

KALKULUS

Bagian 4. Turunan dan Integral

Sesi Online 13

PROGRAM STUDI INFORMATIKA UNIVERSITAS SIBER ASIA

Oleh:

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

Integral TerTentu

- Integral tertentu adalah integral dari suatu fungsi yang nilai-nilai variabel bebasnya (memiliki batas-batas) tertentu.
- Jika fungsi terdefinisi pada interval tertutup [a,b], maka integral tertentu dari a ke b dinyatakan oleh :

• Dimana:
$$\int_{a}^{b} f(x)dx$$

f(x) : integran

a : batas bawah

b : batas atas

Universitas Siber Asik AIDAH -KAIDAH INTEGRASI TERTENTU

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

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

$$\int_{2}^{5} x^{4} dx = \left[\frac{x^{5}}{5}\right]_{2}^{5} = \frac{1}{5} [x^{5}] = \frac{1}{5} (5^{5} - 2^{5})$$

$$= \frac{1}{5} (3125 - 32) = 618,6$$

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

$$\int_{2}^{2} x^{4} dx = \left[\frac{x^{5}}{5} \right]_{2}^{2} = \frac{1}{5} \left[x^{5} \right]_{2}^{2} = \frac{1}{5} \left[2^{5} - 2^{5} \right]_{2}^{2}$$
$$= \frac{1}{5} \left(32 - 32 \right) = 0$$

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

$$-\int_{5}^{2} x^{4} dx = -\left[\frac{x^{5}}{5}\right]_{5}^{2} = -\frac{1}{5} \left[x^{5}\right] = -\frac{1}{5} \left(2^{5} - 5^{5}\right)$$
$$= -\frac{1}{5} \left(32 - 3125\right) = 618,6$$

$$\int_{a}^{b} kf(x)dx = k \int_{a}^{b} f(x)dx$$

$$\int_{2}^{5} 5x^{4} dx = 5 \left[\frac{x^{5}}{5} \right]_{2}^{5} = 5.\frac{1}{5} \left[x^{5} \right]$$
$$= 3125 - 32 = 3093$$

$$\int_{a}^{b} \{f(x) + g(x)\} dx = \int_{a}^{b} f(x) dx + \int_{a}^{b} g(x) dx$$

$$\int_{a}^{b} \{f(x) + g(x)\} dx = \int_{a}^{b} f(x) dx + \int_{a}^{b} g(x) dx$$

$$\int_{2}^{5} (x^{4} + 5x^{4}) dx = \int_{2}^{5} x^{4} dx + \int_{2}^{5} 5x^{4} dx$$

$$= 618,6 + 3093 = 3.7111,6$$

$$\int_{a}^{c} f(x)dx + \int_{c}^{b} f(x)dx = \int_{a}^{b} f(x)dx$$

$$\int_{a}^{c} f(x)dx + \int_{c}^{b} f(x)dx = \int_{a}^{b} f(x)dx$$

$$\int_{2}^{3} x^{4}dx + \int_{3}^{5} x^{4}dx = \int_{2}^{5} x^{4}dx = 618,6$$

Aplikasi Integral Tertentu Luas

Aplikasi Integral TerTentu

•
$$L = f(x_1). \Delta x_1 + f(x_2). \Delta x_2 + f(x_3). \Delta x_3 + \dots f(x_n). \Delta x_n$$

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

- Jika n bertambah, maka L akan lebih mendekati nilai A yang merupakan luas daerah yang sebenarnya
- Jika n menuju tak hingga, maka dapat dikatakan bahwa luas daerah A dapat dinyatakan oleh:

$$L = \lim_{n \to \infty} \sum_{i=1}^{n} f(x_i) . \Delta x_i = \int_{a}^{b} f(x) dx$$

Langka-Ihangkah Menghitung Luas Daerah:

- 1. Tentukan daerah yang diminta dengan menggambar daerahnya
- 2. Perhatikan daerah yang dimaksud untuk menentukan batas-batas integrasinya
- 3. Tentukan rumus luas yang lebih mudah digunakan ($L = \int y \, dx$ atau $L = \int x \, dy$)
- 4. Hitung nilai integral sebagai hasil luas daerah

I. Garis dan sum**ku**mbu koordinat

a. Daerah yang dibatasi oleh garis Y = -2x + 4, sb.Y dan sb.X

II. Kurva dan su**nstum**bu koordinat

b. Daerah yang dibatasi oleh Kurva Y= X² -5X + 4 dan sb.X

Langkah 1. : Garis $Y = X^2 - 5X + 4$,

Tentukan titik potong dengan sumbu-sumbu koordinat

Titik pot. dgn. $Sb.X \rightarrow (1, 0) & (4,0)$

Titik pot. dgn. Sb.Y \rightarrow (0, 4)

Langkah 2. : Gambar kurva tsb. yang melalui titik pot.

dan sumbu x

Langkah 3. : Arsir daerah yang ada diantara kurva

dan Sb.X

Catatan:

