(Soal dalam buku seri Schaum Edisi II, halaman 324 nomor 7)

1. Cari volume irisan
[image: image184.wmf])

4

,

0

,

0

(

oleh bidang z = 0

Jawab

Gambar bangun yang pembatasnya
[image: image2.wmf]36

36

4

9

2

2

=

+

+

z

y

x

 adalah

[image: image1.wmf]36

36

4

9

2

2

=

+

+

z

y

x

[image: image103.wmf]Y

[image: image104.wmf]Z

[image: image105.wmf]X

[image: image106.wmf])

0

,

0

,

2

(

A

[image: image107.wmf])

0

,

3

,

0

(

B

[image: image108.wmf]36

36

4

9

2

2

=

+

+

z

y

x

`

[image: image109.wmf]36

4

9

2

2

=

+

y

x

[image: image110.wmf])

1

,

0

,

0

(

C

[image: image111.wmf]Y

[image: image112.wmf]X

[image: image113.wmf]Z

[image: image114.wmf]X

[image: image115.wmf]Y

`
[image: image116.wmf])

0

,

0

,

4

(

A

[image: image117.wmf]Y

[image: image118.wmf])

0

,

0

,

4

(

A

[image: image119.wmf])

0

,

4

,

0

(

B

[image: image3.wmf]òò

=

R

dA

y

x

f

V

)

,

(

Dengan melakukan perubahan dA = dydx diperoleh

[image: image4.wmf]dydx

y

x

V

x

ò

ò

-

-

-

=

2

0

4

9

36

0

2

2

2

36

4

9

36

4

[image: image5.wmf]dydx

y

x

x

ò

ò

-

-

-

=

2

0

4

9

36

0

2

2

2

4

9

36

36

4

[image: image6.wmf]ò

-

ú

û

ù

ê

ë

é

-

-

=

2

0

9

36

2

1

0

3

2

2

3

4

9

36

9

1

dx

y

y

x

y

x

[image: image7.wmf]ò

÷

ø

ö

ç

è

æ

-

-

-

-

-

=

2

0

3

2

2

2

2

36

2

1

3

4

)

9

36

2

1

(

9

)

9

36

2

1

(

36

9

1

dx

x

x

x

x

[image: image8.wmf]ò

-

-

-

-

-

-

=

2

0

2

2

2

2

2

9

36

)

9

36

(

8

1

.

3

4

)

9

36

2

9

)

9

36

18

9

1

dx

x

x

x

x

x

[image: image9.wmf]dx

x

x

x

x

x

2

2

2

2

2

2

0

9

36

)

9

36

(

6

1

9

36

2

9

9

36

18

9

1

-

-

-

-

-

-

=

ò

[image: image10.wmf]dx

x

x

x

x

x

2

2

2

2

2

2

0

9

36

2

3

9

36

2

9

9

36

)

6

18

(

9

1

-

+

-

-

-

-

=

ò

 =
[image: image11.wmf]dx

x

x

x

2

2

2

2

0

9

36

6

9

2

9

9

36

12

9

1

-

÷

ø

ö

ç

è

æ

-

-

-

=

ò

[image: image12.wmf]dx

x

x

x

ò

-

-

-

=

2

0

2

2

2

]

9

36

3

9

36

12

[

9

1

[image: image13.wmf]dx

x

x

x

ò

-

-

-

=

2

0

2

2

2

)

4

(

9

3

)

4

(

9

12

[

9

1

[image: image14.wmf]dx

x

x

x

ò

-

-

-

=

2

0

2

2

2

)

4

(

9

)

4

(

36

[

9

1

Dengan metode substitusi x = 2 sin t didapat dx = 2 cos t dx
Untuk x = 2 maka t =
[image: image15.wmf]2

p

Untuk x = 0 maka t = 0

Sehingga

[image: image16.wmf]dx

x

x

x

ò

-

-

-

=

2

0

2

2

2

)

4

(

9

)

4

(

36

[

9

1

[image: image17.wmf])

cos

2

(

)

sin

4

4

(

)

sin

4

(

9

)

sin

4

4

(

36

[

9

1

2

0

2

2

2

tdt

t

t

t

ò

-

-

-

=

p

[image: image18.wmf]dt

t

t

t

t

cos

2

)]

cos

2

)(

cos

1

(

36

)

cos

2

(

36

[

9

1

2

2

0

-

-

=

ò

p

[image: image19.wmf]dt

t

t

t

t

cos

2

)]

cos

2

)(

cos

1

(

)

cos

2

(

[

4

2

2

0

-

-

=

ò

p

[image: image20.wmf]dt

t

t

t

)

cos

4

cos

4

cos

4

[

4

4

2

2

2

0

+

-

=

ò

p

[image: image21.wmf]dt

t

4

2

0

cos

16

ò

=

p

Karena
[image: image22.wmf]ò

ò

-

-

-

+

=

dx

x

m

m

m

x

x

dx

x

m

m

m

1

1

cos

)

