BAB III INTEGRAL LIPAT DUA

Bahasan:

- ✓ Integral lipat dua atas daerah persegipanjang
- ✓ Integral lipat dua atas daerah sebarang
- ✓ Integral lipat dua dalam koordinat kutub
- Integral lipat dua atas daerah persegipanjang Integral Riemann, dibentuk berdasarkan partisi P pada interval [a,b], yaitu membagi [a,b] menjadi interval bagian yang panjangnya Δx_k , k=1,2,...,n. dan menuliskan

$$\int_{a}^{b} f(x)dx = \lim_{|P| \to 0} \sum_{k=1}^{n} f(\xi_k) \Delta x_k.$$

Jika $f(x) \ge 0$ maka $\int_a^b f(x) dx$ menyatakan luas daerah dibawah kurva y = f(x) antara a dan b.

Diberikan D suatu persegipanjang dengan sisi-sisi sejajar sumbu-sumbu koordinat, yaitu :

$$D = \{(x, y) : a \le x \le b, c \le y \le d\}.$$

Dibentuk suatu partisi P pada D dengan membuat garis-garis sejajar sumbu x dan sumbu y.

Persegipanjang D dibagi menjadi n buah persegipanjang kecil, namakan D_k , k=1,2,...,n dengan panjang Δx_k dan lebar Δy_k . Sehingga luas persegipanjang D_k , yaitu $\Delta A_k = \Delta x_k . \Delta y_k$.

Pada setiap persegipanjang D_k diambil titik tengah (ξ_k,γ_k) dan dibentuk jumlahan Riemann

$$\sum_{k=1}^{n} f(\xi_k, \gamma_k) \Delta A_k.$$

Definisi: Integral lipat dua

Diberikan f fungsi dua peubah yang terdefinisi pada persegipanjang tertutup D. Jika

$$\lim_{\|P\|\to 0} \sum_{k=1}^{n} f(\xi_k, \gamma_k) \Delta A_k$$

ada, maka f dapat terintegralkan pada D. Lebih lanjut $\iint_D f(x,y) dA$ disebut integral lipat dua f pada D, dan

$$\iint_D f(x, y) dA = \lim_{\|P\| \to 0} \sum_{k=1}^n f(\xi_k, \gamma_k) \Delta A_k.$$

Jika $f(x,y) \ge 0$ maka $\iint_D f(x,y) dA$ menyatakan volume benda pejal di bawah permukaan z = f(x,y) dan di atas persegipanjang D.

Sifat-sifat integral lipat dua

a. Integral lipat dua bersifat linear, yaitu:

(i)
$$\iint_{D} cf(x, y)dA = c\iint_{D} f(x, y)dA$$

(ii)
$$\iint_D (f(x,y) + g(x,y)) dA = \iint_D f(x,y) dA + \iint_D g(x,y) dA$$

b. Integral lipat dua bersifat aditif pada persegipanjang.

$$\iint_{D=D_{1}\cup D_{2}} f(x,y)dA = \iint_{D_{1}} f(x,y)dA + \iint_{D_{2}} f(x,y)dA$$

c. Sifat perbandingan

Jika $f(x, y) \le g(x, y)$ untuk setiap $(x, y) \in D$ maka

$$\iint\limits_D f(x,y)dA \le \iint\limits_D g(x,y)dA$$

Contoh 1

Carilah nilai hampiran untuk $\iint_D (2x^2-3y) \, dA$ dengan D adalah daerah segiempat yang titik-titik pojoknya (-1,1) dan (2,3). Ambil partisi P yang dibentuk oleh garis $x=0, x=1, \mathrm{dan} \ y=2$, dan ambil (ξ_k,γ_k) titik pusat daerah bagian ke-k.

Solusi:

Diketahui $f(x, y) = 2x^2 - 3y$.

Dari setiap persegipanjang diambil titik tengah yaitu,

$$\left(-\frac{1}{2}, \frac{3}{2}\right), \left(\frac{1}{2}, \frac{3}{2}\right), \left(\frac{3}{2}, \frac{3}{2}\right), \left(\frac{3}{2}, \frac{5}{2}\right), \left(\frac{1}{2}, \frac{5}{2}\right), dan\left(-\frac{1}{2}, \frac{5}{2}\right).$$

dengan $\Delta x_k = 1$ dan $\Delta y_k = 1$ maka $\Delta A_k = \Delta x_k . \Delta y_k = 1$.

