

Pertemuan 27.

Aplikasi Integral:

I. Luas bidang

Misalakan f(x) kontinu pada $a \le x \le b$. Maka luas daerah dari bidang adalah:

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

Bentuk dari luas bidang dilihat dari bentuk gambar fungsinya.

1. Kalau f(x) kontinu pada interval $a \le x \le b$ dan $f(x) \le 0$, maka luas daerahn yang dibatasi oleh f(x), x = a, x = b dan sumbu x y=f(x)

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

2. Kalau f(x) kontinu pada $a \le x \le b$ dan $f(x) \le 0$ pada interval tersebut, maka luas daerah yang dibatasi oleh f(x), x = a, x = b dan sumbu x.

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

$$a$$

$$y$$

$$a$$

$$b$$

$$x$$

$$y = f(x)$$

3. Kalau f(x) kontinu pada interval $a \le x \le b$ dan bertukar tanda, maka luas daerah yang dibatasi oleh $f(x) \le 0$, x = a, x = b dan sumbu x dengan penjumlahan luas daerah masing-masing daerah.

4. Kalau fungsi f(x) dan g(x) kontinu pada $a \le x \le b$, secara umum berlaku bahwa luas daerah yang dibatasi oleh f(x) dan g(x), garis x = a serta x = b

Contoh:

1. Tentukan luas daerah yang dibatasi oleh garis y = x, sumbu x, x = 1 dan x = 3.

sumbu x, x = 1 dan x = 3.

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

$$= \frac{1}{2}(9) - \frac{1}{2}(1) = 4,5 - 0,5 = 4$$

$$y = x$$

Soal latihan:

- 1. Berapakah luas daerah yang dibatasi oleh parabola
 - $y = x^2 4$, garis x = 0, x = 3 dan sumbu x
- 2. Hitunglah luas daerah yang dibatasi oleh parabola $y = x^2 4$ dan garis y = 3x.
- 3. Hitunglah luas daerah yang dibatasi oleh y $= 9-x^2$, y = x + 3.

Pertemuan 28.

II. Isi benda putar:

Suatu benda putar (solid) terjadi bila suatu daerah diputar mengelilingi suatu garis lurus (yang disebut sumbu putar).

a. Metode piringan (disk)

Pandang daerah yang dibatasi oleh fungsi y = f(x), sumbu x, garis x = a dan x = b. Dibuat persegi panjang-persegi panjang (pendekatan) tegak dengan tebal Δx dan tinggi y.

• Bila diputar terhadap sumbu x :

volume =
$$V = \pi_a^b y^2 dx$$

• Bila diputar terhadap sumbu y :

Volume =
$$v = \pi_a^b x^2 dx$$

• Gambar:

b. Metode kulit berlapis:

Pandang bahwa daerah akan diputar sekeliling sumbu y. Dibuat persegi panjang pendekatan yang sejajar sumbu y(sumbu putar).

Maka isi benda putar :

$$volume = V = 2\pi \int_{a}^{b} |xy| dx$$

Contoh:

1. Tentukan isi benda putar yang dibatasi oleh grafik $y = \sqrt{x}$, sumbu x, garis x = 0 dan x = 4, diputar sekeliling sumbu x.

jawab.

$$V = \pi \int_{0}^{4} \sqrt{x} \, dx = \frac{1}{2} x^{2} \Big|_{0}^{4} = 8 \pi$$

2. Isi benda putar akibat perputaran sekeliling sumbu y dari daerah yang dibatasi oleh $y = \sqrt{x}$, x = 4 dan sumbu x adalah.....

Jawab:

$$V = 2\pi \int_{0}^{4} x \sqrt{x} \, dx = 4/5 \pi x^{5/4} \Big|_{0}^{4}$$

$$= 128 \pi / 5$$

Contoh:

- 1. Tentukan isi benda putar yang dibatasi oleh $y = 2x^2, y = 0, x = 0, x = 5,$ sumbu putar sumbu x.
- 2. Tentukan isi benda putar yang dibatasi oleh $y = 4x^2$, x = 0, y = 16, sumbu putar sumbu.
- 3. Tentukan isi benda putar yang dibatasi $y^2 x^2 = 16$, y = 0, x = 8, sumbu putar sumbu x.