Autores: Miguel Martínez Concha Carlos Silva Cornejo Emilio Villalobos Marín

Ejercicios Resueltos

1 Cálculo de integrales dobles en coordenadas rectángulares cartesianas

1.1 Problema

Calcular $\iint_D \sqrt{x+y} dxdy$ si D es la región acotada por las respectivas rectas $y=x,\ y=-x$ y x=1

Solución

Se tiene que la región $D=\left\{(x,y)\in IR^2/\ \ 0\leq x\leq 1; -x\leq y\leq x\right\}$

$$\iint_{D} \sqrt{x+y} dx dy = \int_{0}^{1} \int_{-x}^{x} \sqrt{x+y} dy dx$$

$$= \frac{2}{3} \int_{0}^{1} (x+y)^{3/2} \Big|_{-x}^{x} dx$$

$$= \frac{2}{3} \int_{0}^{1} (2x)^{3/2} dx$$

$$= \frac{2^{5/2}}{3} \frac{2}{5} (x)^{5/2} \Big|_{0}^{1}$$

$$= \frac{8\sqrt{2}}{15}$$

1.2 Problema

Calcular $\iint_D \sqrt{x^2 - y^2} dx dy$ si D es el dominio limitado por el triángulo de vértices A(0,0), B(1,-1), C(1,1).

Solución

Entonces se tiene que el dominio está delimitado por las rectas y=x, $y=-x \;\; y \;\; x=1.$

Luego el dominio de integración es:

$$D = \left\{ (x, y) \in IR^2 / \ 0 \le x \le 1; -x \le y \le x \right\}$$

Integrando a franjas verticales, resulta

$$\iint_{D} \sqrt{x^2 - y^2} dx dy = \int_{0}^{1} \int_{-x}^{x} \sqrt{x^2 - y^2} dy dx$$
$$= \int_{0}^{1} \int_{-x}^{x} x \sqrt{1 - \left(\frac{y}{x}\right)^2} dy dx$$

Hacemos el cambio de variables $\frac{y}{x} = sent \implies dy = x \cos t dt$ y determinemos los limites.

determinemos los limites.

Para
$$y = x \implies arcsen\left(\frac{x}{x}\right) = arcsen\left(1\right) = \frac{\pi}{2}$$
.

Para $y = -x \implies arcsen\left(\frac{-x}{x}\right) = arcsen\left(-1\right) = -\frac{\pi}{2}$

Por tanto

$$\int_{0}^{1} \int_{-x}^{x} x \sqrt{1 - \left(\frac{y}{x}\right)^{2}} dy dx = \int_{0}^{1} \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} x^{2} \sqrt{1 - sen^{2}t} dt dx$$

$$= \int_{0}^{1} \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} x^{2} \cos^{2}t dt dx$$

$$= \int_{0}^{1} \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} x^{2} (\frac{1 + \cos 2t}{2}) dt dx$$

$$= \int_{0}^{1} x^{2} \left[\frac{t}{2} + \frac{sen2t}{4} \right]_{-\frac{\pi}{2}}^{\frac{\pi}{2}} dx$$

$$= \frac{\pi}{2} \int_{0}^{1} x^{2} dx$$

$$= \frac{\pi}{2} \left[\frac{x^{3}}{3} \right]_{0}^{1} = \frac{\pi}{6}$$

1.3 Problema

Calcular $\iint_D (y-2x^2) dxdy$ si D es la región acotada por |x|+|y|=2 Solución

Se tiene que la región $D = \{(x,y) \in IR^2/ |x| + |y| \le 2\}$

Si escogemos la región con una partición de tipo I, es necesario utilizar dos integrales iterativas porque para $-2 \le x \le 0$, la frontera inferior de la región es la gráfica de y=-x-2, y la superior es y=x+2;y para $0 \le x \le 2$ la frontera inferior de la región es la gráfica de y=x-2, y la superior es y=-x+2

Entonces se tiene
$$D = D_1 \cup D_2$$
 tal que $D_1 \cup D_2 = \phi$.
donde $D_1 = \{(x, y) \in IR^2 / -2 \le x \le 0, -x-2 \le y \le x+2\}$
 $D_2 = \{(x, y) \in IR^2 / 0 < x \le 2, x-2 \le y \le -x+2\}$

Por otra parte la funcion del integrando $f(x,y) = y - 2x^2$ es simétrica con respecto al eje y, es decir $\forall (x,y,z) \in D$ existe (-x,y,z) tal que $f(-x,y) = y - 2(-x)^2 = f(x,y)$.

Por lo tanto

$$\iint_{D} (y - 2x^{2}) dxdy = 2 \int_{0}^{2} \int_{x-2}^{-x+2} (y - 2x^{2}) dydx$$

$$= 2 \int_{0}^{2} \left(\frac{y^{2}}{2} + 2x^{2}y\right) \Big|_{x-2}^{-x+2} dx$$

$$= 2 \int_{0}^{1} (4x^{3} - 8x^{2}) dx$$

$$= \left(x^{4} - \frac{8}{3}x^{3}\right) \Big|_{0}^{2}$$

$$= 2\left(16 - \frac{64}{3}\right) = -\frac{32}{3}$$

1.4 Problema

Calcular $\iint_D (x^2 + y^2) dxdy$ si $D = \{(x, y) \in IR^2 / x^2 + y^2 \le 1\}$. Usando coordenadas cartesianas

Solución.

Usando coordenadas cartesianas, la región de integración es un círculo centrado en el origen de radio uno

Por lo tanto

$$D = \{(x, y) \in IR^2 / -1 \le x \le 1, -\sqrt{1 - x^2} \le y \le \sqrt{1 - x^2} \}$$

$$\iint_{D} (x^{2} + y^{2}) dxdy = \int_{-1}^{1} \int_{-\sqrt{1-x^{2}}}^{\sqrt{1-x^{2}}} (x^{2} + y^{2}) dydx$$

$$= \int_{-1}^{1} (x^{2}y + \frac{y^{3}}{3}) \Big|_{-\sqrt{1-x^{2}}}^{\sqrt{1-x^{2}}} dx$$

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

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

Con ayuda de una tabla de integrales obtenemos que:

$$\int_{-1}^{1} x^{2} \sqrt{1 - x^{2}} dx = \left(-\frac{x}{4} \sqrt{1 - x^{2}} + \frac{1}{8} (x \sqrt{1 - x^{2}} + arcsenx) \right|_{-1}^{1}$$
$$= \frac{1}{8} (arcsen(1) - arcsen(-1)) = \frac{1}{8} (\frac{\pi}{2} + \frac{\pi}{2}) = \frac{\pi}{8}$$

$$\int_{-1}^{1} \sqrt{(1-x^2)^3} dx = \left. \left(\frac{x}{4} \sqrt{(1-x^2)^3} + \frac{3x}{8} \sqrt{(1-x^2)} + \frac{3}{8} arcsenx \right) \right|_{-1}^{1}$$
$$= \frac{3\pi}{8}$$

Por lo tanto:

$$\iint_{D} (x^2 + y^2) dxdy = \frac{2\pi}{8} + \frac{2}{3} \frac{3\pi}{8} = \frac{\pi}{2}$$

Notese que la solución del problema usando coordenadas cartesianas es bastante compleja

1.5 Problema

Calcular $\iint_D xydxdy$ si D es la región acotada por $y = \sqrt{x}$, $y = \sqrt{3x - 18}$, $y \ge 0$. Usando coordenadas cartesianas.

Solución.