Diperoleh

$$\iint_{D} (2x^{2} - 3y) dA = \sum_{k=1}^{6} f(\xi_{k}, \gamma_{k}) \Delta A_{k}$$

$$= f\left(-\frac{1}{2}, \frac{3}{2}\right) \cdot 1 + f\left(\frac{1}{2}, \frac{3}{2}\right) \cdot 1 + f\left(\frac{3}{2}, \frac{3}{2}\right) \cdot 1 + f\left(\frac{3}{2}, \frac{5}{2}\right) \cdot 1 + f\left(\frac{1}{2}, \frac{5}{2}\right) \cdot 1 + f\left(-\frac{1}{2}, \frac{5}{2}\right) \cdot 1$$

$$= -4 - 4 + 0 - 3 - 7 - 7 = -25.$$

Contoh 2

Tentukan nilai hampiran volume benda yang dibatasi oleh permukaan

$$f(x, y) = 4 - \frac{1}{9}x^2 - \frac{1}{16}y^2$$
, bidang $x = 3$, $y = 2$ dan ketiga bidang koordinat.

Diambil partisi P pada bidang xy dengan garis x=1, x=2, dan y=1, dan ambil (ξ_k, γ_k) titik pusat daerah bagian ke-k.

Solusi:

Diketahui
$$f(x, y) = 4 - \frac{1}{9}x^2 - \frac{1}{16}y^2$$

Diambil titik-titik tengah (ξ_k, γ_k) dari tiap

Persegipanjang, yaitu

$$\left(\frac{1}{2}, \frac{1}{2}\right), \left(\frac{3}{2}, \frac{1}{2}\right), \left(\frac{5}{2}, \frac{1}{2}\right), \left(\frac{1}{2}, \frac{3}{2}\right), \left(\frac{3}{2}, \frac{3}{2}\right), \operatorname{dan}\left(\frac{5}{2}, \frac{3}{2}\right)$$

dengan $\Delta x_k = 1$ dan $\Delta y_k = 1$ maka $\Delta A_k = \Delta x_k . \Delta y_k = 1$.

Diperoleh

Nilai hampiran isi adalah 21,59 satuan kubik.

Latihan

- 1. Carilah nilai hampiran $\iint_D 3x 3y + 1 dA$ dengan D adalah daerah segiempat dengan titik sudut (0,-2) dan (3,0). Ambil partisi P yang dibentuk garis x=1, x=2, dan y=-1, dan (ξ_k,γ_k) titik pusat daerah bagian ke-k.
- 2. Tentukan nilai hampiran $\iint_D y^2 4x \, dA$ dengan D adalah daerah segiempat dengan titik sudut (-1,0) dan (1,3). Ambil partisi P yang dibentuk oleh garis $x=0,\ y=1,\ y=2$ dan (ξ_k,γ_k) titik tengah daerah bagian ke-k.
- 3. Diberikan f fungsi tangga, yaitu :

$$f(x, y) = \begin{cases} 1 & 0 \le x \le 3, \ 0 \le y < 1 \\ 2 & 0 \le x \le 3, \ 1 \le y < 2 \\ 3 & 0 \le x \le 3, \ 2 \le y \le 3 \end{cases}$$

Hitung $\iint_D f(x, y) dA$ dengan $D = \{(x, y) : 0 \le x \le 3, 0 \le y \le 3\}$.

Integral lipat dua atas daerah persegipanjang sebagai volume Diberikan f fungsi dua peubah yang terdefinisi di daerah tertutup D pada bidang xy, dan $f(x,y) \ge 0$, $\forall (x,y) \in D$. Jika V adalah volume (isi) benda S dengan D sebagai alasnya dan f(x,y) sebagai tingginya maka

$$V = \iint_D f(x, y) dA.$$

Diberikan persegipanjang D, $D = \{(x, y) : a \le x \le b, c \le y \le d\}$

Maka

$$V = \iint_D f(x, y) dA$$

$$= \iint_a^b \int_c^d f(x, y) dy dx$$

$$= \iint_a^b \left(\int_c^d f(x, y) dy \right) dx$$
Jadi $\iint_D f(x, y) dA = \int_a^b \left(\int_c^d f(x, y) dy \right) dx$, atau $\iint_D f(x, y) dA = \int_c^d \left(\int_a^b f(x, y) dx \right) dy$.

