 + \dots$$

Contoh VI.1

Tentukan deret Maclaurin untuk sin x dan buktikan bahwa deret tersebut menggambarkan sin x untuk semua x.

Jawab:

$$f(x) = \sin x \qquad f(0) = 0$$

$$f'(x) = \cos x \qquad f'(0) = 1$$

$$f''(x) = -\sin x \qquad f''(0) = 0$$

$$f'''(x) = -\cos x \qquad f'''(0) = -1$$

$$f^{(4)}(x) = \sin x \qquad f^{(4)}(0) = 0$$

$$f^{(5)}(x) = \cos x \qquad f^{(5)}(0) = 1$$

$$f^{(6)}(x) = -\sin x \qquad f^{(6)}(0) = 0$$

$$f^{(7)}(x) = -\cos x \qquad f^{(7)}(0) = -1$$

Dengan memasukan harga-harga turunan ini ke deret Maclaurin diperoleh,

$$\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots$$

Uraian deret ini akan berlaku untuk semua x, asal dapat dibuktikan bahwa

$$\lim_{n \to \infty} R_n(x) = \lim_{n \to \infty} \frac{f^{(n+1)}(c)}{(n+1)!} x^{n+1} = 0$$

Oleh karena $\left| f^{(n+1)}(x) \right| = \left| \cos x \right| \le 1$ atau $\left| f^{(n+1)}(x) \right| = \left| \sin x \right| \le 1$, maka

$$R_n(x) = \frac{f^{(n+1)}(c)}{(n+1)!} x^{n+1} \le \frac{|x|^{n+1}}{(n+1)!}$$

Selain itu, menurut Uji Suku ke-*n* diperoleh bahwa $\lim_{n\to\infty}\frac{|x|^{n+1}}{(n+1)!}=0$. Jadi $\lim_{n\to\infty}R_n(x)=0$.

Contoh VI.2

Tentukan deret Maclaurin untuk $\cos x$ dan buktikan bahwa deret tersebut menggambarkan $\cos x$ untuk semua x.

Jawab:

$$f(x) = \cos x \qquad f(0) = 1$$

$$f(x) = -\sin x \qquad f(0) = 0$$

Dengan memasukan harga-harga ini ke deret Maclaurin diperoleh,

$$\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots$$

Uraian deret ini akan berlaku untuk semua x, asal dapat dibuktikan bahwa

$$\lim_{n \to \infty} R_n(x) = \lim_{n \to \infty} \frac{f^{(n+1)}(c)}{(n+1)!} x^{n+1} = 0$$

Oleh karena $|f^{(n+1)}(x)| = |\cos x| \le 1$ atau $|f^{(n+1)}(x)| = |\sin x| \le 1$, maka

$$R_n(x) = \frac{f^{(n+1)}(c)}{(n+1)!} x^{n+1} \le \frac{|x|^{n+1}}{(n+1)!}$$

Selain itu, menurut Uji Suku ke-*n* diperoleh bahwa $\lim_{n\to\infty} \frac{|x|^{n+1}}{(n+1)!} = 0$. Jadi $\lim_{n\to\infty} R_n(x) = 0$.

Contoh VI.3

Tentukan deret Maclaurin untuk $f(x) = \cosh x$ dengan dua cara, dan buktikan bahwa uraian tersebut menggambarkan $\cosh x$ untuk semua x.

Jawab:

Cara pertama,

$$f(x) = \cosh x$$
 $f(0) = 1$
 $f'(x) = \sinh x$ $f'(0) = 0$
 $f''(x) = \cosh x$ $f''(0) = 1$
 $f'''(x) = \sinh x$ $f'''(0) = 0$
 $f^{(4)}(x) = \cosh x$ $f^{(4)}(0) = 1$
 $f^{(5)}(x) = \sinh x$ $f^{(5)}(0) = 0$
 $f^{(6)}(x) = \cosh x$ $f^{(6)}(0) = 1$

Jadi dengan memasukan harga-harga ini ke deret Maclaurin diperoleh,

$$\cosh x = 1 + \frac{x^2}{2!} + \frac{x^4}{4!} + \frac{x^6}{6!} + \dots$$

Untuk membuktikan bahwa uraian ini menggambarkan cosh x untuk semua x, cukup dibuktikan bahwa $\lim_{n\to\infty} R_n(x)=0$.