Si escogemos la región con una partición de tipo I, es necesario utilizar dos integrales iterativas porque para $0 \le x \le 6$, la frontera inferior de la región es la gráfica de y=0, y la superior es $y=\sqrt{x}$; y para $6 \le x \le 9$ la frontera inferior de la región es la gráfica de $y=\sqrt{3x-18}$, y la superior es $y=\sqrt{x}$

Luego tenemos que $D = D_1 \cup D_2$ tal que $D_1 \cup D_2 = \phi$. Entonces $D_1 = \{(x, y) \in IR^2 / 0 \le x \le 6, \ 0 \le y \le \sqrt{x}\}$ $D_2 = \{(x, y) \in IR^2 / 6 < x \le 9, \ \sqrt{3x - 18} \le y \le \sqrt{x}\}$ Por lo tanto

$$\iint_{D} xy dx dy = \iint_{D_{1}} xy dx dy + \iint_{D_{2}} xy dx dy$$

$$= \int_{0}^{6} \int_{0}^{\sqrt{x}} xy dy dx + \int_{6}^{9} \int_{\sqrt{3x-18}}^{\sqrt{x}} xy dy dx$$

$$= \int_{0}^{6} x \left[\frac{y^{2}}{2} \right]_{0}^{\sqrt{x}} dx + \int_{6}^{9} x \left[\frac{y^{2}}{2} \right]_{\sqrt{3x-18}}^{\sqrt{x}} dx$$

$$= \frac{1}{2} \int_{0}^{6} x^{2} dx + \frac{1}{2} \int_{6}^{9} (-2x^{2} + 18x) dx$$

$$= \left[\frac{1}{6} x^{3} \right]_{0}^{6} + \left[-\frac{x^{3}}{3} + 9\frac{x^{2}}{2} \right]_{6}^{9} = \frac{185}{2}$$

Si escogemos la región con una partición de tipo II, es necesario utilizar sólo una integral iterativa porque para $0 \le y \le 3$, la frontera izquierda de la región

es la gráfica de $x=y^2$ mentras que la frontera derecha queda determinada por la gráfica $x=\frac{y^2}{3}+6$, obteniendo así la región

$$D_1 = \left\{ (x, y) \in IR^2 / y^2 \le x \le \frac{y^2}{3} + 6, \ 0 \le y \le 3 \right\}$$

la integral iterativa queda

$$\iint_{D} xy dx dy = \int_{0}^{3} \int_{y^{2}}^{(y^{2}/3)+6} xy dx dy$$

$$= \int_{0}^{3} \left[\frac{x^{2}}{2} \right]_{y^{2}}^{(y^{2}/3)+6} y dy$$

$$= \frac{1}{2} \int_{0}^{3} \left[\left(\frac{y^{2}+18}{3} \right)^{2} - y^{4} \right]_{y^{2}}^{(y^{2}/3)+6} y dy$$

$$= \frac{1}{18} \int_{0}^{3} \left[-8y^{5} + 36y^{3} + 324y \right] dy$$

$$= \frac{1}{18} \left[-\frac{4}{3}y^{6} + 9y^{4} + 162y^{2} \right]_{0}^{3}$$

$$= \frac{1}{18} \left[-\frac{4}{3}3^{6} + 3^{6} + 2 \cdot 3^{6} \right] = \frac{185}{2}$$

1.6 Problema

Encontrar el área de la región determinada por las desigualdades: $xy \ge 4$, $y \le x$, $27y \ge 4x^2$.

Solución.

Sabemos que xy=4 tiene por gráfica una hipérbola equilátera, y=x es la recta bisectriz del primer cuadrante y $27y=4x^2$ corresponde a una parábola. Veamos cuale son los puntos de intersección de estas curvas con el proprosito de configurar el dominio de integración

Para calcular el área $A(R) = \iint_D dxdy$, podemos escoger una partición del dominio de tipo I ó de tipo II.

Consideremos dos subregiones de tipo I

$$D_1 = \left\{ (x, y) \in IR^2 / \ 2 \le x \le 3, \frac{4}{x} \le y \le x \right\}$$

$$D_2 = \left\{ (x, y) \in IR^2 / \ 3 \le x \le \frac{27}{4}, \frac{4}{27}x^2 \le y \le x \right\}$$
Si provoctamos sobre eie x

$$A(R) = \iint_{D} dxdy = \iint_{D_1} dxdy + \iint_{D_2} dxdy$$

$$A(R) = \int_{2}^{3} \int_{\frac{4}{x}}^{x} dy dx + \int_{3}^{27/4} \int_{\frac{4}{27}x^{2}}^{x} dy dx$$

$$= \int_{2}^{3} y \Big|_{\frac{4}{x}}^{x} dx + \int_{3}^{27/4} y \Big|_{\frac{4}{27}x^{2}}^{x} dx$$

$$= \int_{2}^{3} \left[x - \frac{4}{x} \right] dx + \int_{3}^{27/4} \left[x - \frac{4}{27}x^{2} \right] dx$$

$$= \left[\frac{x^{2}}{2} - 4 \ln x \right]_{2}^{3} + \left[\frac{x^{2}}{2} - \frac{4}{81}x^{3} \right]_{3}^{27/4}$$

$$= \frac{5}{2} - 4 \ln \frac{3}{2} + \frac{729}{32} - \frac{9}{2} - \frac{4}{81}\frac{27^{3}}{4^{3}} + \frac{4}{81}3^{3}$$

$$= -2 - 4 \ln \frac{3}{2} + \frac{729}{32} - \frac{243}{16} + \frac{4}{3}$$

$$= \frac{665}{96} - 4 \ln \frac{3}{2}$$

$$D_{I} = \left\{ (x,y) \in IR^{2} / \frac{4}{y} \le x \le \frac{3}{2}\sqrt{3y}, \frac{4}{3} \le y \le 2 \right\}$$

$$D_{I} = \left\{ (x,y) \in IR^{2} / y \le x \le \frac{3}{2}\sqrt{3y}, 2 \le y \le \frac{27}{4} \right\}$$

$$A(R) = \iint_{D} dxdy = \iint_{D_{1}} dxdy + \iint_{D_{2}} dxdy$$

$$\begin{split} A(R) &= \int_{\frac{4}{3}}^{2} \int_{\frac{4}{y}}^{\frac{3}{2}\sqrt{3y}} dx dy + \int_{2}^{27/4} \int_{y}^{\frac{3}{2}\sqrt{3y}} dx dy \\ &= \int_{\frac{4}{3}}^{2} \left[\sqrt{3y} - 4 \ln y \right] dy + \int_{2}^{27/4} \left[\frac{3}{2} \sqrt{3y} - y \right] dy \\ &= \left[\frac{3}{2} \sqrt{3y^3} - \frac{4}{y} \right]_{\frac{4}{3}}^{2} + \left[\sqrt{3y^3} - \frac{y^2}{2} \right]_{2}^{27/4} \\ &= -\frac{8}{3} - 4 \ln \frac{3}{2} + \frac{9 \cdot 27}{8} - \frac{729}{32} + 2 \\ &= \frac{665}{96} - 4 \ln \frac{3}{2} \end{split}$$

1.7 Problema

Encontrar el volumen de la región acotada por los tres planos coordenados y el plano x+2y+3z=6

Solución.

Usando integrales dobles y proyectando la región sobre el plano xy tenemos:

$$V = \iint_{D} \frac{6 - x - 2y}{3} dx dy , D = \left\{ (x, y) \in IR^{2} / \ 0 \le x \le 6, 0 \le y \le \frac{6 - x}{2} \right\}$$

$$V = \frac{1}{3} \int_{0}^{6} \int_{0}^{\frac{6-x}{2}} (6-x-2y) \, dy dx$$

$$= \frac{1}{3} \int_{0}^{6} \left[(6-x)y - y^{2} \right]_{0}^{\frac{6-x}{2}} dx$$

$$= \frac{1}{3} \int_{0}^{6} \left[\frac{(6-x)^{2}}{2} - \frac{(6-x)^{2}}{4} \right] dx$$

$$= \frac{1}{12} \int_{0}^{6} (6-x)^{2} dx$$

$$= \left[-\frac{1}{36} (6-x)^{3} \right]_{0}^{6} = 6$$

Usando integrales dobles y proyectando la región sobre el plano yz tenemos:

$$V = \iint_{R} (6 - 3z - 2y) \, dz dy \ , R = \left\{ (y, z) \in IR^2 / \ 0 \le y \le 3, 0 \le z \le \frac{6 - 2y}{3} \right\}$$

$$V = \int_{0}^{3} \int_{0}^{\frac{6-2y}{3}} (6-2y-3z) \, dz \, dy$$

$$= \int_{0}^{3} \left[(6-2y)z - \frac{3}{2}z^{2} \right]_{0}^{\frac{6-2y}{3}} \, dy$$

$$= \int_{0}^{3} \left[\frac{(6-2y)^{2}}{3} - \frac{(6-2y)^{2}}{6} \right] \, dy$$

$$= \frac{1}{6} \int_{0}^{3} (6-2y)^{2} \, dy$$

$$= \left[-\frac{1}{12} \frac{(6-x)^{3}}{3} \right]_{0}^{3} = 6$$

2 Cambios de orden de Integración

2.1 Problema

Invierta el orden de integración y evalúe la integral resultante.

$$I = \int_0^1 \int_{2x}^2 e^{y^2} dy dx$$

Solución.