1

(

cos

sin

cos

Maka

[image: image23.wmf]dt

t

4

2

0

cos

16

ò

=

p

[image: image24.wmf]2

0

3

2

1

2

cos

sin

4

3

4

cos

sin

16

p

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

+

+

=

t

t

t

t

t

= 16
[image: image25.wmf]÷

ø

ö

ç

è

æ

+

+

4

0

(

4

3

0

p

-16
[image: image26.wmf]÷

ø

ö

ç

è

æ

+

0

.

2

1

0

= 3
[image: image27.wmf]p

 satuan isi
Volume bangun di atas dapat juga dilakukan dengan mengubah urutan tanda integrasi dxdy.

Dengan melakukan perubahan dA = dydx diperoleh

[image: image28.wmf]dxdy

y

x

V

y

ò

ò

-

-

-

=

3

0

9

4

36

0

2

2

2

36

4

9

36

4

[image: image29.wmf]dxdy

y

x

y

ò

ò

-

-

-

=

3

0

9

4

36

0

2

2

2

4

9

36

36

4

[image: image30.wmf][

]

ò

-

-

-

=

3

0

4

36

3

1

0

2

3

2

4

3

36

9

1

dy

x

y

x

x

y

[image: image31.wmf]ò

-

-

÷

ø

ö

ç

è

æ

-

-

-

=

3

0

2

2

3

2

2

)

4

36

3

1

(

4

4

36

3

1

3

)

4

36

3

1

(

36

9

1

dy

y

y

y

y

[image: image32.wmf]ò

-

-

-

-

-

-

=

3

0

2

2

2

2

2

4

36

3

4

4

36

)

4

36

(

9

1

4

36

12

9

1

dx

y

y

y

y

y

[image: image33.wmf]dx

y

y

y

y

y

y

2

2

2

2

2

2

3

0

4

36

3

4

4

36

9

4

4

36

4

4

36

12

9

1

-

-

-

+

-

-

-

=

ò

[image: image34.wmf]dx

y

y

y

y

2

2

2

2

3

0

4

36

)

3

4

9

4

(

4

36

)

4

12

(

9

1

-

-

+

-

-

=

ò

[image: image35.wmf]dx

y

y

y

)

9

(

4

9

8

)

9

(

4

8

9

1

2

2

2

3

0

-

-

-

=

ò

[image: image36.wmf]dx

y

y

y

2

2

2

3

0

9

9

16

9

16

9

1

-

-

-

=

ò

Dengan metode substitusi y = 3 sin t didapat dx = 3 cos t dx
Untuk x = 3 maka t =
[image: image37.wmf]2

p

Untuk x = 0 maka t = 0

Sehingga

[image: image38.wmf]dx

y

y

y

2

2

2

3

0

9

9

16

9

16

9

1

-

-

-

ò

[image: image39.wmf]dt

t

t

t

t

cos

3

]

sin

9

9

)

sin

3

(

9

16

)

sin

9

9

(

16

[

9

1

2

0

2

2

2

ò

-

-

-

=

p

[image: image40.wmf])

cos

3

(

]

)

sin

1

(

9

)

sin

9

(

9

16

)

sin

1

(

9

16

[

9

1

2

0

2

2

2

dt

t

t

t

t

ò

-

-

-

=

p

[image: image41.wmf]dt

t

t

t

t

cos

)]

cos

3

)(

cos

1

(

16

)

cos

3

(

16

[

9

3

2

2

0

ò

-

-

=

p

[image: image42.wmf]dt

t

t

t

t

cos

]

cos

48

cos

48

cos

48

[

3

1

2

0

3

ò

+

-

=

p

[image: image43.wmf]dt

t

]

cos

48

3

1

4

2

0

ò

=

p

[image: image44.wmf]dt

t

ò

=

2

0

4

cos

16

p

Karena
[image: image45.wmf]ò

ò

-

-

-

+

=

dx

x

m

m

m

x

x

dx

x

m

m

m

1

1

cos

)