Misalkan B sebuah bilangan sebarang, dan andaikan $|x| \le B$, maka

$$\left|\cosh x\right| = \left|\frac{e^x + e^{-x}}{2}\right| \le \frac{e^x}{2} + \frac{e^{-x}}{2} \le \frac{e^B}{2} + \frac{e^B}{2} = e^B$$

dengan jalan yang sama kita peroleh juga $|\sinh x| \le e^B$. Oleh karena $f^{(n+1)}(x)$ adalah cosh x atau sinh x maka dapat kita simpulkan bahwa

$$\left| R_n(x) \right| \frac{f^{(n-1)}(c)x^{n+1}}{(n+1)!} \le \frac{e^x |x|^{n+1}}{(n+1)}$$

Bentuk pada ruas terakhir menuju nol apabila $n \to \infty$ atau $\lim_{n \to \infty} \frac{e^n |x|^{n+1}}{(n+1)!} = 0$. Akibatnya $\lim_{n \to \infty} R_n(x) = 0$

Cara kedua:

Telah kita ketahui bahwa
$$\cosh x = \frac{e^x + e^{-x}}{2}$$
 (i)

Dari Contoh VI.9 telah kita peroleh bahwa,

$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \dots$$
 (ii)

dari persamaan (ii) ini dapat ditentukan e-x, yaitu

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

dengan mesubtitusikan persamaan (ii) dan (iii) ke persamaan (i) diperoleh,

$$\cosh x = \frac{1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} - \dots + 1 - x + \frac{x^2}{2!} - \frac{x^3}{3!} + \frac{x^4}{4!} - \dots}{2}$$

$$= 1 + \frac{x^2}{2!} + \frac{x^4}{4!} + \frac{x^6}{6!} + \dots$$

Contoh VI.4

Tentukan deret Maclaurin untuk $f(x) = \sinh x$ dengan dua cara, dan buktikan bahwa uraian tersebut menggambarkan cosh x untuk semua x.

Jawab:

Cara pertama,

$$f(x) = \sinh x \qquad f(0) = 0$$

$$f'(x) = \cosh x \qquad f'(0) = 1$$

$$f''(x) = \sinh x \qquad f''(0) = 0$$

$$f'''(x) = \cosh x \qquad f'''(0) = 1$$

$$f^{(4)}(x) = \sinh x \qquad f^{(4)}(0) = 0$$

$$f^{(5)}(x) = \cosh x \qquad f^{(5)}(0) = 1$$

$$f^{(6)}(x) = \sinh x \qquad f^{(6)}(0) = 1$$

Jadi dari deret Maclaurin diperoleh,

$$\sinh x = x + \frac{x^3}{3!} + \frac{x^5}{5!} + \frac{x^7}{7!} + \dots$$

VI.A. DERET BINOMIAL

Dari Rumus Binomial diketahui bahwa untuk p bilangan bulat positif berlaku,

$$(1+x)^p = 1 + \binom{p}{1}x + \binom{p}{2}x^2 + \binom{p}{3}x^3 + \dots + \binom{p}{p}x^p$$

dengan

$$\binom{p}{k} = \frac{p(p-1)(p-2) \dots (p-k+1)}{k!}$$

Perhatikan bahwa simbol $\binom{p}{k}$ mempunyai arti untuk setiap bilangan riil p, asal saja k bulat positif. Dengan rumus binomial ini kita dapat menyusun teorema berikut.

Teorema VI.3 (Deret Binomial)

Untuk setiap bilangan riil p dan |x| < 1 berlaku,

$$(1+x)^p = 1 + \binom{p}{1}x + \binom{p}{2}x^2 + \binom{p}{3}x^3 + \dots + \binom{p}{p}x^p$$

dengan $\binom{P}{k}$ seperti yang dibicarakan di atas.

Bukti:

Andaikan $f(x) = (1 + x)^p$. Jika kita diferensialkan fungsi ini maka diperoleh,

$$f(x) = (1+x)^{p} f(0) = 1$$

$$f'(x) = p(1+x)^{p-1} f'(0) = p$$

$$f''(x) = p(p-1)(1+x)^{p-2} f''(0) = p(p-1)$$

$$f'''(x) = p(p-1)(p-2)(1+x)^{p-2} f'''(0) = p(p-1)(p-2)$$

Dengan memasukan harga-harga diferensial ini ke deret Maclaurin yaitu,

$$f(x) = f(0) + f'(0)x + \frac{f''(0)}{2!}x^2 + \frac{f'''(0)}{3!}x^3 + \dots$$

maka diperoleh,

$$(1+x)^p = 1 + px + \frac{p(p-1)}{2!}x^2 + \frac{p(p-1)(p-2)}{3!}x^3 + \dots$$
 (i)

Karena,

$$p = \frac{p}{1!} = \binom{p}{1}$$
$$\frac{p(p-1)}{2!} = \binom{p}{2}$$
$$\frac{p(p-1)(p-2)}{3!} = \binom{p}{3}$$

maka persamaan (i) menjadi

$$(1+x)^p = 1 + \binom{p}{1}x + \binom{p}{2}x^2 + \binom{p}{3}x^3 + \dots$$

Contoh VI.5

Tuliskanlah $(1 - x)^{-2}$ sebagai suatu deret Maclaurin pada selang -1 < x < 1.