El dominio de integracion dado es $D=\left\{(x,y)\in IR^2/\ 0\leq x\leq 1, 2x\leq y\leq 2\right\}$. Si se invierte el orden de integración tenemos que modificar la partición del dominio. $D=\left\{(x,y)\in IR^2/\ 0\leq x\leq \frac{y}{2}, 0\leq y\leq 2\right\}$, entonces la integral se puede escribir.

$$I = \int_{0}^{1} \int_{2x}^{2} e^{y^{2}} dy dx = \int_{0}^{2} \int_{0}^{\frac{y}{2}} e^{y^{2}} dx dy$$

$$= \int_{0}^{2} x e^{y^{2}} \Big|_{0}^{\frac{y}{2}} dy$$

$$= \int_{0}^{2} \frac{y}{2} e^{y^{2}} dy = \frac{1}{4} e^{y^{2}} \Big|_{0}^{4}$$

$$= \frac{1}{4} (e^{16} - 1)$$

2.2 Problema

Invierta el orden de integración y evalúe la integral resultante .

$$I = \int_{0}^{2} \int_{x^{2}}^{4} \sqrt{y} \cos y \, dy \, dx$$

Solución.

El dominio de integración dado es $D=\left\{(x,y)\in IR^2/\ 0\leq x\leq 2, x^2\leq y\leq 4\right\}$. Si se invierte el orden de integración tenemos que modificar la partición del dominio, $D=\left\{(x,y)\in IR^2/\ 0\leq x\leq \sqrt{y}, 0\leq y\leq 4\right\}$,
entonces la integral se puede escribir

$$\int_{0}^{2} \int_{x^{2}}^{4} \sqrt{y} \cos y dy dx = \int_{0}^{4} \int_{0}^{\sqrt{y}} \sqrt{y} \cos y dx dy$$
$$= \int_{0}^{4} \sqrt{y} \cos(y) x |_{0}^{\sqrt{y}} dy$$
$$= \int_{0}^{4} y \cos(y) dy$$

Integrando esta última integral por partes se tiene:

$$\int_{0}^{4} y \cos(y) dy = y sen(y) \Big|_{0}^{4} - \int_{0}^{4} sen(y) dy$$
$$= y sen(y) \Big|_{0}^{4} + \cos(y) \Big|_{0}^{4}$$
$$= 4 sen(4) + \cos(4) - 1$$

2.3 Problema

Invierta el orden de integración y evalúe la integral resultante .

$$I = \int_{-1}^{e} \int_{0}^{\ln x} y dy dx$$

Solución.

El dominio de integración dado es $D=\left\{(x,y)\in IR^2/\ 1\leq x\leq e, 0\leq y\leq \ln x\right\}$. Si se invierte el orden de integración tenemos que el dominio, $D=\left\{(x,y)\in IR^2/\ e^y\leq x\leq e,\ 0\leq y\leq 1\right\}$, entonces la integral se puede escribir

$$\int_{1}^{e} \int_{0}^{\ln x} y dy dx = \int_{0}^{1} \int_{e^{y}}^{e} y dx dy$$

$$= \int_{0}^{4} y x \Big|_{e^{y}}^{e} dy$$

$$= \int_{0}^{4} y (e - e^{y}) dy$$

$$= e \left[\frac{y^{2}}{2} \right]_{0}^{4} - e^{y} [y - e^{y}]_{0}^{4}$$

$$= 8e - 4e^{4} - 1$$

3 Cambios de variables: Coordenadas polares

3.1 Problema

Calcular $\iint_D (x^2+y^2) dxdy$ si $D=\{(x,y)\in IR^2/\ x^2+y^2\leq 1\}$, usando coordenadas polares

Solución.

A partir de la coordenadas polares tenemos:

$$x = rcos\theta$$
, $y = rsen\theta \implies x^2 + y^2 = r^2$

El valor absoluto del Jacobiano de transformación a polares es:

$$\left| \frac{\partial \left(x,y \right)}{\partial \left(r,\theta \right)} \right| = r$$

Reemplazando términos en la integral, produce

$$\iint_{D} (x^{2} + y^{2}) dxdy = \iint_{D} r^{2} \left| \frac{\partial (x, y)}{\partial (r, \theta)} \right| drd\theta$$

$$= \int_{0}^{1} \int_{0}^{2\pi} r^{3} d\theta dr = \int_{0}^{1} \int_{0}^{2\pi} r^{3} \theta \Big|_{0}^{2\pi} dr$$
$$= 2\pi \int_{0}^{1} r^{3} dr = 2\pi \left[\frac{r^{4}}{4} \right]_{0}^{1} = \frac{\pi}{2}$$

Las coordenadas polares dieron una solucion más simple del problema. La simplicidad depende de la naturaleza del problema y de la simetria que presenta el dominio.

3.2 Problema

Calcular el área de la región interior a la circunferencia $x^2+y^2=8y$ y exterior a la circunferencia $x^2 + y^2 = 9$.

Solución.

Determinemos el centro y radio de la circunsferencia $x^2+y^2=8y \implies x^2+y^2-8y=0 \implies x^2+(y-4)^2=16$

El área de la región D es: $A\left(D\right)$ $\iint_{D} dxdy$

Por simetría, podemos calcular el área de la región D en el primer cuadrante y multiplicar por 2.

A fin de conocer los límites de integración en coordenadas polares necesitamos conocer el ángulo que forma la recta OT con el eje x.

$$x^2 + y^2 = 8y \implies r^2 = 8rsen\theta \implies r = 8sen\theta$$

 $x^2 + y^2 = 9 \implies r = 3$

Como T pertenece a ambas circunferencias se cumple
$$8sen\theta = 3 \implies \theta = arcsen\frac{3}{8}$$

Luego, la mitad de la región
$$D^* = \left\{ (r, \theta) / 3 \le r \le 8sen\theta; arcsen \frac{3}{8} \le \theta \le \frac{\pi}{2} \right\}$$

$$\iint_{D} dx dy = \iint_{D^*} \left| \frac{\partial (x, y)}{\partial (r, \theta)} \right| dr d\theta$$

$$2\int_{arcsen\frac{3}{8}}^{\pi/2} \int_{3}^{8sen\theta} r dr d\theta = 2\int_{arcsen\frac{3}{8}}^{\pi/2} \frac{r^{2}}{2} \Big|_{3}^{8sen\theta} d\theta$$

$$\int_{arcsen\frac{3}{8}}^{\pi/2} (64sen^{2}\theta - 9) d\theta = \left[64\left(\frac{\theta}{2} - \frac{sen2\theta}{4}\right) - \frac{9}{2}\theta \right]_{arcsen\frac{3}{8}}^{\pi/2}$$

$$= \left[\frac{55}{2}\theta - 16sen2\theta \right]_{arcsen\frac{3}{8}}^{\pi/2}$$

$$= \left[\frac{55}{4}\pi - \frac{55}{2}arcsen\frac{3}{8} + 16sen(2arcsen\frac{3}{8}) \right]$$

$$\approx 38.42$$

3.3 Problema

Calcular $\iint_{D} \frac{x^2 + y^2}{x + \sqrt{x^2 + y^2}} dxdy$, si D es el interior del cardioide $r = a(1 + \cos \theta)$

Solución.