1

(

cos

sin

cos

Maka

[image: image46.wmf]dt

t

ò

2

0

4

cos

16

p

[image: image47.wmf]2

0

3

2

1

2

cos

sin

4

3

4

cos

sin

16

p

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

+

+

=

t

t

t

t

t

[image: image48.wmf](

)

0

4

0

(

4

3

0

16

-

÷

ø

ö

ç

è

æ

+

+

=

p

= 3
[image: image49.wmf]p

2. Carilah volume persekutuan silinder
[image: image50.wmf]16

2

2

=

+

y

x

 dan
[image: image51.wmf]16

2

2

=

+

z

x

Jawab

Gambar silinder persekutuannya adalah:

[image: image120.wmf]Y

[image: image121.wmf]X

[image: image122.wmf]Z

[image: image123.wmf]Z

[image: image124.wmf]X

[image: image125.wmf]Z

[image: image126.wmf]4

=

+

y

x

[image: image127.wmf]4

=

+

z

y

[image: image128.wmf]X

[image: image129.wmf]Y

[image: image130.wmf])

0

,

4

,

0

(

[image: image131.wmf])

0

,

0

,

4

(

[image: image132.wmf]2

2

x

x

y

-

=

[image: image133.wmf]x

x

y

6

3

2

-

=

`
[image: image134.wmf]Y

[image: image135.wmf]X

[image: image136.wmf]X

[image: image137.wmf]X

[image: image138.wmf]Z

[image: image139.wmf]Y

[image: image140.wmf]Y

[image: image141.wmf]Z

[image: image142.wmf]X

Gambar di oktan I persekutuan silinder di atas adalah

[image: image143.wmf])

0

,

0

,

2

(

[image: image144.wmf])

0

,

3

,

0

(

[image: image145.wmf])

4

,

0

,

0

(

[image: image146.wmf]X

[image: image147.wmf]Y

[image: image148.wmf]Z

[image: image149.wmf]36

36

4

9

2

2

=

+

+

z

y

x

[image: image150.wmf])

0

,

0

,

2

(

A

[image: image151.wmf]36

4

9

2

2

=

+

y

x

[image: image152.wmf])

0

,

3

,

0

(

B

[image: image153.wmf]X

[image: image154.wmf])

1

,

0

,

0

(

C

[image: image155.wmf]Y

[image: image52.wmf]òò

=

R

dA

y

x

f

V

)

,

(

[image: image53.wmf]ò

ò

-

-

-

-

-

=

4

4

16

16

2

2

2

16

2

dydx

x

x

x

[image: image54.wmf]ò

ò

-

-

=

4

0

16

0

2

2

16

8

dydx

x

x

 EMBED Equation.3 [image: image55.wmf]

[image: image56.wmf](

)

ò

-

-

=

4

0

16

0

2

2

16

8

dx

x

y

x

[image: image57.wmf](

)

ò

-

=

4

2

16

8

dx

x

[image: image58.wmf]4

0

3

3

1

16

8

÷

ø

ö

ç

è

æ

-

=

x

x

= 8[(16.4-
[image: image59.wmf]3

4

3

1

)-(16.0-
[image: image60.wmf]0

3

1

)

= 8(128/3)

=
[image: image61.wmf]isi

satuan

3

1024

3. Dengan menggunakan integral ganda dua, tentukan volume bangun ruang yang dibatasi oleh bidang z = 0, x + y = 4 dan y + z = 4

Bangun persekutuan bidang seperti gambar berikut:

[image: image156.wmf]Y

[image: image157.wmf]Z

[image: image158.wmf]Z

[image: image159.wmf]X

[image: image160.wmf]X

[image: image161.wmf])

0

,

0

,

4

(

A

[image: image162.wmf]X

[image: image163.wmf]Y

[image: image164.wmf])

0

,

0

,

4

(

A

[image: image165.wmf])

0

,

4

,

0

(

B

[image: image166.wmf]x

x

y

6

3

2

-

=

[image: image167.wmf]Z

[image: image168.wmf]2

2

x

x

y

-

=

[image: image169.wmf]X

[image: image170.wmf])

0

,

4

,

0

(

[image: image171.wmf]Y

[image: image172.wmf]Y

[image: image173.wmf])

0

,

0

,

4

(

[image: image174.wmf]X

[image: image175.wmf]4

=

+

y

x

`
[image: image176.wmf]4

=

+

z

y

[image: image177.wmf]Z

[image: image178.wmf]Z

[image: image179.wmf]Y

[image: image180.wmf]X

[image: image181.wmf])

0

,

0

,

2

(

[image: image182.wmf]Z

[image: image62.wmf]òò

=

R

dA

y

x

f

V

)