Contoh 3

Hitung
$$\int_{0}^{3} \left(\int_{1}^{2} (2x+3y) dx \right) dy \operatorname{dan} \int_{1}^{2} \left(\int_{0}^{3} (2x+3y) dy \right) dx$$
.

Solusi:

Pada integral sebelah dalam, y dipandang sebagai konstanta.

$$\int_{1}^{2} (2x+3y)dx = x^{2} + 3yx\Big|_{1}^{2} = (2^{2} + 3y2) - (1^{2} + 3y1) = 3 + 3y.$$

Dengan demikian,

$$\int_{0}^{3} \left(\int_{1}^{2} (2x+3y) dx \right) dy = \int_{0}^{3} (3+3y) dy = 3y + \frac{3}{2} y^{2} \Big|_{0}^{3}$$
$$= (3.3 + \frac{3}{2}(3)^{2}) - (3.0 + \frac{3}{2}(0)^{2}) = 9 + \frac{27}{2} = \frac{45}{2}.$$

Pada integral sebelah dalam, x dipandang sebagai konstanta.

$$\int_{0}^{3} (2x+3y)dy = 2xy + \frac{3}{2}y^{2} \Big|_{0}^{3} = \left(2.x \cdot 3 + \frac{3}{2}(3)^{2}\right) - \left(2x \cdot 0 + \frac{3}{2}(0)^{2}\right) = 6x + \frac{27}{2}$$

Sehingga,

$$\int_{1}^{2} \left(\int_{0}^{3} (2x+3y) dy \right) dx = \int_{1}^{2} \left(6x + \frac{27}{2} \right) dx$$

$$= \frac{6}{2} x^{2} + \frac{27}{2} x \Big|_{1}^{2} = \left(3(2)^{2} + \frac{27}{2} (2) \right) - \left(3(1)^{2} + \frac{27}{2} (1) \right) = 9 + \frac{27}{2} = \frac{45}{2}.$$

Contoh 4

Tentukan volume benda pejal yang dibatasi oleh permukaan $z=4-x^2-y$ dan di bawah oleh persegipanjang $D = \{(x, y) : 0 \le x \le 1, 0 \le y \le 2\}$.

Solusi:

$$V = \iint_{D} (4 - x^{2} - y) dA = \int_{0}^{2} \int_{0}^{1} (4 - x^{2} - y) dx dy$$
$$= \int_{0}^{2} \left(4x - \frac{1}{3}x^{3} - yx \Big|_{0}^{1} \right) dy = \int_{0}^{2} \left(4 - \frac{1}{3} - y \right) dy$$
$$= \int_{0}^{2} \left(\frac{11}{3} - y \right) dy = \frac{11}{3}y - \frac{1}{2}y^{2} \Big|_{0}^{2} = \frac{22}{3} - 2 = \frac{16}{3}.$$

Latihan

1. Hitung integral lipat berikut:

a.
$$\int_{0}^{2} \int_{0}^{2} x^{2} y \, dy dx$$

$$\text{c. } \int_{0}^{\ln 3} \int_{0}^{\ln 2} e^{x+y} \ dy dx$$

c.
$$\int_{0}^{\ln 3 \ln 2} e^{x+y} dy dx$$
 e.
$$\int_{0}^{\pi} \int_{0}^{1} x \sin y dx dy$$

b.
$$\int_{-1}^{1} \int_{1}^{2} (x^2 + y^2) dxdy$$

d.
$$\int_{1}^{1} \int_{1+x^2}^{2} dy dx$$

b.
$$\int_{-1}^{1} \int_{1}^{2} (x^2 + y^2) dxdy$$
 d. $\int_{0}^{1} \int_{0}^{2} \frac{y}{1 + x^2} dydx$ f. $\int_{0}^{3} \int_{0}^{1} 2x \sqrt{x^2 + y} dxdy$

2. Hitung integral lipat dua pada D

a.
$$\iint_D xy^3 dA \quad D = \{(x, y) : 0 \le x \le 1, -1 \le y \le 1\}$$

b.
$$\iint_{D} \sin(x+y) dA$$
 $D = \left\{ (x, y) : 0 \le x \le \frac{\pi}{2}, 0 \le y \le \frac{\pi}{2} \right\}$

3. Tentukan volume benda pejal dibatasi oleh permukaan yang z = x + y + 1 atas $D = \{(x, y) : 0 \le x \le 1, 1 \le y \le 3\}$.