Cambiando a cordenadas polares, tenemos:

$$\iint_{D} \frac{x^{2} + y^{2}}{x + \sqrt{x^{2} + y^{2}}} dx dy = \iint_{D^{*}} \frac{r^{2}}{r \cos \theta + r} \left| \frac{\partial (x, y)}{\partial (r, \theta)} \right| dr d\theta$$
$$= \iint_{D^{*}} \frac{r^{2}}{r \cos \theta + r} r dr d\theta$$

$$= \int_{0}^{2\pi} \int_{0}^{a(1+\cos\theta)} \frac{r^{2}}{1+\cos\theta} dr d\theta$$

$$= \int_{0}^{2\pi} \frac{1}{1+\cos\theta} \frac{r^{3}}{3} \Big|_{0}^{a(1+\cos\theta)} d\theta$$

$$= \frac{a^{3}}{3} \int_{0}^{2\pi} (1+\cos\theta)^{2} d\theta$$

$$= \frac{a^{3}}{3} \int_{0}^{2\pi} (1+2\cos\theta+\cos^{2}\theta) d\theta$$

$$= \frac{a^{3}}{3} \left[\theta + 2sen\theta + \frac{\theta}{2} + \frac{sen2\theta}{4}\right]_{0}^{2\pi}$$

$$= \pi a^{3}$$

Observacion si deseamos se rigurosos debemos hacer notar que la integral es impropia cuando $x \le 0$, e y=0, pues en tal caso el denominador es cero. Luego:

$$I = \lim_{\substack{\alpha \to \pi^{-} \\ \varepsilon \to 0}} \int_{0}^{\alpha} \int_{\varepsilon}^{a(1+\cos\theta)} \frac{r^{2}}{1+\cos\theta} dr d\theta + \lim_{\substack{\beta \to \pi^{+} \\ \varepsilon \to 0}} \int_{\beta}^{2\pi} \int_{\varepsilon}^{a(1+\cos\theta)} \frac{r^{2}}{1+\cos\theta} dr d\theta$$

$$= \lim_{\substack{\alpha \to \pi^{-} \\ \alpha \to \pi^{-}}} \frac{a^{3}}{3} \int_{0}^{\alpha} (1+\cos\theta)^{2} d\theta + \lim_{\substack{\beta \to \pi^{+} \\ \beta \to \pi^{+}}} \frac{a^{3}}{3} \int_{\beta}^{2\pi} (1+\cos\theta)^{2} d\theta$$

$$= \lim_{\substack{\alpha \to \pi^{-} \\ \alpha \to \pi^{-}}} \frac{a^{3}}{3} \left[\frac{3}{2}\alpha + 2sen\alpha + \frac{sen2\alpha}{4} \right] + \lim_{\substack{\beta \to \pi^{+} \\ \beta \to \pi^{+}}} \frac{a^{3}}{3} \left[3\pi - \frac{3}{2}\beta - 2sen\beta - \frac{sen2\beta}{4} \right]$$

$$= \pi a^{3}$$

3.4 Problema

Calcular el volumen V el sólido acotado por las gráficas $z=9-x^2-y^2 \;\; {\rm y} \;\; z=5.$ Solución.

Como el sólido es simétrico, basta encontrar su volumen en el primer octante y multiplicar su resultado por cuatro.

Usando integrales dobles y proyectando la región sobre el plano xy tenemos:

$$V = 4 \int \int_{D} \left[9 - x^2 - y^2 - 5 \right] dx dy$$

$$D = \{(x,y) \in IR^2 / \ x \ge 0, y \ge 0, 0 \le x^2 + y^2 \le 4\}$$

$$0 \le x^2 + y^2 = r^2 \le 4 \iff 0 \le r \le 2 \text{ y } 0 \le \theta \le \frac{\pi}{2}$$

$$D^* = \left\{ (r, \theta) \, / \, 0 \le r \le 2, \ 0 \le \theta \le \frac{\pi}{2} \right\}$$
 El valor absoluto del Jacobiano de transformación a polares es:

$$\left| \frac{\partial (x,y)}{\partial (r,\theta)} \right| = r$$

Reemplazando términos en la integral, produce:

$$\begin{split} V &= 4 \int \int_{D^*} \left[4 - r^2 \right] r dr d\theta \\ &= 4 \int_0^{\pi/2} \int_0^2 \left[4 - r^2 \right] r dr d\theta \\ &= 4 \int_0^{\pi/2} \left[\frac{4}{2} r^2 - \frac{1}{4} r^4 \right]_0^2 d\theta \\ &= 8\pi \end{split}$$

Cambios de variables. Coordenadas curvilíneas

Problema

Calcular $I=\iint_D 3xydxdy$, donde D es la región acotada por por la rectas $x-2y=0,\quad x-2y=-4\\ x+y=4,\qquad x+y=1$ (1)

$$x - 2y = 0, \quad x - 2y = -4$$

 $x + y = 4, \quad x + y = 1$ (1)

Solución.

Podemos usar el cambio de variables

Asi,x - 2y = -4 se transforma en u = -4

x - 2y = 0 se transforma en u = 0

x + y = 1 se transforma en v = 1

x + y = 4 se transforma en v = 4

Para calcular el Jacobiano $\left| \frac{\partial (x,y)}{\partial (u,v)} \right|$ tenemos dos posibilidades.

La primera, es usar la transformación inversa (2) x e y en términos de u y v

La segunda, mucho más simple, es calcular a partir de (1) $\left| \frac{\partial (u,v)}{\partial (x,y)} \right|$ y luego

usar la propiedad
$$\left| \frac{\partial (x,y)}{\partial (u,v)} \right| = \left[\left| \frac{\partial (u,v)}{\partial (x,y)} \right| \right]^{-1}$$
.
En efecto $\left| \frac{\partial (u,v)}{\partial (x,y)} \right| = \begin{vmatrix} 1 & -2 \\ 1 & 1 \end{vmatrix} = 1 + 2 = 3 \implies \left| \frac{\partial (x,y)}{\partial (u,v)} \right| = \frac{1}{3}$

Por lo tanto, del teorema del cambio e variables se deduce o

$$\begin{split} I &= \iint_{D} 3xy dx dy = \iint_{D^*} 3\left(\frac{1}{3}\left(2u+v\right)\frac{1}{3}\left(u-v\right)\right) \left|\frac{\partial\left(x,y\right)}{\partial\left(u,v\right)}\right| du dv \\ &= \int_{1}^{4} \int_{-4}^{0} \frac{1}{9}\left(2u^2 - uv - v^2\right) dv du \\ &= \frac{1}{9} \int_{1}^{4} \left[2u^2v - \frac{uv^2}{2} - \frac{v^3}{3}\right]_{-4}^{0} du \\ &= \frac{1}{9} \int_{1}^{4} \left[8u^2 + 8u - \frac{64}{3}\right] du \\ &= \frac{1}{9} \left[\frac{8u^3}{3} + 4u^2 - \frac{64}{3}u\right]_{1}^{4} du = \frac{164}{9} \end{split}$$

4.2 **Problema**

Calcular el área de la región D, que esta acotada por las curvas

$$x^2 - y^2 = 1, \quad x^2 - y^2 = 9$$

 $x + y = 4, \quad x + y = 6$ (1)

Teniendo en cuenta el cambio de variables que transforma la región D en la región D^*

La imagen D^* de la región D está acotada por la rectas verticales;

$$x^2 - y^2 = 1$$
 se transforma en $u = 1$

$$x^2 - y^2 = 9$$
 se transforma en $u = 9$

y las rectas horizontales

$$x + y = 4$$
 se transforma en $v = 4$

$$x + y = 6$$
 se transforma en $v = 6$

Es decir,
$$D^* = \{(u, v) / 1 \le u \le 9, 4 \le v \le 6\}$$

Es decir,
$$D^* = \{(u, v)/1 \le u \le 9, 4 \le v \le 6\}$$

Vamos a calcular $\left| \frac{\partial(x, y)}{\partial(u, v)} \right|$ a partir de $(1) \left| \frac{\partial(u, v)}{\partial(x, y)} \right|$ y usar la propiedad $\left| \frac{\partial(x, y)}{\partial(u, v)} \right| = \left[\left| \frac{\partial(u, v)}{\partial(x, y)} \right| \right]^{-1}$.
En efecto $\left| \frac{\partial(u, v)}{\partial(x, y)} \right| = \left| \begin{array}{cc} 2x & -2y \\ 1 & 1 \end{array} \right| = 2(x + y) = 2v \implies \left| \frac{\partial(x, y)}{\partial(u, v)} \right| = \frac{1}{2v}$

El teorema del cambio variables afirma que:

$$\begin{split} A\left(D\right) &= \iint_{D} dx dy = \iint_{D^{*}} \left| \frac{\partial \left(x, y\right)}{\partial \left(u, v\right)} \right| du dv \\ &= \int_{1}^{9} \int_{4}^{6} \frac{1}{3v} dv du \\ &= \frac{1}{2} \int_{1}^{9} \left[\ln v\right]_{4}^{6} du \\ &= \frac{1}{2} \left(\ln \frac{6}{4}\right) \int_{1}^{9} du \\ &= \frac{1}{2} \ln \frac{3}{2} \left[u\right]_{1}^{9} = 4 \ln \frac{3}{2} \end{split}$$