Untuk mencari titik potong dengan sumbu X, gunakan faktorisasi

Letak daerah ada di bawah sumbu, maka luasnya = −nilai integral

II. Kurva dan su**nstum**bu koordinat

c. Daerah yang dibatasi oleh Kurva Y= X² -5X + 4, sb.Y dan sb.X

Langkah 1. : Kurva $Y = X^2 - 5x + 4$,

Tentukan titik potong dengan sumbu-sumbu koordinat

Titik pot. dgn. Sb.X \rightarrow (1, 0) & (4,0)

Titik pot. dgn. Sb.Y \rightarrow (0, 4)

Langkah 2. : Gambar kurva tsb. yang melalui titik pot.

dan sumbu-sumbu koordinat

Langkah 3. : Arsir daerah yang ada diantara kurva

Sb.Y dan Sb.X

Catatan: Untuk mencari titik potong dengan sumbu X, gunakan faktorisasi

III. Kurva dan garis

d. Daerah yang dibatasi oleh Kurva $Y = X^2 + 3X - 4$, dan 2Y + X - 4 = 0

Langkah 1. : Garis $Y = X^2 + 3X - 4$,

Tentukan titik potong dengan sumbu-sumbu koordinat

Titik pot. dgn. Sb.X \rightarrow (1, 0) & (-4,0)

Titik pot. dgn. Sb.Y \rightarrow (0, -4)

Langkah 2. : Garis 2Y + X - 4 = 0,

Tentukan titik potong dengan sumbu-sumbu koordinat

Titik pot. dgn. Sb.X \rightarrow (-4, 0)

Titik Pot. Dgn. Sb.Y \rightarrow (0, -2)

Langkah 3. : Gambar kurva tsb. yang melalui titik pot.

dan Garisnya

Langkah 4. : Arsir daerah yang ada diantara kurva

Sb.Y dan Sb.X

Catatan: Batas-batas daerah tersebut adalah kedua titik potong kurva dan garis

MENENTUKAN BATAS-BATAS INTEGRASI:

- Batas-batas integrasi merupakan nilai awal dan akhir pada sumbu koordinat dari suatu daerah yang akan dihitung.
- 2. Batas-batas integrasi tergantung pada arah integrasi yang dilakukan:

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

$$a \text{ merupakan batas bawah (awal)}$$

$$b \text{ merupakan batas atas (akhir)}$$

$$a \text{ dan } b \text{ terlat pada sumbu } x$$

$$L = \int_{c}^{d} f(y) dy$$
 c merupakan batas bawah (awal)
 d merupakan batas atas (akhir)
 c dan d terletat pada sumbu d

Menentukan Batas-batas

I. Garis dan sum**su**mbu koordinat

Y= -2x + 4

a. Daerah yang dibatasi oleh garis Y = -2x + 4, sb.Y dan sb.X

(1) 0 sampai 2, jika perhitungan integral berbasis (ke arah) Sb. X

$$L = \int_{0}^{2} -2x + 4 dx$$

(2) 0 sampai 4, jika perhitungan integral berbasis (ke arah) Sb. Y

$$L = \int_0^4 \frac{y-4}{2} \, dy$$

→ Sb.X

Daerah yang diminta

Menentukan Batas-batas

II. Kurva dan su**nshum**bu koordinat

b. Daerah yang dibatasi oleh Kurva Y= X² -5X + 4, sb.Y dan sb.X

Batas-batas integrasi ada dua, yaitu:

(1) 0 sampai 1, jika perhitungan integral berbasis (ke arah) Sb. X

$$L = \int_{0}^{1} x^{2} - 5x + 4 \, dx$$

(2) **0** sampai **4**, jika perhitungan integral berbasis (ke arah) Sb. **Y** Karena basis yang kita gunakan adalah Sb.y, maka Persamaan kurva $f(\mathbf{x})$ diubah menjadi f(y).

$$y = x^{2} - 5x + 4$$

$$y = (x - \frac{5}{2})^{2} - \frac{25}{4} + 4 = (x - \frac{5}{2})^{2} - \frac{9}{4}$$

$$x = \sqrt{y + \frac{9}{4}} + \frac{5}{2}$$

$$L = \int_{0}^{4} \sqrt{y + \frac{9}{4}} + \frac{5}{2} dy$$

Menentukan Batas-batas

III. Kurva dan garis

b. Daerah yang dibatasi oleh Kurva $Y = X^2 + 3X - 4$, dan 2Y + X + 4 = 0

Batas- batas integrasi (berbasis Sb.x)

Dengan memperhatikan gambar, maka batas-batas diperoleh dengan cara mencari titik-titik potong kurva dan garis, yaitu

$$Y= X^2 + 3X - 4$$
, disubtitusikan ke $2Y+X-4=0$

$$2(x^2 + 3x - 4) + x + 4 = 0$$

$$2x^2 + 6x - 8 + x + 4 = 0$$

$$2x^2 + 7x - 4 = 0$$

$$(2x + 8)(2x - 1) = 0$$

$$x_1 = -4 \text{ dan } x_2 = \frac{1}{2}$$

$$L = \int_{-4}^{\frac{1}{2}} (x^2 + 3x - 4) - (\frac{4 - x}{2}) dx$$

Garis dan sumshumbu koordinat

a. Daerah yang dibatasi oleh garis Y = -2x + 4, sb.Y dan sb.X

Langkah 1.: Gambar daerah yang dimaksud

Langkah 2. : Tentukan basis yang akan di gunakan

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

Langkah 3. : Tentukan batas-batasnya (0 dan 2)