➤ Integral lipat dua atas daerah sebarang

Diberikan sebarang himpunan S tertutup dan terbatas. Kelilingi S dengan persegipanjang D yang sisi-sisinya sejajar sumbu koordinat. Andaikan f(x,y) terdefinisi pada S dan f(x,y) = 0 pada D diluar S. Dikatakan f dapat terintegral pada S jika f dapat terintegral pada D, dan ditulis

$$\iint\limits_{S} f(x,y)dA = \iint\limits_{D} f(x,y)dA.$$

Himpunan x sederhana dan y sederhana

• Himpunan S adalah y sederhana jika terdapat fungsi-fungsi kontinu ϕ_1 dan ϕ_2 pada [a,b] sehingga

$$S = \{(x, y) : \phi_1(x) \le y \le \phi_2(x), a \le x \le b\}$$

• Himpunan S adalah x sederhana jika terdapat fungsi-fungsi kontinu ψ_1 dan ψ_2 pada [c,d] sehingga

$$S = \{(x, y) : \psi_1(y) \le x \le \psi_2(y), c \le y \le d\}$$

Diberikan fungsi f(x, y) dan himpunan S

(i) Jika S himpunan y sederhana, yaitu $S = \{(x, y) : \phi_1(x) \le y \le \phi_2(x), a \le x \le b\}$ maka

$$\iint\limits_{S} f(x, y) dA = \int\limits_{a}^{b} \int\limits_{\phi_{1}(x)}^{\phi_{2}(x)} f(x, y) dy dx$$

(ii) Jika S himpunan x sederhana, yaitu $S = \{(x,y): \psi_1(y) \le x \le \psi_2(y), c \le y \le d\}$ maka

$$\iint\limits_{S} f(x,y)dA = \int\limits_{c}^{d} \int\limits_{\psi_{1}(y)}^{\psi_{2}(y)} f(x,y)dxdy.$$

Contoh 1

Hitung integral lipat
$$\int_{0}^{1} \int_{x}^{x^2} (4x+10y)dydx$$
.

Solusi:

$$\int_{0}^{1} \int_{-x}^{x^{2}} (4x+10y) dy dx = \int_{0}^{1} \left(4xy + 5y^{2} \Big|_{-x}^{x^{2}} \right) dx = \int_{0}^{1} \left(\left(4x^{3} + 5x^{4} \right) - \left(-4x^{2} + 5x^{2} \right) \right) dx$$
$$= \int_{0}^{1} \left(4x^{3} + 5x^{4} - x^{2} \right) dx = x^{4} + x^{5} - \frac{1}{3}x^{3} \Big|_{0}^{1} = \frac{5}{3}.$$

Jika f(x, y) = 1 pada D, maka integral lipat dua f pada D merupakan luas daerah D.

Contoh 2

Hitunglah luas keping tipis $D = \{(x, y) : 0 \le x \le 2, x \le y \le 2x\}$.

Solusi:

$$L = \int_{0}^{2} \int_{x}^{2x} dy dx = \int_{0}^{2} \left(y \Big|_{x}^{2x} \right) dx = \int_{0}^{2} \left(x \right) dx = 2 \text{ satuan luas.}$$

Contoh 3

Carilah luas daerah pada bidang xy yang dibatasi oleh kurva $y = x^2$ dan $y = 4x - x^2$.

Solusi:

Perpotongan kurva $y = x^2$ dan $y = 4x - x^2$, yaitu

$$x^2 = 4x - x^2$$
 \Leftrightarrow $2x^2 + 4x = 0$ \Leftrightarrow $x = 0 \lor x = 2$

Jadi daerah $D = \{(x, y): 0 \le x \le 2, x^2 \le y \le 4x - x^2\}$, sehingga luasnya:

$$L = \int_{0}^{2} \int_{x^{2}}^{4x-x^{2}} dy dx = \int_{0}^{2} \left(y \Big|_{x^{2}}^{4x-x^{2}} \right) dx = \int_{0}^{2} 4x - 2x^{2} dx = 2x^{2} - \frac{2}{3}x^{3} \Big|_{0}^{2} = (8 - \frac{16}{3}) = \frac{8}{3} \text{ satuan luas.}$$

Contoh 4

Hitung volume prisma yang alasnya berupa segitiga di bidang xy yang dibatasi oleh sumbu-x, garis y = x, dan garis x = 1, serta bagian atasnya berada pada bidang x + y + z = 3.