Problema

Calcular $I = \iint_D \frac{x^3 + y^3}{xy} dxdy$, donde D es la región del primer cuadrante

$$y = x^{2}, \quad y = 4x^{2} x = y^{2}, \quad x = 4y^{2}$$
 (1)

El cálculo de I sería bastante complejo si usamos coordenadas cartesianas por la simetría que tiene el dominio. Sin embargo, una cambio de variables

simplifica la región
$$D$$
 y la transforma en D^* . Sean $u=\frac{x^2}{y},\ v=\frac{y^2}{x}$ Luego D^* esta acotada por la rectas verticales; $y=x^2$ se transforma en $u=1$.

$$y = x^2$$
 se transforma en $u = 1$.

$$y = 4x^2$$
 se transforma en $u = \frac{1}{4}$.

y las rectas horizontales

$$x = y^2$$
 se transforma en $v = 1$.

$$x = 4y^2$$
 se transforma en $v = \frac{1}{4}$

Es decir,
$$D^* = \left\{ (u, v) / 1 \le u \le \frac{1}{4}, 1 \le v \le \frac{1}{4} \right\}$$

Para calcular $\left| \frac{\partial (x,y)}{\partial (u,v)} \right|$ tenemos dos posibilidades, la primera es despejar xe y en términos de u y v a partir de (1).

La segunda, es calcular
$$\left| \frac{\partial (u, v)}{\partial (x, y)} \right|$$
 y usar la propiedad $\left| \frac{\partial (x, y)}{\partial (u, v)} \right| = \left[\left| \frac{\partial (u, v)}{\partial (x, y)} \right| \right]^{-1}$.
En efecto $\left| \frac{\partial (u, v)}{\partial (x, y)} \right| = \left| \begin{array}{c} \frac{2x}{y} - \frac{x^2}{y^2} \\ -\frac{y^2}{x^2} & \frac{2y}{x} \end{array} \right| = 4 - 1 = 3 \implies \left| \frac{\partial (x, y)}{\partial (u, v)} \right| = \frac{1}{3}$

Calculemos ahora la integra

$$I = \iint_{D} \frac{x^{3} + y^{3}}{xy} dx dy = \iint_{D} \left(\frac{x^{2}}{y} + \frac{y^{2}}{x}\right) dx dy$$

$$= \int_{1/4}^{1} \int_{1/4}^{1} (u + v) \frac{1}{3} dv du$$

$$= \frac{1}{3} \int_{1/4}^{1} \left[uv + \frac{v^{2}}{2} \right]_{1/4}^{1} du$$

$$= \frac{1}{3} \int_{1/4}^{1} \left[\frac{3}{4}u + \frac{15}{32} \right] du$$

$$= \frac{1}{3} \left[\frac{3}{8}u^{2} + \frac{15}{32}u \right]_{1/4}^{1} = \frac{1}{3} \left[\frac{3}{8} \frac{15}{16} + \frac{15}{32} \frac{3}{4} \right]$$

$$= \frac{15}{64}$$

Problema

Evaluar la integral $I = \iint_{D} [x+y]^2 \ dxdy$, donde D es la región del plano xy acotado por las curvas

$$x + y = 2,$$
 $x + y = 4,$ $y = x,$ $x^2 - y^2 = 4,$ (1)

Solución.

Observese que las ecuaciones de la curvas de la frontera de D sólo incluyen a x e y en las combinaciones de $x \pm y$, y el integrando incluye solamentenlas mismas combinaciones. Aprovechando estas simetrías, sean las coordenadas

$$u = x + y$$
, $v = x - y$

Luego, la imagen D^* de la región D está acotada por las curvas;

x + y = 2 se transforma en u = 2.

x + y = 4 se transforma en u = 4.

A su vez

x - y = 0 se transforma en v = 0.

 $x^{2} - y^{2} = (x + y)(x - y) = 4$ se transforma en uv = 4.

Es decir,
$$D^* = \left\{ (u, v) / 2 \le u \le 4, 0 \le v \le \frac{4}{u} \right\}$$

El jacobiano de la transformación es $\left| \frac{\partial (x,y)}{\partial (u,v)} \right| = \left[\left| \frac{\partial (u,v)}{\partial (x,y)} \right| \right]^{-1}$.

En efecto
$$\frac{\partial (u, v)}{\partial (x, y)} = \begin{vmatrix} 1 & 1 \\ 1 & -1 \end{vmatrix} = -2 \implies \begin{vmatrix} \frac{\partial (x, y)}{\partial (u, v)} \end{vmatrix} = \frac{1}{2}$$

Entonces:

$$\iint_{D} [x+y]^{2} dxdy = \frac{1}{2} \iint_{D^{*}} u^{2} dudv$$

$$= \frac{1}{2} \int_{2}^{4} \int_{0}^{4/u} u^{2} dvdu$$

$$= \frac{1}{2} \int_{2}^{4} u^{2} v \Big|_{0}^{4/u} du$$

$$= \frac{1}{2} \int_{2}^{4} 4u du$$

$$= \frac{4}{2} \frac{u^{2}}{2} \Big|_{2}^{4} = 12$$

5 Cálculo de integrales triples en coordenadas rectángulares cartesianas

5.1 Problema

Sea R la región en IR³ acotada por: $z=0, z=\frac{1}{2}y,\ x=0;\ x=1,\ y=0,\ y=2$ Calcular $\iiint_R (x+y-z)\,dxdydz.$

Solución.

Del gráfico de la región , tenemos que $0 \le z \le \frac{1}{2}y$. Proyectando la región R sobre el plano xy. Así $D = \left\{ (x,y) \in IR^2 / \ 0 \le x \le 1, 0 \le y \le 2 \right\}$. Por lo tanto;

$$\iiint_{R} (x+y-z) \, dx dy dz = \iint_{D} \left(\int_{0}^{\frac{1}{2}y} (x+y-z) \, dz \right) dx dy$$

$$\int_{0}^{1} \int_{0}^{2} \left(\int_{0}^{\frac{1}{2}y} (x+y-z) \, dz \right) dy dx = \int_{0}^{1} \int_{0}^{2} \left[xz + yz - \frac{z^{2}}{2} \right]_{0}^{\frac{1}{2}y} dy dx$$

$$\int_{0}^{1} \int_{0}^{2} \left[\frac{1}{2} (x+y)y - \frac{y^{2}}{8} \right] dy dx = \int_{0}^{1} \int_{0}^{2} \left[\frac{1}{2} xy + \frac{3}{8} y^{2} \right] dy dx$$

$$\int_{0}^{1} \left[\frac{1}{4} xy^{2} + \frac{1}{8} y^{3} \right]_{0}^{2} dx = \int_{0}^{1} \left[(x+1) \right] dx = \left[\frac{1}{2} x^{2} + x \right]_{0}^{1}$$

$$= \frac{3}{2}$$

También es posible resolver el problema anterior proyectando la región R sobre el plano xz.En tal caso, $2z \le y \le 2$ y

$$D = \{(x, z) \in IR^2 / 0 \le x \le 1, 0 \le z \le 1\}$$

$$\iiint_{R} (x + y - z) \, dx dy dz = \int_{0}^{1} \int_{0}^{1} (\int_{2z}^{2} (x + y - z) \, dy) dz dx$$

$$\int_{0}^{1} \int_{0}^{1} \left[xy + \frac{y^{2}}{2} - zy \right]_{2z}^{2} dz dx = 2 \int_{0}^{1} \int_{0}^{1} \left[x + 1 - z - xz \right] dz dx$$

$$2 \int_{0}^{1} \left[xz + z - \frac{z^{2}}{2} - x \frac{z^{2}}{2} \right]_{0}^{1} dx = 2 \int_{0}^{1} \left[x + 1 - \frac{1}{2} - \frac{x}{2} \right] dx$$

$$\int_{0}^{1} \left[(x+1) \right] dx = \left[\frac{1}{2} x^{2} + x \right]_{0}^{1} = \frac{3}{2}$$

Una tercera posibilidad de solución consiste en proyectar la región R sobre el plano yz.