Jawah:

Dengan menggunakan Teorema VI.3 (Deret Binomial) diperoleh,

$$(1+x)^{-2} = 1 + {\binom{-2}{1}}x + {\binom{-2}{2}}x^2 + {\binom{-2}{3}}x^3 + \dots$$

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

 $x^3 + \dots$

$$= 1 - 2x + \frac{(-2)(-3)}{2}x^2 + \frac{(-2)(-3)(-4)}{6}x^3 + \dots$$

$$= 1 - 2x + 3x^2 - 4x^3 + \dots$$

Selanjutnya ganti x dengan -x, maka diperoleh,

$$(1 - x)^{-2} = 1 + 2x + 3x^2 + 4x^3 + \dots$$

Contoh VI.6

Tulislah $\sqrt{1}$ sebagai suatu deret Maclaurin dan gunakan hasilnya untuk menghampiri $\sqrt{1,1}$ sampai 5 angka desimal

Jawab:

$$\sqrt{1 \square x} = (1+x)^{\frac{1}{2}}$$

Dengan menggunakan deret Binomial diperoleh,

$$(1 \square x)^{\frac{1}{2}} = 1 + {\binom{\frac{1}{2}}{1}}x + {\binom{\frac{1}{2}}{2}}x^2 + {\binom{\frac{1}{2}}{3}}x^3 + {\binom{\frac{1}{2}}{4}}x^4 + \dots$$

$$= 1 + \frac{\frac{1}{2}}{1!}x + \frac{\frac{1}{2}(\frac{1}{2} - 1)}{2!}x^2 + \frac{\frac{1}{2}(\frac{1}{2} \square 1)(\frac{1}{2} \square 2)}{3!}x^3 + \frac{\frac{1}{2}(\frac{1}{2} - 1)(\frac{1}{2} - 2)(\frac{1}{2} - 3)}{4!}x^4 + \dots$$

$$= 1 + \frac{1}{2}x + \frac{\left(\frac{1}{2}\right)\left(-\frac{1}{2}\right)}{2}x^{2} + \frac{\left(\frac{1}{2}\right)\left(-\frac{1}{2}\right)\left(-\frac{3}{2}\right)}{6}x^{3} + \frac{\left(\frac{1}{2}\right)\left(-\frac{1}{2}\right)\left(-\frac{3}{2}\right)\left(-\frac{5}{2}\right)}{24}x^{4} + \dots$$

$$= 1 + \frac{1}{2}x - \frac{1}{8}x^{2} + \frac{1}{16}x^{3} - \frac{5}{128}x^{4} + \dots$$

Hasil ini akan kita gunakan untuk menghampiri $\sqrt{1,1}$ sampai 5 angka desimal, yaitu

$$\sqrt{1,1} = \sqrt{1 \cdot 0,1} = (1 \cdot 0,1)^{\frac{1}{2}} = 1 + \frac{1}{2}(0,1) - \frac{1}{8}(0,1)^{2} + \frac{1}{16}(0,1)^{3} - \frac{5}{128}(0,1)^{4} + \dots$$

$$= 1 + \frac{0,1}{2} - \frac{0,01}{8} + \frac{0,001}{16} - \frac{5(0,0001)}{128} + \dots \approx 1,04881$$

Contoh VI.7

Hitunglah $\int_{0}^{0.4} \sqrt{1 + x^4} dx$ sampai 5 angka desimal.

Jawab :

$$\sqrt{1 \square x^4} = (1 \square x^4)^{\frac{1}{2}}$$

Dari Contoh VI.6 kita peroleh.

$$(1 \square x)^{\frac{1}{2}} = 1 + \frac{1}{2}x - \frac{1}{8}x^2 + \frac{1}{16}x^3 - \frac{5}{128}x^4 + \dots$$

Ganti x dengan x^4 , diperoleh

$$(1 \ x^4)^{\frac{1}{2}} = 1 + \frac{1}{2}x^4 - \frac{1}{8}x^8 + \frac{1}{16}x^{12} - \frac{5}{128}x^{16} + \dots$$

