

Perhatikan tabel berikut:

Jika konstanta 3,-5 dan 5 adalah C ,maka fungsi F(x) = 3 x² + C , dengan notasi integral dapat di tulis $\int f(x)dx = F(x) + C$

$$\int f(x)dx = F(x) + C$$

$$maka \int 6x dx = 3x^2 + C$$

1.2. Integral dari

a.
$$\int 4x dx = 2x^2 + C$$

b. $\int 3x^2 dx = x^3 + C$
c. $\int 4x^3 dx = x^4 + C$

Dengan mengamati keteraturan atau pola fungsi di atas ,jika koefisien x adalah a dan pangkat dari x adalah n, maka secara umum dapat di simpulkan

$$\left| \int ax^n dx = \frac{a}{n+1} x^{n+1} + C \right| \quad \text{dengan } n \text{ bilangan rasional dan } n \neq -1$$

Tentukan hasil dari:

a.
$$\int 2x^2 dx$$

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

e.
$$\int 2 dx$$

b.
$$\int 4x^5 dx$$

d.
$$\int x \sqrt{x} \ dx$$

a.
$$\int 2x^2 dx = \int ax^n dx = \frac{a}{n+1} x^{n+1} + C = \frac{2}{2+1} x^{2+1} + C$$
$$= \frac{2}{3} x^3 + C$$

b.
$$\int 4x^5 dx = \int ax^n dx = \frac{a}{n+1} x^{n+1} + C = \frac{4}{5+1} x^{5+1} + C$$

$$= \frac{4}{6} x^6 + C$$

$$= \frac{2}{3} x^6 + C$$

c.
$$\int -2x^{-3} dx = \frac{-2}{-3+1} x^{-3+1} + C$$
$$= x^{-2} + C$$

d.
$$\int x \sqrt{x} dx = \frac{1}{\frac{3}{2}+1} x^{\frac{3}{2}+1} + C$$
$$= \frac{1}{\frac{5}{2}} x^{\frac{5}{2}} + C$$
$$= \frac{2}{5} x^2 \sqrt{x} + C$$

$$= 12 dx = 2x + C$$

Tentukan integral-integral tak tentu dari:

a.
$$\int 4x dx$$

b.
$$\int -4x^3 dx$$

c.
$$\int x^7 dx$$

d.
$$\int 6x^{11}dx$$

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

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

g.
$$\int \frac{5}{x^{\frac{-3}{4}}} dx$$

h.
$$\int \sqrt[5]{x^4} dx$$

$$\int \frac{2}{\sqrt[7]{x^2}} dx$$

$$j \cdot \int -3x^{\frac{-2}{3}} dx$$

Ingat Bilangan eksponen:

1.
$$\frac{1}{a^n} = a^{-n}$$

$$\frac{1}{x^3} = x^{-3}$$

$$2. \quad \sqrt[m]{a^n} = a^{\frac{n}{m}}$$

$$\sqrt[5]{x^3} = x^{\frac{3}{5}}$$

3.
$$\frac{a^m}{a^n} = a^{m-n}$$
 3.b $\frac{3x^5 - 6x^3}{3x^3} = 3^1 \cdot 3^{-1} x^5 \cdot x^{-3} - 2 \cdot 3^1 \cdot 3^{-1} x^3 \cdot x^{-3}$
3.a $\frac{3}{x^5} = 3x^{-5}$ $= x^2 - 2x^0$ $= x^2 - 2$

4.
$$a^{p}.a^{q} = a^{p+q}$$

4.a
$$x^{2\sqrt[3]{x^2}} = x^2 x^{\frac{2}{3}} = x^{2+\frac{2}{3}} = x^{2\frac{2}{3}} = x^{\frac{8}{3}}$$

4.b $x^{3\sqrt[5]{x^2}} = x^3 x^{\frac{2}{5}} = x^{3+\frac{2}{5}} = x^{3\frac{2}{5}} = x^{\frac{17}{5}}$