Esta se deja como ejercicio.

5.2 Problema

Calcular $\iiint_D x^2 dx dy dz$ si D es la región acotada por $y^2 + z^2 = 4ax$, $y^2 = ax, x = 3a$

Solución.

La superficie $y^2+z^2=4ax\,$ corresponde a un paraboloide de revolución como el bosquejado en la figura.

En dos variables el gráfico de $y^2 = ax$ es una parábola, pero es tres variables es la superficie de un manto parabólico.

Finalmente, el gráfico x=3 es un plano paralelo al plano xz a la distancia

Luego el gráfico de la región es

La proyección de la region sobre el plano xy es:
$$D = \left\{ (x,y,z) \in IR^3/D_1 \cup D_2 \ , \ -\sqrt{4ax-y^2} \leq z \leq \sqrt{4ax-y^2} \right\}$$

Por simetría se tiene:

$$\begin{split} I &= \iiint_{D} x^{2} dx dy dz = 2 \iint_{D_{1}} \int_{-\sqrt{4ax-y^{2}}}^{\sqrt{4ax-y^{2}}} x^{2} dz dx dy \\ &= 2 \int_{0}^{3a} \int_{\sqrt{ax}}^{2\sqrt{ax}} \int_{-\sqrt{4ax-y^{2}}}^{\sqrt{4ax-y^{2}}} x^{2} dz dy dx \\ &= 2 \int_{0}^{3a} \int_{\sqrt{ax}}^{2\sqrt{ax}} \left[x^{2} z \right]_{-\sqrt{4ax-y^{2}}}^{\sqrt{4ax-y^{2}}} dy dx \\ &= 4 \int_{0}^{3a} \int_{\sqrt{ax}}^{2\sqrt{ax}} x^{2} \sqrt{4ax-y^{2}} dy dx \end{split}$$

De una tabla de integrales obtenemos

$$\int \sqrt{a^2 - u^2} du = \frac{1}{2} (u\sqrt{a^2 - u^2} + a^2 arcsen \frac{u}{a})$$

Así al integrar la expresión:

$$\begin{split} \int_{\sqrt{ax}}^{2\sqrt{ax}} \sqrt{4ax - y^2} \, dy &= \left[\frac{1}{2} \left(y \sqrt{4ax - y^2} + 4ax \ arcsen \frac{y}{2\sqrt{ax}} \right) \right]_{\sqrt{ax}}^{2\sqrt{ax}} \\ &= 2ax \ arcsen \left(1 \right) - \frac{1}{2} \left[\sqrt{ax} \sqrt{3ax} + 4ax \ arcsen \frac{1}{2} \right] \\ &= 2ax \ \frac{\pi}{2} + \frac{1}{2} ax \sqrt{3} - 2ax \frac{\pi}{6} \\ &= \frac{2\pi}{3} ax + \frac{\sqrt{3}}{2} ax \end{split}$$

Por lo tanto al sustituir en la integral anterior, queda

$$4 \int_0^{3a} \left[\frac{2\pi}{3} + \frac{\sqrt{3}}{2} \right] ax^3 dx = \left[\left(\frac{2\pi}{3} + \frac{\sqrt{3}}{2} \right) ax^4 \right]_0^{3a}$$
$$= 27a^5 \left(2\pi + \frac{3\sqrt{3}}{2} \right)$$

5.3 **Problema**

Calcular el volumen del sólido Ω acotado por la superficie $y=x^2$ y los planos y + z = 4; z = 0.

Solución.

Consideremos que la región Ω está acotada inferiormente por la frontera z = 0 y superiomente por z = 4 - y.

Si Proyectamos la región Ω sobre el plano xy, se tiene:

$$\Omega = \{(x, y, z) \in IR^3 / (x, y) \in D, \ 0 \le z \le 4 - y\}$$

$$D = \{(x, y) \in IR^2 / -2 \le x \le 2, \ x^2 \le y \le 4\}$$

Luego el volumen de la región es

$$V(\Omega) = \iiint_{\Omega} dx dy dz = \int_{-2}^{2} \int_{x^{2}}^{4} \int_{0}^{4-y} dz dy dx$$

$$= \int_{-2}^{2} \int_{x^{2}}^{4} (4-y) dy dx = \int_{-2}^{2} \left[4y - \frac{y^{2}}{2} \right]_{x^{2}}^{4} dx$$

$$= \int_{-2}^{2} \left[8 - 4x^{2} + \frac{x^{4}}{2} \right] dx$$

$$= \left[8x - \frac{4}{3}x^{3} + \frac{x^{4}}{10} \right]_{-2}^{2} = \frac{256}{15}$$

Coordenadas esféricas 6

6.1 Problema

Resolver $I=\iiint_D \sqrt{x^2+y^2+z^2}e^{-\left(x^2+y^2+z^2\right)}dxdydz$ si D es la región de IR 3

limitada por las superficies $x^2 + y^2 + z^2 = a^2$

$$x^2 + y^2 + z^2 = b^2$$
 con $0 < b < a$ anillo esférico.

Solución

Por la simetría del dominio y la forma del integrando

$$\left| \frac{\partial (x, y, z)}{\partial (r, \theta, \phi)} \right| = r^2 sen\theta$$
 se tiene:

$$I = \int_{0}^{2\pi} \int_{0}^{\pi} \int_{b}^{a} r e^{-r^{2}} \left| \frac{\partial (x, y, z)}{\partial (r, \theta, \phi)} \right| dr d\theta d\phi$$

$$= \int_{0}^{2\pi} \int_{0}^{\pi} \int_{b}^{a} r^{3} e^{-r^{2}} sen\theta \ dr d\theta d\phi$$

$$= \int_{0}^{2\pi} \int_{0}^{\pi} \left[-\frac{1}{2} r^{2} e^{-r^{2}} - e^{-r^{2}} \right]_{b}^{a} sen\theta \ d\theta d\phi$$

$$= \left(\frac{1}{2} b^{2} e^{-b^{2}} + \frac{1}{2} e^{-b^{2}} - \frac{1}{2} a^{2} e^{-a^{2}} - e^{-a^{2}} \right) \int_{0}^{2\pi} \int_{0}^{\pi} sen\theta \ d\theta d\phi$$

$$= \left(\frac{1}{2} b^{2} e^{-b^{2}} + \frac{1}{2} e^{-b^{2}} - \frac{1}{2} a^{2} e^{-a^{2}} - e^{-a^{2}} \right) \int_{0}^{2\pi} -\cos\theta \Big|_{0}^{\pi} \ d\phi$$

$$= 2 \left(\frac{1}{2} b^{2} e^{-b^{2}} + \frac{1}{2} e^{-b^{2}} - \frac{1}{2} a^{2} e^{-a^{2}} - e^{-a^{2}} \right) \int_{0}^{2\pi} d\phi$$

$$= 4\pi \left(\frac{1}{2} b^{2} e^{-b^{2}} + \frac{1}{2} e^{-b^{2}} - \frac{1}{2} a^{2} e^{-a^{2}} - e^{-a^{2}} \right)$$

6.2 Problema

Encontrar el volumen de la región determinada por $x^2 + y^2 + z^2 \le 16$, z^2

Solución

 $x^2 + y^2 + z^2 = 16$ es una esfera con centro en el origen y radio 4 $z^2 = x^2 + y^2$ es un cono con vértice en el origen y eje de simetría coincidente con el eje z.