,

(

[image: image63.wmf]ò

ò

-

-

=

4

0

4

0

4

y

dxdy

y

[image: image64.wmf](

)

dy

yx

x

y

ò

-

-

=

4

0

4

0

4

[image: image65.wmf]dy

y

y

y

ò

-

-

-

=

4

0

)

4

(

)

4

(

4

[image: image66.wmf]dy

y

y

y

ò

+

-

-

=

4

0

2

)

4

4

16

(

[image: image67.wmf]dy

y

y

ò

+

-

=

4

0

2

)

8

16

(

[image: image68.wmf]4

0

3

2

3

1

3

8

16

ú

û

ù

ê

ë

é

+

-

=

y

y

y

[image: image69.wmf]ú

û

ù

ê

ë

é

+

-

-

ú

û

ù

ê

ë

é

+

-

=

3

2

3

2

0

.

3

1

0

.

3

8

0

.

16

4

.

3

1

4

.

3

8

4

.

16

[image: image70.wmf]3

64

3

128

64

+

-

=

4. Tentukan volume bola
[image: image71.wmf]25

2

2

2

=

+

+

z

y

x

 menggunakan integral ganda dua.

Jawab

[image: image183.wmf])

0

,

3

,

0

(

Dengan integral ganda dua diperoleh

[image: image72.wmf]ò

ò

-

-

-

=

r

y

r

dxdy

y

x

r

V

0

0

2

2

2

2

2

8

[image: image73.wmf]dxdy

x

y

r

y

r

ò

ò

-

-

-

=

2

0

0

2

2

2

2

2

)

(

8

Dengan menggunakan substitusi fungsi trigonometri diperoleh
x =
[image: image74.wmf]t

y

r

cos

2

2

-

 dan dx =
[image: image75.wmf]t

y

r

sin

2

2

-

untuk x = 0 didapat t = dan untuk x =
[image: image76.wmf]2

2

y

r

-

didapat t =
[image: image77.wmf]2

p

, sehingga

[image: image78.wmf]dxdy

x

y

r

y

r

ò

ò

-

-

-

2

0

0

2

2

2

2

2

)

(

8

[image: image79.wmf]dy

t

y

r

t

y

r

y

r

ò

ò

-

-

-

-

=

2

0

2

0

2

2

2

2

2

2

2

)

cos

(

sin

)

(

)

(

8

p

[image: image80.wmf]ò

ò

-

=

2

0

2

0

2

2

2

cos

)

(

8

p

dtdy

t

y

r

[image: image81.wmf]dy

t

t

t

y

r

ò

÷

ø

ö

ç

è

æ

+

-

=

2

0

2

0

2

2

2

1

2

cos

sin

)

(

8

p

[image: image82.wmf]ò

-

=

r

dy

y

r

0

2

2

)

(

4

.

8

p

[image: image83.wmf]r

y

y

r

0

3

2

3

1

2

÷

ø

ö

ç

è

æ

-

=

p

[image: image84.wmf]÷

ø

ö

ç

è

æ

-

=

3

2

3

1

2

r

r

r

p

[image: image85.wmf]3

3

4

r

p

=

Gambar kurva ruang
[image: image86.wmf]x

y

x

4

2

2

=

+

Jawab

[image: image87.wmf]x

y

x

4

2

2

=

+

[image: image88.wmf]0

4

2

2

=

+

-

Û

y

x

x

[image: image89.wmf]4

)

2

(

2

2

=

+

-

Û

y

x

Dengan menggunakan integral ganda tiga tentukan Volume bangun yang dibatasi oleh
[image: image90.wmf]12

3

4

6

=

+

+

z

y

x

Volume Limas =
[image: image91.wmf]tinggi

x

alas

Luas

3

1

 =
[image: image92.wmf]z

y

x

).

.

2

1

(

3

1

 = 4 SI

Dengan integral ganda tiga didapat

[image: image93.wmf]ò

ò

ò

=

R

dv

V

[image: image94.wmf]ò

ò

ò

-

-

-

=

3

0

6

4

12

0

3

4

6

12

0

y

y

x

dzdxdy

[image: image95.wmf]ò

ò

-

-

-

=

3

0

6

4

12

0

)

4

6

12

(

3

1

y

dxdy

y

x

[image: image96.wmf][

]