Jawaban:

a.
$$\int 4x dx = 4x + C$$

b.
$$\int -4x^3 dx = -x^4 + C$$

c.
$$\int x^7 dx = \frac{1}{7+1} x^{7+1} + C$$
$$= \frac{1}{8} x^8 + C$$

d.
$$\int 6x^{11} dx = \frac{6}{11+1}x^{11+1} + C$$
$$= \frac{6}{12}x^{12} + C$$
$$= \frac{1}{2}x^{12} + C$$

e.
$$\int \frac{3}{x^4} dx = \int 3x^{-4} dx$$
$$= \frac{3}{-4+1} x^{-4+1} + C$$
$$= -x^{-3} + C$$

f.
$$\int x^{\frac{2}{3}} dx = \frac{1}{\frac{2}{3}+1} x^{\frac{2}{3}+1} + C$$
$$= \frac{1}{\frac{5}{3}} x^{\frac{12}{3}} + C$$
$$= \frac{3}{5} x^{3} \sqrt{x^{2}} + C$$

g.
$$\int \frac{5}{x^{-\frac{3}{4}}} dx = \int 5x^{\frac{3}{4}} dx$$
$$= \frac{5}{\frac{3}{4}+1} x^{\frac{3}{4}+1} + C$$
$$= \frac{\frac{5}{7}}{\frac{7}{4}} x^{\frac{13}{4}} + C$$
$$= \frac{20}{7} x^{4} \sqrt{x^{3}} + C$$

i.
$$\int \frac{2}{\sqrt[7]{x^2}} dx = \int 2x^{-\frac{2}{7}} dx$$
$$= \frac{2}{-\frac{2}{7}+1} x^{-\frac{2}{7}+1} + C$$
$$= \frac{2}{\frac{5}{7}} x^{\frac{5}{7}} + C$$
$$= \frac{14}{5} \sqrt[7]{x^5} + C$$

h.
$$\int \sqrt[5]{x^4} dx = \int x^{\frac{4}{5}} dx$$
$$= \frac{5}{\frac{4}{5}+1} x^{\frac{4}{5}+1} + C$$
$$= \frac{5}{\frac{9}{5}} x^{\frac{14}{5}} + C$$
$$= \frac{25}{9} x^{5} \sqrt{x^4} + C$$

$$j \cdot \int -3x^{\frac{-2}{3}} dx = \frac{-3}{\frac{-2}{3}+1} x^{-\frac{2}{3}+1} + C$$

$$= \frac{-3}{\frac{1}{3}} x^{\frac{1}{3}} + C$$

$$= \frac{-9\sqrt[3]{x^1} + C}{\frac{1}{3}}$$

1.3. Menentukan Rumus Dasar Integral:

Perhatikan kasus berikut:

Kasus.1
$$\int 2 dx = 2x + C$$

Jika $2 = a \ maka \ \int 2 \ dx = 2x + C$ dapat ditulis menjadi
1.a $\int a \ dx = ax + C$ Jika $a = 1 \ maka$
1.b $\int dx = x + C$

Kasus.2

2.a
$$\int ax^n dx = \frac{a}{n+1}x^{n+1} + C$$
 Jika $a = 1$ maka
2.b $\int x^n dx = \frac{1}{n+1}x^{n+1} + C$

Kasus.3

$$\int 4x^{3} dx = \frac{4}{3+1} x^{3+1} + C = x^{4} + C$$

$$4 \int x^{3} dx = 4(\frac{1}{3+1} x^{3+1}) + C = 4(\frac{1}{4} x^{4}) + C$$

$$= x^{4} + C$$

Kesimpulan kasus 3

$$\int 4x^3 dx = 4 \int x^3 dx$$

Jika 4 = k dan $x^3 = f(x)$ maka dapat disimpulkan

3.a
$$\int kf(x)dx = k \int f(x)dx$$

Contoh:

$$\int 20 x^4 dx = 20 \int x^4 dx$$

$$= 20 \left[\left(\frac{1}{4+1} \right) x^{4+1} \right] + C$$

$$= 20 \left[\left(\frac{1}{5} \right) x^5 \right] + C$$

$$= 4x^5 + C$$

3.b
$$\int (f(x) \pm g(x))dx = \int f(x)dx \pm \int g(x)dx$$
$$= F(x) \pm G(x) + C \qquad C = C1 + C2 + ... + Cn$$

Contoh.1:

$$\int (4x^{3} + 4)dx = \int 4x^{3}dx + \int 4dx$$

$$= 4\int x^{3}dx + 4\int dx$$

$$= 4[(\frac{1}{3+1})x^{3+1} + C_{1}] + 4(x+C_{2})$$

$$= x^{4} + 4C_{1} + 4x + 4C_{2}$$

$$= x^{4} + 4x + 4C_{1} + 4C_{2}$$

$$= x^{4} + 4x + C$$

Contoh.2:

$$\int (3x^3 - 2x)dx = \int 3x^3 dx - \int 2x dx$$
$$= \frac{3}{4}x^4 - x^2 + C$$

Contoh.3:

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

Contoh.4:

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

Tentukan hasil integral tak tentu berikut!