Como $z \geq 0$, sólo debemos considerar sólo la región sobre el plano xy.

$$\begin{array}{c} \text{Usaremos coordenadas esféricas:} \\ x = rsen\theta\cos\phi \\ y = rsen\thetasen\phi \\ z = r\cos\theta \end{array} \right\} \implies \begin{array}{c} 0 \leq x^2 + y^2 + z^2 \leq 16 \\ \theta \leq x^2 + y^2 + z^2 \leq x^2 + z^2 \leq x^2 + z^2 \leq x^2 + z^2 \leq x^2 + z^2 + z^2 \leq x^2 + z^2 \leq x^2 + z^2 + z^2 + z^2 \leq x^2 + z^2 + z^2 + z^2 \leq x^2 + z^2 + z^2$$

Recordando que el valor absoluto del Jacobiano a esféricas es :

$$\left| \frac{\partial (x, y, z)}{\partial (r, \theta, \phi)} \right| = r^2 sen\theta$$
 se tiene:

$$V = \iiint_{D} dx dy dz = \int_{0}^{2\pi} \int_{0}^{\frac{\pi}{4}} \int_{0}^{4} r^{2} sen\theta \ dr d\theta d\phi$$

$$V = \int_{0}^{2\pi} \int_{0}^{\frac{\pi}{4}} \frac{r^{3}}{3} \Big|_{0}^{4} sen\theta \ d\theta d\phi$$

$$V = \frac{4^{3}}{3} \int_{0}^{2\pi} -\cos\theta \Big|_{0}^{\frac{\pi}{4}} \ d\phi$$

$$V = \frac{4^{3}}{3} \int_{0}^{2\pi} \left(1 - \frac{\sqrt{2}}{2}\right) d\phi = \frac{4^{3}}{3} \left(1 - \frac{\sqrt{2}}{2}\right) 2\pi$$

Otra opción para resolver este problema es usar coordenadas cilíndricas, en

Teníamos que el Jacobiano de transformación a cilíndricas es:

$$\left| \frac{\partial (x, y, z)}{\partial (r, \theta, z)} \right| = r$$
 luego:

$$V = \iiint_{D} dx dy dz = \int_{0}^{2\pi} \int_{0}^{\sqrt{8}} \int_{r^{2}}^{\sqrt{16-r^{2}}} r dz dr d\theta$$

$$= \int_{0}^{2\pi} \int_{0}^{\sqrt{8}} rz|_{r^{2}}^{\sqrt{16-r^{2}}} dr d\theta$$

$$= \int_{0}^{2\pi} \int_{0}^{\sqrt{8}} \left(r\sqrt{16-r^{2}} - r^{2}\right) dr d\theta$$

$$= \int_{0}^{2\pi} \left(-\frac{1}{3}\sqrt{(16-r^{2})^{3}} - \frac{r^{3}}{3}\right)_{0}^{\sqrt{8}} d\theta$$

$$= -\frac{2\pi}{3} \left(2\sqrt{8^{3}} - \sqrt{16^{3}}\right) = \frac{2\pi}{3} \left(64 - 32\sqrt{2}\right)$$

Coordenadas Cilíndricas 7

Problema 7.1

Usando integrales triples calcular el volumen de la región acotada por $z = x^2 + y^2$ $z = 27 - 2x^2 - 2y^2$.

Solución.

Como el Jacobiano de transformación a cilíndricas es:

$$\left| \frac{\partial (x, y, z)}{\partial (r, \theta, z)} \right| = r$$
 se tiene:

$$V = \iiint_{D} dx dy dz = \int_{0}^{2\pi} \int_{0}^{3} \int_{r^{2}}^{27-2r^{2}} r dz dr d\theta$$

$$= \int_{0}^{2\pi} \int_{0}^{3} r z |_{r^{2}}^{27-2r^{2}} dr d\theta$$

$$= \int_{0}^{2\pi} \int_{0}^{3} r (27 - 3r^{2}) dr d\theta$$

$$= \int_{0}^{2\pi} \left[\frac{27}{2} r^{2} - \frac{3}{4} r^{4} \right]_{0}^{3} d\theta$$

$$= \frac{243}{4} \int_{0}^{2\pi} d\theta = \frac{243}{4} 2\pi = \frac{243}{2} \pi$$

7.2 Problema

Calcular el volumen de la región acotada por la esfera $x^2 + y^2 + z^2 = 13$ y el cono $(z-1)^2 = x^2 + y^2, z \ge 1$

Solución.

El volumen pedido es

$$V = \iiint_{R} dx dy dz$$

donde la región R está dada por
$$R = \left\{ (x,y,z) \in IR^3/(x,y) \in D; 1+\sqrt{x^2+y^2} \le z \le \sqrt{4-x^2-y^2} \right\}$$
 D corresponde a la proyección de R sobre el plano xy.
$$D = \left\{ (x,y,z) \in IR^2/x^2 + y^2 \le 13 \right\}$$

$$D = \{(x, y, z) \in IR^2/x^2 + y^2 \le 13\}$$

Por la simetría del volumen conviene usar coordenadas cilíndricas.

For la simetria del volumen conviene usar coordens
$$x = r \cos \theta$$
 $y = r sen \theta$ $\Rightarrow x^2 + y^2 + z^2 \le r^2 + z^2 \le 13$, Determinentos la imagen \mathbb{R}^* de \mathbb{R}

Determinemo's la imagen R* de R
$$(z-1)^2 = x^2 + y^2 \iff z \ge 1 + r \implies 1 + r \le z \le \sqrt{13 - r^2}$$

$$R^*=\left\{(r,\theta,z)\in IR^3/\left(r,\theta\right)\in D; 1+r\leq z\leq \sqrt{13-r^2}\right\}$$
 La región R al ser proyectada sobre el plano xy. produce

$$z = 0 \implies x^2 + y^2 = 13$$

$$z = 0 \implies x^2 + y^2 = 13$$

$$D_1^* = \left\{ (r, \theta) \in IR^3 / \le r \le 2 : -\frac{\pi}{2} \le \theta \le \frac{\pi}{2} \right\}$$
Como el Jacobiano de transformación a cilíndricas es:
$$\left| \frac{\partial (x, y, z)}{\partial (r, \theta, z)} \right| = r \text{ se tiene:}$$

$$\left| \frac{\partial (x, y, z)}{\partial (r, \theta, z)} \right| = r$$
 se tiene

$$V = \iiint_{R} dx dy dz = \int_{0}^{2} \int_{0}^{2\pi} \int_{1+r}^{\sqrt{13-r^{2}}} r dz d\theta dr$$

$$= \int_{0}^{2} \int_{0}^{2\pi} r z_{1+r}^{\sqrt{13-r^{2}}} d\theta dr$$

$$= \int_{0}^{2} \int_{0}^{2\pi} r \left(\sqrt{13-r^{2}} - (1+r)\right) d\theta dr$$

$$= 2\pi \int_{0}^{2} \left(r\sqrt{13-r^{2}} - (r+r^{2})\right) dr$$

$$= 2\pi \left[-\frac{1}{3} \left(13-r^{2}\right)^{3/2} - \left(\frac{r^{2}}{2} + \frac{r^{3}}{3}\right)\right]_{0}^{2}$$

$$= 2\pi \left[\frac{1}{3} \left(13^{3/2} - 7^{3/2}\right) - \left(\frac{4}{2} + \frac{8}{3}\right)\right]$$

7.3Problema

Calcular utilizando coordenadas cilíndricas el volumen de la región R, donde R es el interior a la esfera $x^2+y^2+z^2=4$, $z\geq 0$, y exterior al cilindro $(x-1)^2+y^2=0$ 1.

Solución

La región R se describe en coordenadas cartesianas mediante

$$R = \left\{ (x, y, z) \in IR^3 / (x, y) \in D; 0 \le z \le \sqrt{4 - x^2 - y^2} \right\}$$
donde D es la proyección de R sobre el plano xy.

$$D = \{(x,y) \in IR^3/x^2 + y^2 \le 4 : (x-1)^2 + y^2 \ge 1\}$$

Transformemos la región R a coordenadas cilindricas definidas por

La región R al ser proyectada sobre el plano xy da origen a dos subregiones
$$x^2 + y^2 \le r^2 \le 4 \iff 0 \le r \le 2 \text{ si } \frac{\pi}{2} \le \theta \le \frac{3\pi}{2}$$

$$(x-1)^2 + y^2 \ge 1 \iff r \ge 2 \cos \theta \text{ y } r \le 2 \text{ si } -\frac{\pi}{2} \le \theta \le \frac{\pi}{2}$$

Entonces, la región R^* puede describirse mediante

$$R^* = \left\{ (r, \theta, z) / (r, \theta) \in D^* = D_1^* \cup D_1^*; 0 \le z \le \sqrt{4 - r^2} \right\}$$

$$D_1^* = \left\{ (r, \theta) \in IR^3 / 2\cos\theta \le r \le 2 : -\frac{\pi}{2} \le \theta \le \frac{\pi}{2} \right\}$$

$$D_2^* = \left\{ (r, \theta) \in IR^3 / 0 \le r \le 2 : \frac{\pi}{2} \le \theta \le \frac{3\pi}{2} \right\}$$