Solusi:

Sumbu-x berarti y = 0. Batas y, yaitu $0 \le y \le x$.

Karena y = 0, maka x = y = 0. Batas x, yaitu $0 \le x \le 1$.

x+y+z=3 maka z=3-x-y. Sehingga volumenya:

$$V = \int_{0}^{1} \int_{0}^{x} (3 - x - y) dy dx = \int_{0}^{1} \left(3y - xy - \frac{1}{2} y^{2} \Big|_{0}^{x} \right) dx = \int_{0}^{1} 3x - \frac{3}{2} x^{2} dx$$
$$= \int_{0}^{1} 3x - \frac{3}{2} x^{2} dx = \frac{3}{2} x^{2} - \frac{3}{6} x^{3} \Big|_{0}^{1} = 1.$$

Latihan

1. Hitung integral berikut:

a.
$$\int_{0}^{1} \int_{0}^{3x} x^{2} dy dx$$
 c.
$$\int_{-1}^{3} \int_{0}^{3y} (x^{2} + y^{2}) dx dy$$

c.
$$\int_{-1}^{3} \int_{0}^{3y} (x^2 + y^2) \, dx \, dy$$

b.
$$\int_{1}^{2} \int_{0}^{x-1} y \, dy dx$$

b.
$$\int_{1}^{2} \int_{0}^{x-1} y \, dy dx$$
 d. $\int_{1}^{5} \int_{0}^{x} \frac{3}{x^2 + y^2} \, dy dx$

2. Hitung integral berikut:

a.
$$\iint_S xydA \quad S \text{ adalah daerah yang dibatasi kurva } y = x^2 \text{ dan } y = 1$$

b.
$$\iint_{S} x dA$$
 S adalah daerah yang dibatasi oleh $y = x$ dan $y = x^3$

c.
$$\iint_{S} (x^2 - xy) dA$$
 S adalah daerah antara $y = x \operatorname{dan} y = 3x - x^2$.

- 3. Tentukan volume bidang empat yang dibatasi oleh bidang-bidang koordinat dan bidang 3x+6y+4z-12=0.
- 4. Hitung integral $\int_{0}^{4} \int_{x}^{2} e^{y^{2}} dy dx$.

> Integral lipat dua dalam koordinat kutub

Misalkan R adalah daerah yang dibatasi sinar-sinar $\theta = \alpha, \theta = \beta, \alpha < \beta$ dan oleh lingkaran r = a, r = b, a < b. Jika z = f(x, y) menentukan suatu permukaan atas R dan f fungsi kontinu dan tak negatif, maka volume V dari benda pejal di bawah permukaan ini dan di atas R diberikan oleh

$$V = \iint\limits_R f(x, y) dA.$$

Dalam koordinat kutub suatu persegipanjang R berbentuk:

$$R = \{(r,\theta) : a \le r \le b, \alpha \le \theta \le \beta\}$$
 dengan $a \ge 0, \beta - \alpha \le 2\pi$.

Persamaan permukaan ditulis sebagai:

$$z = f(x, y) = f(r\cos\theta, r\sin\theta) = F(r, \theta)$$
.

Volume V diberikan oleh:

$$V = \iint\limits_R F(r,\theta) \, r \, dr \, d\theta = \iint\limits_R f(r\cos\theta, r\sin\theta) r \, dr \, d\theta \ .$$

Dengan demikian diperoleh rumusan:

$$\iint\limits_R f(x,y) \ dA = \iint\limits_R f(r\cos\theta, r\sin\theta) r \, dr \, d\theta \ .$$

Contoh 1

Tentukan volume V benda padat di bawah permukaan $z=e^{x^2+y^2}$ dan di atas persegipanjang kutub $R=\left\{(r,\theta):1\leq r\leq 3,0\leq \theta\leq \frac{\pi}{4}\right\}.$

Solusi:

Karena $x^2 + y^2 = r^2$ maka

$$V = \iint_{R} e^{x^{2} + y^{2}} dA = \int_{0}^{\pi/4} \left[\int_{1}^{3} e^{r^{2}} r \, dr \right] d\theta$$

$$= \int_{0}^{\pi/4} \left[\frac{1}{2} e^{r^{2}} \right]^{3} d\theta = \int_{0}^{\pi/4} \frac{1}{2} (e^{9} - e) d\theta = \frac{1}{2} (e^{9} - e) \theta \Big|_{0}^{\frac{\pi}{4}} = \frac{\pi}{8} (e^{9} - e).$$