Jadi,

$$\int_{0}^{0,4} \sqrt{1+x^4} dx = \int_{0}^{0,4} (1+x^4)^{\frac{1}{2}} dx = \int_{0}^{0,4} \left[1 + \frac{1}{2}x^4 - \frac{1}{8}x^8 + \frac{1}{16}x^{12} - \frac{5}{128}x^{16} + \dots \right] dx$$

$$= \left[x + \frac{1}{10}x^5 - \frac{1}{72}x^9 + \frac{1}{208}x^{13} - \frac{5}{2176}x^{17} + \dots \right]_{0}^{0,4}$$

$$= 0,4 \, \left[\frac{(0,4)^5}{10} \, \left[\frac{(0,4)^9}{72} \, \left[\frac{(0,4)^{13}}{208} \, \left[\frac{5(0,4)^{17}}{2176} \, \left[\frac{(0,4)^{17}}{2176} \, \left[\frac$$

VI.B. SOAL LATIHAN

Tentukanlah deret maclaurin untuk f(x) dalam Soal 1 - 6 sampai tiga suku pertama.

$$1. f(x) = \frac{1}{1 \square x^2}$$

$$2. f(x) = \sqrt{1 \square x^2}$$

$$3. f(x) = e^{\Box x} \Box 1 \Box x$$

$$4. f(x) = X \operatorname{Sec} X$$

$$5. f(x) = e^{\Box 1} \sin x$$

$$6. f(x) = \frac{1}{1 \, \Box \, \sin x}$$

Tentukanlah deret Maclaurin untuk f(x) dalam Soal 7 - 16 hingga suku x^5 .

7.
$$f(x) = \tan x$$

8.
$$f(x) = e^x \sin x$$

$$9. \quad f(x) = e^{-x} \cos x$$

10.
$$f(x) = \cos x \ln(1+x)$$

11.
$$f(x) = e^x + x + \sin x$$

12.
$$f(x) = \sin^3 x$$

13.
$$f(x) = \frac{1}{1+x+x^2}$$

14.
$$f(x) = \frac{1}{1 - x} \cosh x$$

$$15. f(x) = x \sec(x^2)$$

16.
$$f(x) = (1+x)^{3/2}$$

Tentukanlah deret Taylor dalam (x - a) hingga suku $(x - a)^3$ pada soal 17-19

17.
$$e^x$$
, $a = 1$

18.
$$\cos x$$
, $a = \frac{n}{3}$

19.
$$1 + x^2 - x^3$$
, $a = 1$

20. Tentukanlah empat suku pertama tak nol dalam deret Maclaurin untuk sin⁻¹ x. Ingat bahwa,

$$\sin^{-1} x = \int_{0}^{x} \frac{1}{\sqrt{1-t^2}} dt$$

$$\int_{0}^{1} \cos(x^{2}) dx$$

- 22. Tentukanlah deret Taylor untuk $\frac{1}{x}$ dalam x 1. Petunjuk : Tulislah $\frac{1}{x}$ = $\frac{1}{[1 \ (1 \ x)]}$, kemudian gunakanlah uraian $\frac{1}{1 \ x}$.
- 23. Carilah deret Maclaurin untuk f(x) dalam soal di bawah ini dengan menggunakan deret yang telah kita kenal. Selanjutnya gunakanlah hasilnya untuk menentukan $f^{(4)}(0)$.

(a)
$$f(x) = e^{x+x^2}$$

(b)
$$f(x) = e^{\sin x}$$

(c)
$$f(x) = \int_{0}^{x} \frac{e^{t^2} - 1}{t^2} dt$$

(d)
$$f(x) = e^{\cos x}$$

- 24. Tentukanlah deret Maclaurin untuk $(1 x)^{-1/2}$ sampai suku yang keenam.
- 25. Hitunglah integral berikut sampai 3 angka desimal.

(a)
$$\int_{0}^{1/2} e^{-x^2} dx$$

(b)
$$\int_{0}^{1} \frac{1-\cos x}{x} dx$$

26. Butikan bahwa,

$$\frac{\ln(1+x)}{1+x} = x - (1+\frac{1}{2})x^2 + (1+\frac{1}{2}+\frac{1}{3})x^3 - \dots$$
 untuk -1 < x < 1

27. Buktikan bahwa

$$\left[\ln(1+x)\right]^2 = x^2 - (1+\frac{1}{2})\frac{2x^3}{3} + (1+\frac{1}{2}+\frac{1}{3})\frac{2x^4}{4} - \dots$$
 untuk $-1 < x < 1$

28. Tentukanlah deret Maclaurin untuk $f(x) = \sin x + \cos x$.