Langkah 4. : Hitung luas daerah dengan Menentukan nilai integralnya.

$$L = \int_{0}^{2} -2x + 4 \, dx = -x^{2} + 4x \bigg|_{0}^{2}$$

$$L = (-2^2 + 4.2) = 4$$
 satuan luas

II. Kurva dan sundumbu koordinat

Langkah 2.: Tentukan basis yang akan di gunakan
 b. Daerah yang dibatasi oleh Kurva Y= X² -5X + 4 dan sb.X

Langkah 1.: Gambar daerah yang dimaksud

•
$$L = SD \int f(x) dx$$

• Langkah 34 Tentukan batas-batasnya (1 dan 4)

• Langkah 4. Hitung luas daerah dengan menentukan nilai integralnya.

Daerah yang
$$L = -\int_{1}^{4} x^{2} - 5x + 4 dx = -(\frac{1}{3}x^{3} - \frac{5}{2}x^{2} + 4x) \begin{vmatrix} 4 \\ 1 \end{vmatrix}$$

$$L = -(\frac{1}{3}4^{3} - \frac{5}{2}4^{2} + 4.4) + (\frac{1}{3}1^{3} - \frac{5}{2}1^{2} + 4.1)$$

$$L = -(\frac{64}{3} - \frac{80}{2} + 16) + (\frac{1}{3} - \frac{5}{2} + 4)$$

$$L = -(-\frac{16}{6}) + (\frac{11}{6}) = 4.5 \text{ satuan luas}$$

II. Kurva dan su**nstrum**bu koordinat

c. Daerah yang dibatasi oleh Kurva Y= X² -5X + 4, sb.Y dan sb.X

Langkah 1.: Gambarkan daerah yang dimaksud

Langkah 2. : Tentukan basis yang akan di gunakan

Langkah 3. : Tentukan batas-batasnya (0 dan 4)

Langkah 4. : Hitung luas daerah dengan menentukan nilai integralnya.

$$L = \int_{0}^{5} x^{2} - 5x + 4 dx = \left(\frac{1}{3}x^{3} - \frac{5}{2}x^{2} + 4x\right) \begin{vmatrix} 4 \\ 0 \end{vmatrix}$$

$$L = (\frac{1}{3}1^3 - \frac{5}{2}1^2 + 4.1) - (\frac{1}{3}0^3 - \frac{5}{2}0^2 + 4.0)$$

$$L = (\frac{1}{3} - \frac{5}{2} + 4) - (0 - 0 + 0)$$

$$L = (\frac{10}{6}) - 0 = 1.667$$
 satuan luas

III. Kurva dan garis

d. Daerah yang dibatasi oleh Kurva 2Y+X -4 = 0 dan Y= X² + 3X -4

Langkah 1. : Gambarkan daerah yang dimaksud

Langkah 2. : Tentukan basis yang akan di gunakan

$$L = -\int_{a}^{b} [f_1(x) - f_2(x)] dx$$

Langkah 3.: Tentukan batas-batasnya (-4 dan 1)

Langkah 4. : Hitung luas daerah dengan menentukan nilai integralnya.

$$L = -\int_{-4}^{1} (\frac{-x+4}{2}) - (x^2 + 3x - 4) dx = \int_{-4}^{1} (x^2 + \frac{5}{2}x - 6) dx$$

$$L = \frac{1}{3} x^3 + \frac{5}{4} x^2 - 6x \Big|_{-4}^{1}$$

$$L = \dots$$

 $L = \dots$ satuan luas

Soal 1.

Luas daerah yang diarsir pada gambar di bawah ini dapat dinyatakan dalam bentuk integral sebagai

(A)
$$\int_{0}^{2} x^{2} dx$$
 (D) $\int_{0}^{2} (4 - x^{2}) dx$
(B) $\int_{0}^{4} y dy$ (E) $\int_{0}^{4} (4 - x^{2}) dx$
(C) $\int_{0}^{4} x^{2} dx$

$$\bigcup_{0}^{4} y \, dy$$

$$\int_{0}^{4} (4-x^{2}) dx$$

Soal 1.

Luas daerah yang diarsir pada gambar di bawah ini dapat dinyatakan dalam bentuk integral sebagai

(A)
$$\int_{0}^{2} x^{2} dx$$
 (D) $\int_{0}^{2} (4 - x^{2}) dx$
(B) $\int_{0}^{4} y dy$ (E) $\int_{0}^{4} (4 - x^{2}) dx$
(C) $\int_{0}^{4} x^{2} dx$

$$\bigcup_{0}^{4} y \, dy$$

$$\int_{0}^{4} (4-x^{2}) dx$$

Jawaban anda benar

$$\Delta L \approx (4 - x^2) \Delta x$$

$$L = \lim \sum (4 - x^2) \Delta x$$

$$L = \int_{0}^{2} (4 - x^{2}) dx \quad \text{(Jawaban D)}$$