a.
$$\int (2x-1)dx$$

b.
$$\int (2-3x)^2 dx$$

c.
$$\int \frac{x-2}{\sqrt{x}} dx$$

d.
$$\int \frac{(x-2)^2}{x\sqrt{x}} dx$$

e.
$$\int x(\sqrt{x}+2) \ dx$$

a.
$$\int (2x-1)dx = \int 2xdx - \int dx$$

$$= x^2 - x + C$$

b.
$$\int (2-3x)^2 dx = \int (4-12x+9x^2)dx$$

$$=$$
 $4x-6x^2+3x^3+C$

c.
$$\int \frac{x-2}{\sqrt{x}} dx = \int (x^{\frac{1}{2}} - 2x^{-\frac{1}{2}}) dx$$
$$= \int x^{\frac{1}{2}} dx - \int 2x^{-\frac{1}{2}} dx$$
$$= \frac{2}{3} x \sqrt{x} - 4\sqrt{x} + C$$

d.
$$\int \frac{(x-2)^2}{x\sqrt{x}} dx = \int (\frac{x^2 - 4x + 4}{x\sqrt{x}}) dx$$
$$= \int (x^{\frac{1}{2}} - 4x^{-\frac{1}{2}} + 4x^{-\frac{1}{2}}) dx$$
$$= \frac{2}{3}x\sqrt{x} - 8\sqrt{x} - \frac{8}{\sqrt{x}} + C$$

e.
$$\int x(\sqrt{x} + 2) dx = \int (x\sqrt{x} + 2x)dx$$

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

$$= \frac{2}{5}x^2\sqrt{x} + x^2 + C$$

1.4. Integral substitusi

Jika u = g(x) dengan g adalah fungsi yang mempunyai turunan

Maka
$$f(u) = f(g(x))$$

Turunan
$$u = du$$
 Turunan $g(x) = g'(x)$

$$\int f(u)du = \int f(g(x))g'(x)$$

$$\int f(u)du = F(u) + C$$

$$\int f(g(x))g'(x) = F(g(x)) + C$$

$$\int f(u)du = \int f(g(x))g'(x) = F(u) + C = F(g(x)) + C$$

Contoh:

Carilah hasil integral dari $\int (2x-5)(x^2-5x+14)^6 dx$

$$\int (2x-5)(x^2-5x+14)^6 dx = \int (x^2-5x+14)^6 (2x-5) dx$$

Missal
$$u =$$

maka turunan
$$u \rightarrow du = (2x-5)dx$$

$$= \int (x^2 - 5x + 14)^6 (2x - 5) dx$$

$$= \int u^6 du$$

$$= \frac{1}{7}u^7 + C$$

$$= \frac{1}{7}(x^2 - 5x + 14)^7 + C$$

Contoh:

Tentukan integral dari
$$\int \sqrt{x^3 + 4} . x^2 dx$$

$$\int \sqrt{x^3 + 4} \cdot x^2 dx$$

Misal
$$u = x^3 + 4$$
, maka $du = 3x^2 dx \longrightarrow x^2 dx = \frac{1}{3} du$

Jadi,
$$\int \sqrt{x^3 + 4} \cdot x^2 dx$$

$$\mathcal{U} = \frac{1}{3} du$$

$$= \int \sqrt{u} \frac{1}{3} du$$

$$= \frac{1}{3} \int u^{\frac{1}{2}} du$$

$$= \frac{1}{3} \frac{2}{3} u^{\frac{3}{2}} + C$$

$$= \frac{2}{9} (x^3 + 4)^{\frac{3}{2}} + C = \frac{2}{9} (x^3 + 4) \sqrt{x^3 + 4} + C$$

Contoh:

Tentukan integral dari
$$\int \frac{(3x^2 - 4)dx}{\sqrt{(x^3 - 4x)^3}}$$

Misal
$$u = x^3 - 4x$$
 $du = (3x^2 - 4)dx \longrightarrow dx = \frac{du}{(3x^2 - 4)}$

$$= \int \frac{(3x^2 - 4)}{\sqrt{(x^3 - 4x)^3}} dx \qquad \int \frac{du}{\sqrt{(x^3 - 4x)^3}} dx$$

$$= \int \frac{du}{\sqrt{u^3}} = \int u^{-\frac{3}{2}} du = \frac{1}{-\frac{3}{2}+1} u^{-\frac{3}{2}+1} + C$$

$$= -2u^{-\frac{1}{2}} + C$$

$$= \frac{-2}{\sqrt{(x^3 - 4x)}} + C$$