

TEORI VEKTOR

Pert. 10: Integral Permukaan

Frida Hasana, S.Pd., M.Eng.

Definisi

Integral Permukaan dapat didefinisikan sebagai limit jumlah. Andaikan S sebuah permukaan bersisi dua yang sedemikian mulus seperti yang diperlihatkan pada gambar

Definisi

Definisi Integral Permukaan

Misalkan S suatu permukaan 2 sisi yang demikian mulus dan \mathbf{n} adalah vektor normal satuan positif, maka fluks (massa yang mengalir per satuan waktu) dari $\mathbf{A}(x, y, z)$ melalui permukaan S adalah

$$\text{Fluks } \vec{F} \text{ yang melintasi } S = \iint_S \mathbf{A} \cdot \mathbf{n} dS$$

Vektor Gradien

$$\begin{aligned}\nabla \phi &= \left(\frac{\partial}{\partial x} \mathbf{i} + \frac{\partial}{\partial y} \mathbf{j} + \frac{\partial}{\partial z} \mathbf{k} \right) \phi \\ &= \frac{\partial \phi}{\partial x} \mathbf{i} + \frac{\partial \phi}{\partial y} \mathbf{j} + \frac{\partial \phi}{\partial z} \mathbf{k}\end{aligned}$$

Perlu diingat bahwa, "gradien mengubah fungsi skalar menjadi fungsi vektor"

Formula

Untuk menghitung integral permukaan akan lebih sederhana dengan memproyeksikan S pada salah satu bidang koordinat, kemudian menghitung integral lipat 2 dari proyeksinya.

Misalkan permukaan S memiliki proyeksi pada bidang xy , maka integral permukaan diberikan oleh

$$\iint_S \mathbf{A} \cdot \mathbf{n} dS = \iint_S \mathbf{A} \cdot \mathbf{n} \frac{dxdy}{|\mathbf{n} \cdot \mathbf{k}|}$$

Sedangkan jika proyeksi pada bidang xz , maka integral permukaannya adalah

$$\iint_S \mathbf{A} \cdot \mathbf{n} dS = \iint_S \mathbf{A} \cdot \mathbf{n} \frac{dxdz}{|\mathbf{n} \cdot \mathbf{j}|}$$

Dan proyeksi pada bidang yz , maka integral permukaan diberikan oleh:

$$\iint_S \mathbf{A} \cdot \mathbf{n} dS = \iint_S \mathbf{A} \cdot \mathbf{n} \frac{dydz}{|\mathbf{n} \cdot \mathbf{i}|}$$

Contoh

Hitunglah $\iint_S \mathbf{A} \cdot \mathbf{n} dS$ dimana $\mathbf{A} = 18z\mathbf{i} - 12\mathbf{j} + 3y\mathbf{k}$, S adalah bagian dari bidang $2x + 3y + 6z = 12$ yang terletak pada oktan pertama dan \mathbf{n} adalah normal satuan pada S .

Jawab

Hitunglah $\iint_S \mathbf{A} \cdot \mathbf{n} dS$ dimana $\mathbf{A} = 18z\mathbf{i} - 12\mathbf{j} + 3y\mathbf{k}$, S adalah bagian dari bidang $2x + 3y + 6z = 12$ yang terletak pada oktan pertama dan \mathbf{n} adalah normal satuan pada S .

- Menentukan vektor gradien (∇) dan \mathbf{n}

Jawab

- Menentukan $A \cdot n$ sebagai fungsi x, y, z
- Permukaan S proyeksi R terhadap bidang x, y
- Menyatakan z ke fungsi x, y

Jawab

- Menentukan daerah proyeksi R di bidang x y
 - a. First oktan/Kuadran I
 - b. Batas x
 - c. Batas y

Jawab

- Hitung integral ganda

Jawab

- END -