Ademas, el Jacobiano de la transformación a cilíndricas es:

$$\left| \frac{\partial (x, y, z)}{\partial (r, \theta, z)} \right| = r$$

En consecuencia la integral puede describirse por

$$I = \iiint_{R} (r) dr d\theta dz$$

$$= \int_{-\pi/2}^{\pi/2} \int_{2\cos\theta}^{2} \int_{0}^{\sqrt{4-r^{2}}} r dz dr d\theta + \int_{\pi/2}^{3\pi/2} \int_{0}^{2} \int_{0}^{\sqrt{4-r^{2}}} r dz dr d\theta$$

$$= \int_{-\pi/2}^{\pi/2} \int_{2\cos\theta}^{2} r \left[z \right]_{0}^{\sqrt{4-r^{2}}} dr d\theta + \int_{\pi/2}^{3\pi/2} \int_{0}^{2} r \left[z \right]_{0}^{\sqrt{4-r^{2}}} dr d\theta$$

$$= \int_{-\pi/2}^{\pi/2} \int_{2\cos\theta}^{2} r \sqrt{4-r^{2}} dr d\theta + \int_{\pi/2}^{3\pi/2} \int_{0}^{2} r \sqrt{4-r^{2}} dr d\theta$$

$$= \int_{-\pi/2}^{\pi/2} \left[-\frac{1}{3} \left(4 - r^{2} \right)^{3/2} \right]_{2\cos\theta}^{2} d\theta + \int_{\pi/2}^{3\pi/2} \left[-\frac{1}{3} \left(4 - r^{2} \right)^{3/2} \right]_{0}^{2} d\theta$$

$$= \frac{8}{3} \int_{-\pi/2}^{\pi/2} \left(1 - \cos^{2}\theta \right)^{3/2} d\theta + \frac{8}{3} \int_{\pi/2}^{3\pi/2} d\theta$$

$$= \frac{8}{3} \int_{-\pi/2}^{\pi/2} sen^{3}\theta d\theta + \frac{8}{3} \int_{\pi/2}^{3\pi/2} d\theta$$

$$= \frac{8}{3} \left[-\cos\theta + \frac{\cos^{3}\theta}{3} \right]_{-\pi/2}^{\pi/2} + \frac{8}{3}\pi = \frac{8}{3}\pi$$

7.4 Problema

Calcular
$$I = \iiint_D \left(\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} \right) dx dy dz$$
.
En la región $D = \left\{ (x, y, z) \in IR^3 / \frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} \le 1 \right\} \quad a > 0, b > 0, c > 0$
Solución.

La región de integración es un elipsoide de semieejes a,b,c.

Efectuemos un primer cambio de variables:

$$x = au$$
, $y = bv$, $z = cw$.

Con ello, D se transforma en la bola.

 $D^{*}=\left\{ \left(u,v,w\right)/u^{2}+v^{2}+w^{2}\leq1\right\}$ yel valor absoluto del Jacobiano queda

$$\left| \frac{\partial \left(x,y,z \right)}{\partial \left(u,v,w \right)} \right| = \left| \begin{array}{ccc} a & 0 & 0 \\ 0 & b & 0 \\ 0 & 0 & c \end{array} \right| = abc$$

Luego, aplicando el teorema del cambio de variables y obtenemos la integral

$$I = \iiint_{D} \left(\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2}\right) dx dy dz.$$

$$= \iiint_{D^*} \left(u^2 + v^2 + w^2\right) \left|\frac{\partial (x, y, z)}{\partial (u, v, w)}\right| du dv dw$$

$$= \iiint_{D^*} \left(u^2 + v^2 + w^2\right) \left|\frac{\partial (x, y, z)}{\partial (u, v, w)}\right| du dv dw$$

$$= \iiint_{D^*} (u^2 + v^2 + w^2) (abc) du dv dw$$

Ahora, transformamos a coordenadas esféricas

$$abc \iiint_{D^*} (u^2 + v^2 + w^2) du dv dw = abc \int_0^{2\pi} \int_0^{\pi} \int_0^1 (r^2) r^2 sen\theta \ dr d\theta d\phi$$

$$= abc \int_0^{2\pi} \int_0^{\pi} \frac{r^5}{5} \Big|_0^1 sen\theta \ d\theta d\phi$$

$$= \frac{abc}{5} \int_0^{2\pi} -\cos\theta \Big|_0^{\pi} d\phi$$

$$= \frac{2abc}{5} \int_0^{2\pi} d\phi = \frac{4\pi abc}{5}$$

Observación

Es claro que la integración se podría haber efectuado usando directamente la trasformación compuesta.

7.5 Problema

Calcular
$$I=\iiint_{D}\frac{dxdydz.}{\sqrt{\left(x-a\right)^{2}+\left(y-b\right)^{2}+\left(z-c\right)^{2}}},$$
 en la región $D=\left\{ (x,y,z)\in IR^{3}/x^{2}+y^{2}+z^{2}\leq R^{2}\right\} \ ,(a,b,c)$ es un punto fijo

no peteneciente a la esfera $x^2 + y^2 + z^2 \le R^2$.

Solución.

Si usamos coordenadas cartesianas los límites de integración son dificultosos, pues en tal caso tendríamos.

$$I = \iiint_{D} \frac{dx dy dz}{\sqrt{(x-a)^{2} + (y-b)^{2} + (z-c)^{2}}}$$

$$I = \int_{-r}^{r} \int_{-\sqrt{r^{2}-x^{2}}}^{\sqrt{r^{2}-x^{2}}} \int_{-\sqrt{r^{2}-x^{2}-y^{2}}}^{\sqrt{r^{2}-x^{2}-y^{2}}} \frac{dz dy dx}{\sqrt{(x-a)^{2} + (y-b)^{2} + (z-c)^{2}}}$$

Es claro que si usamos este camino las cosas no serán fáciles.

Sin embargo , dada la simetria esférica del dominio y observando que el integrando no es nada más que el reciproco de la distancia desde $(a,b,c) \notin D$ hasta $(x,y,z) \in D$,nos damos cuenta que el resultado no puede depender más que de la distancia \mathbf{d} entre dichos puntos.Por ello, el resultado no puede variar si ubicamos el eje z pasando por el punto (a,b,c). Si (0,0,d) son las nuevas coordenadas del punto fijo tenemos.

$$I = \iiint_{D} \frac{dxdydz.}{\sqrt{x^2 + y^2 + (z - d)^2}}$$

Observación

El razonamiento anterior es muy usado el cálculo de integrales que aparecen aplicaciones a la Física pues en dicha Ciencia son comunes las leyes en que aparece una distacia o el cuadrado de una distancia en el denominador del integrando.

Para calcular I en (*) usamos coordenadas esféricas. Obtenemos:

$$I = \int_0^R \int_0^\pi \int_0^{2\pi} \frac{r^2 sen\theta \ d\phi d\theta dr}{\sqrt{r^2 + d^2 - 2dr\cos\theta}}$$
$$= 2\pi \int_0^R \int_0^\pi \frac{r^2 sen\theta \ d\theta dr}{\sqrt{r^2 + d^2 - 2dr\cos\theta}}$$

Para calcular

$$J = \int_0^{\pi} \frac{r^2 sen\theta \ d\theta dr}{\sqrt{r^2 + d^2 - 2dr\cos\theta}}$$

podemos hacer $s = r^2 + d^2 - 2dr \cos \theta$ $ds = 2drsen\theta d\theta$ Además, $\theta = 0 \implies s = r^2 + d^2 - 2dr = (d-r)^2$ $\theta = \pi \implies s = r^2 + d^2 + 2dr = (d+r)^2$ Reemplazando en la integral anterior produce

$$J = \frac{r}{2d} \int_{(d-r)^2}^{(d+r)^2} s^{-1/2} ds = \frac{r}{2d} \left[2s^{1/2} \right]_{(d-r)^2}^{(d+r)^2}$$
$$= \frac{r}{2d} \left[2(d+r) - 2(d-r) \right]$$
$$= \frac{r}{2d} \left[4r \right] = \frac{2r^2}{d}$$

Por lo tanto

$$I = 2\pi \int_0^R \frac{2r^2}{d} dr$$

$$I = \frac{4\pi}{d} \left. \frac{r^3}{3} \right|_0^R$$

$$I = \frac{4\pi}{3d} R^3$$