ò

-

-

-

=

3

0

6

4

12

0

2

4

3

12

3

1

dy

yx

x

x

y

[image: image97.wmf]ò

ú

ú

û

ù

ê

ê

ë

é

÷

ø

ö

ç

è

æ

-

-

÷

ø

ö

ç

è

æ

-

-

÷

ø

ö

ç

è

æ

-

=

3

0

2

6

4

12

4

6

4

12

3

6

4

12

12

3

1

dy

y

y

y

y

 EMBED Equation.3 [image: image98.wmf]dy

y

y

y

y

y

ò

ú

û

ù

ê

ë

é

+

-

+

-

-

-

=

3

0

2

2

3

8

8

)

16

96

144

(

12

1

)

4

12

(

2

3

1

 EMBED Equation.3 [image: image99.wmf]dy

y

y

ò

ú

û

ù

ê

ë

é

+

-

=

3

0

2

3

4

8

12

3

1

[image: image100.wmf]3

0

3

2

9

4

4

12

3

1

÷

ø

ö

ç

è

æ

+

-

=

y

y

y

[image: image101.wmf]÷

ø

ö

ç

è

æ

+

-

=

3

2

)

3

(

9

4

)

3

(

4

)

3

(

12

3

1

[image: image102.wmf](

)

12

36

36

3

1

+

-

=

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

PAGE
14
Kalkulus Integral-

_1354616369.unknown

_1354765114.unknown

_1355037295.unknown

_1355638972.unknown

_1355639778.unknown

_1355640055.unknown

_1355640350.unknown

_1355640477.unknown

_1355640639.unknown

_1355640461.unknown

_1355640101.unknown

_1355639842.unknown

_1355639518.unknown

_1355639703.unknown

_1355639012.unknown

_1355636355.unknown

_1355637232.unknown

_1355638537.unknown

_1355638795.unknown

_1355638853.unknown

_1355638933.unknown

_1355638825.unknown

_1355638794.unknown

_1355637234.unknown

_1355636429.unknown

_1355637223.unknown

_1355636372.unknown

_1355635249.unknown

_1355636088.unknown

_1355636323.unknown

_1355636082.unknown

_1355037383.unknown

_1355635188.unknown

_1355635208.unknown

_1355635178.unknown

_1355037342.unknown

_1355035779.unknown

_1355036676.unknown

_1355037263.unknown

_1355037273.unknown

_1355036920.unknown

_1355035865.unknown

_1355035966.unknown

_1355035835.unknown

_1354766264.unknown

_1355035691.unknown

_1355035739.unknown

_1355032661.unknown

_1355035560.unknown

_1354765298.unknown

_1354765624.unknown

_1354765141.unknown

_1354625771.unknown

_1354764796.unknown

_1354764994.unknown

_1354765096.unknown

_1354764960.unknown

_1354625906.unknown

_1354764662.unknown

_1354764686.unknown

_1354764691.unknown

_1354763980.unknown

_1354764638.unknown

_1354625964.unknown

_1354625853.unknown

_1354624820.unknown

_1354625305.unknown

_1354625692.unknown

_1354625704.unknown

_1354625510.unknown

_1354624895.unknown

_1354624995.unknown

_1354625286.unknown

_1354624968.unknown

_1354624973.unknown

_1354624868.unknown

_1354624180.unknown

_1354624484.unknown

_1354624780.unknown

_1354624487.unknown

_1354624198.unknown

_1354623696.unknown

_1354624179.unknown

_1354623605.unknown

_1354603979.unknown

_1354606246.unknown

_1354615727.unknown

_1354615813.unknown

_1354615841.unknown

_1354615790.unknown

_1354606294.unknown

_1354606344.unknown

_1354606528.unknown

_1354606529.unknown

_1354606356.unknown

_1354606327.unknown

_1354606267.unknown

_1354606048.unknown

_1354606088.unknown

_1354606203.unknown

_1354606067.unknown

_1354604265.unknown

_1354604292.unknown

_1354604155.unknown

_1354525354.unknown

_1354599076.unknown

_1354599689.unknown

_1354600973.unknown

_1354603719.unknown

_1354599737.unknown

_1354599619.unknown

_1354599680.unknown

_1354599627.unknown

_1354599588.unknown

_1354525691.unknown

_1354530308.unknown

_1354598867.unknown

_1354598587.unknown

_1354525749.unknown

_1354525812.unknown

_1354525519.unknown

_1354525567.unknown

_1354525498.unknown

_1354521028.unknown

_1354522018.unknown

_1354522937.unknown

_1354522952.unknown

_1354522696.unknown

_1354521469.unknown

_1354521512.unknown

_1354521034.unknown

_1354452491.unknown

_1354521027.unknown

_1354450284.unknown

_1354434776.unknown

_1354438969.unknown