Daerah sebarang himpunan S

Himpunan S adalah r sederhanan jika berbentuk:

$$S = \{(r, \theta) : \phi_1(\theta) \le r \le \phi_2(\theta), \alpha \le \theta \le \beta\}.$$

Himpunan S adalah θ sederhana jika berbentuk :

$$S = \{(r,\theta) : a \le r \le b, \psi_1(r) \le \theta \le \psi_2(r)\}.$$

Contoh 2

Hitung integral $\iint_S y \, dA$ dengan $S = \left\{ (r, \theta) : 2 \le r \le 2(1 + \cos \theta), 0 \le \theta \le \frac{\pi}{2} \right\}.$

Solusi:

Karena $y = r \sin \theta$ maka

$$\iint_{S} y \, dA = \int_{0}^{\frac{\pi}{2}} \int_{2}^{2(1+\cos\theta)} (r\sin\theta) \, r \, dr \, d\theta = \int_{0}^{\frac{\pi}{2}} \left[\frac{r^{3}}{3} \sin\theta \right]_{2}^{2(1+\cos\theta)} \, d\theta$$
$$= \frac{8}{3} \int_{0}^{\frac{\pi}{2}} \left((1+\cos\theta)^{3} \sin\theta - \sin\theta \right) d\theta$$
$$= \frac{8}{3} \left[-\frac{1}{4} (1+\cos\theta)^{4} + \cos\theta \right]_{0}^{\frac{\pi}{2}} = \frac{8}{3} \left[-\frac{1}{4} + 0 - (-4+1) \right] = \frac{22}{3} \, .$$

Contoh 3

Carilah volume benda pejal di bawah permukaan $z = x^2 + y^2$ di atas bidang xy, dan di dalam tabung $x^2 + y^2 = 2y$.

Solusi:

Diambil $x = r\cos\theta$ dan $y = r\sin\theta$ sehingga permukaan $z = x^2 + y^2$ menjadi:

$$z = x^2 + y^2 = (r\cos\theta)^2 + (r\sin\theta)^2 = r^2(\cos^2\theta + \sin^2\theta) = r^2.1 = r^2.$$

Persamaan tabung $x^2 + y^2 = 2y$ menjadi:

$$x^2 + y^2 = 2y \iff r^2 = 2r\sin\theta \iff r = 2\sin\theta.$$

Menentukan batas-batas:

$$0 \le r \le 2\sin\theta$$
 dan $0 \le \theta \le \frac{\pi}{2}$

Volume V diberikan oleh:

$$V = 2 \iint_{S} (x^{2} + y^{2}) dA = 2 \int_{0}^{\frac{\pi}{2} 2 \sin \theta} \int_{0}^{2\pi} (r^{2}) r dr d\theta$$

$$= 2 \int_{0}^{\frac{\pi}{2}} \left[\frac{1}{4} r^{4} \right]_{0}^{2 \sin \theta} d\theta = 2 \int_{0}^{\frac{\pi}{2}} \frac{1}{4} (2 \sin \theta)^{4} d\theta = 8 \int_{0}^{\frac{\pi}{2}} \sin^{4} \theta d\theta$$

$$= 8 \left(\frac{3}{8} \cdot \frac{\pi}{2} \right) = \frac{3\pi}{2}$$

Latihan

1. Hitung integral berikut:

a.
$$\int_{0}^{\frac{\pi}{2}\cos\theta} \int_{0}^{\cos\theta} r^2 \sin\theta \, dr \, d\theta$$
 b.
$$\int_{0}^{\frac{\pi}{2}\sin\theta} r \, dr \, d\theta$$
 c.
$$\int_{0}^{\pi} \int_{0}^{\sin\theta} r^2 \, dr \, d\theta$$

- 2. Hitung luas daerah S dengan cara menghitung $\iint_{S} r \, dr \, d\theta$
 - a. S daerah di dalam lingkaran $r = 4\cos\theta$ dan luar lingkaran r = 2
 - b. S daerah kecil yang dibatasi $\theta = \frac{\pi}{6} \operatorname{dan} r = 4 \sin \theta$.
- 3. Tentukan nilai integral $\iint_S e^{x^2+y^2} dA$ dengan S adalah daerah yang dibatasi oleh $x^2+y^2=4$.