

KALKULUS

Bagian 4. Turunan dan Integral

Sesi Online 12

PROGRAM STUDI INFORMATIKA
UNIVERSITAS SIBER ASIA

Oleh:

Ambros Magnus Rudolf Mekeng, S.T, M.T

Integral Tak Tentu

Integral merupakan operasi *invers* dari *turunan*. Jika turunan dari F(x) adalah F'(x) = f(x), maka $F(x) = \int f(x) dx$.

 \int adalah lambang untuk notasi integral, dx adalah menyatakan fungsi bekerja dalam x.

RUMUS DASAR:

$$\int a^n \, da = \frac{1}{n+1} a^{n+1} + c. \quad n \neq 1$$

RUMUS DASAR:

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

1.
$$\int x \, dx = \frac{1}{2} x^2 + c$$

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

3.
$$\int \frac{4}{5} x^3 dx = \frac{4}{5.4} x^4 + c = \frac{1}{5} x^4 + c.$$

RUMUS PENGEMBANGAN:

$$1. \int d(f(x)) = f(x) + c$$

$$2. \int k \, dx = kx + c$$

$$3. \int \frac{k}{x} dx = k \ln x + c$$

$$4. \int k. f(x) \, dx = k \int f(x) + c$$

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

Integral fungsi Trigonometri

RUMUS DASAR:

$$\int \sin a \, da = -\cos a + c.$$

$$\int \cos a \, da = \sin a + c.$$

$$1.\int \sin x \, dx = -\cos x + c$$

$$2 \cdot \int \cos x \, dx = \sin x + c$$

$$3. \int \sin 2x \, dx = \int \sin 2x \, d(2x)._{\frac{1}{2}} = -\frac{1}{2} \cos 2x + c.$$

$$4. \int \cos 5x \, dx = \int \cos 5x \, d(5x). \frac{1}{5} = \frac{1}{5} \sin 5x + c$$

RUMUS-RUMUS PENGEMBANGAN:

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

$$2. \int \cos ax \ dx = \frac{1}{a} \sin ax + c$$

$$3. \int \tan x \, dx = -\ln|\cos x| + c$$

$$4. \int \cot x \, dx = \ln \left| \sin x \right| + c$$

$$5. \int \sin ax \ dx = -\frac{1}{a} \cos ax + c.$$

$$6. \int \cos ax \ dx = \frac{1}{a} \sin x + c.$$

RUMUS-RUMUS PENGEMBANGAN:

$$7.\int \sec ax dx = \frac{1}{a} \ln|\sec ax + tg \ ax| + c$$

$$8.\int \cos ec \ axdx = \frac{1}{a} \ln|\cos ecax - ctg \ ax| + c$$

$$9.\int \frac{dx}{\sqrt{1-x^2}} = arc\sin x + c$$

$$10.\int \frac{dx}{x^2 + 1} = arc \, tgx + c$$

$$11.\int \frac{dx}{x\sqrt{x^2 - 1}} = arc \sec x + c$$

Universitas METODE SUBTITUSI

Siber Asia Dalam menyelesaikan masalah integrasi pertama - tama kita mengusahakan mengubahnya menjadi bentuk rumus dasar

dengan menggunakan variabel lain (subtitusi)

$$1.\int 2x (x^2 + 4)^5 dx = \dots$$

Jawab :
$$u = x^2 + 4$$
 $\rightarrow du = 2x dx \implies dx = \frac{du}{2x}$

$$\int u^5 2x \frac{du}{2x} = \int u^5 du = \frac{1}{6}u^6 + c = \frac{1}{6}(x^2 + 4)^6 + c$$

$$2.\int \frac{2x^2 dx}{\sqrt{x^3 + 1}} = \dots (buat \ latihan)$$

INTEGRAL PARSIAL

Misalkan u dan v fungsi yang differensiabel

terhadap x, maka:

$$d(u.v) = v.du + u.dv$$

$$u.dv = d(u.v) - v.du$$

$$\int u.dv = \int d(u.v) - \int v.du$$

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

yang perlu diperhatikan pada metode ini adalah:

(1). Bagian yang terpilih sebagai dv harus mudah diintegral.

(2).
$$\int v \, du$$
 harus lebih mudah dari $\int u \, dv$

Contoh:

$$\int \ln x \, dx$$
Jawab:
$$= \int u . dv$$

$$u = \ln x$$

$$dv = dx$$

$$du = \frac{1}{x} dx$$

Jadi:

$$\int \ln x \, dx = x \ln x - \int dx$$
$$= x \ln x - x + c$$

V = X

INTEGRAL FUNGSI RASIONAL

Sebuah polinom dalam x adalah sebuah fungsi berbentuk :

$$a_0 x^n + a_1 x^{n-1} + a_2 x^{n-2} + \dots + a_{n-1} x + a_n$$

Fungsi H(x) disebut fungsi rasional jika :

$$H(x) = \frac{P(x)}{Q(x)}$$

dimana P(x) dan Q(x) adalah polinom Jika derajat P(x) lebih rendah dari derajat Q(x), maka H(x) disebut "Rasional Sejati"

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

Sedangkan jika derajat P(x) lebih tinggi dari derajat Q(x), maka H(x) disebut "Rasional Tidak Sejati"

Contoh:

$$H(x) = \frac{x^4 - 10x^2 + 3x + 1}{x^2 - 4} = x_2 - 6 + \frac{3x - 23}{x^2 - 4}$$

Untuk menyelesaikan integral dalam bentuk fungsi rasional,

 $\frac{P(x)}{Q(x)}$: ditulis sebagai jumlah dari bagian yang lebih sederhana dengan menguraikan Q(x) dalam hasil kali faktor-faktor linier atau kuadratis, yaitu :

1. Faktor Q(x) semua linier dan tak berulang,

$$Q(x) = (x + a_1)(x + a_2)....(x + a_n)$$

, maka:

$$\frac{P(x)}{Q(x)} = \frac{A_1}{(x+a_1)} + \frac{A_2}{(x+a_2)} + \dots + \frac{A_n}{(x+a_n)}$$

2. Faktor Q(x) semua linier berulang,

$$Q(x) = (x+a)^n$$

, maka:

$$\frac{P(x)}{Q(x)} = \frac{A_1}{(x+a)^2} + \frac{A_2}{(x+a)^2} + \dots + \frac{A_n}{(x+a)^n}$$

3. Q(x) adalah kuadratis,

$$Q(x) = (ax^2 + bx + c)(dx^2 + ex + f)$$

, maka :

$$\frac{P(x)}{Q(x)} = \frac{Ax+B}{(ax^2+bx+c)} + \frac{Cx+D}{(dx^2+ex+f)}$$

Universitas contoh : Siber Asia

$$1.\int \frac{(x-1)}{x^2 - x - 2} dx = \dots$$

jawab:

$$\frac{x-1}{(x-2)(x+1)} = \frac{A}{x-2} + \frac{B}{x+1} = \frac{A(x+1) + B(x-2)}{(x-2)(x+1)}$$

$$x = 2$$
 \rightarrow $2 - 1 = A(2+1)$
 $1 = 3A$ $\rightarrow A = 1/3$
 $x = -1$ \rightarrow $-1 - 1 = B(-1-2)$
 $-2 = -3B$ $\rightarrow B = 2/3$

Jadi,

$$\int \frac{(x-1)}{x^2 - x - 2} dx = \frac{1}{3} \int \frac{dx}{x - 2} + \frac{2}{3} \int \frac{dx}{x + 1}$$
$$= \frac{1}{3} \ln|x - 2| + \frac{2}{3} \ln|x + 1| + c$$

Siber Asia
$$2.\int \frac{(x+1)}{x^2 - 2x + 1} dx = \dots$$

$$\frac{x+1}{(x-1)^2} = \frac{A}{x-1} + \frac{B}{(x-1)^2} = \frac{A(x-1)+B}{(x-1)^2}$$

$$x = 1 \rightarrow 1 + 1 = B \rightarrow B = 2$$

mis, $x = 0 \rightarrow 0 + 1 = A(0 - 1) + B$
 $1 = -A + 2 \rightarrow A = 1$

Jadi,

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

$$= \ln|x-1| - \frac{2}{(x-1)} + c$$

SUBTITUSI TRIGONOMETRI

Jika Integran mengandung salah satu dari bentuk:

$$\sqrt{a^2-b^2x^2}$$
, $\sqrt{a^2+b^2x^2}$, atau $\sqrt{b^2x^2-a^2}$

dan tidak memiliki faktor irrasional lainnya, maka dapat ditransformasikan ke dalam fungsi trigonometri dengan menggunakan variabel baru :

Bentuk

 $\sqrt{a^2-b^2x^2}$

 $\sqrt{a^2 + b^2 x^2}$

 $\sqrt{b^2 x^2 - a^2}$

 $x = \frac{a}{b}\sin z$

Subtitusi

$$x = \frac{a}{b}tg z$$

$$x = \frac{a}{b} \sec z$$

Memperoleh

$$\sqrt{a^2 - b^2 x^2} = a \cos z$$

$$\sqrt{a^2 + b^2 x^2} = a \sec z$$

$$\sqrt{b^2 x^2 - a^2} = a \, tg \, z$$

Universitas contoh : Siber Asia

$$1.\int \frac{\sqrt{9-4x^2}}{x} dx = \dots$$

jawab:

$$x = \frac{3}{2}\sin z \quad \rightarrow \quad dx = \frac{3}{2}\cos z dz \qquad \sqrt{9 - 4x^2} = 3\cos z$$

Jadi,

$$\int \frac{\sqrt{9 - 4x^2}}{x} dx = \int \frac{3\cos z}{2} \left(\frac{3}{2} \cos z \, dz \right) = 3 \int \frac{\cos^2 z}{\sin z} \, dz$$

$$3\int \frac{1-\sin^2 z}{\sin z} dz = 3\int \cos ec \ z \ dz - 3\int \sin z \ dz$$

 $= 3 \ln |\csc z - \cot z| + 3 \cos z + c$

$$= 3 \ln \left| \frac{3 - \sqrt{9 - 4x^2}}{2x} \right| + \sqrt{9 - 4x^2} + c$$

$$2.\int \frac{dx}{x^2 \sqrt{4 + x^2}} = \dots$$

jawab:

$$x = 2 tg z \rightarrow dx = 2 \sec^2 z dz \sqrt{4 + x^2} = 2 \sec z$$

Jadi,

$$\int \frac{dx}{x^2 \sqrt{4 + x^2}} = \int \frac{2\sec^2 z}{(4tg^2 z)(2\sec z)} dz = \int \frac{\cos z}{4\sin^2 z} dz$$

$$\frac{1}{4} \int \frac{d(\sin z)}{\sin^2 z} = -\frac{1}{4\sin z} + c = -\frac{\sqrt{4 + x^2}}{4x} + c$$