Lista 7 -Integrais duplos e triplos

1. Calcule os seguintes integrais duplos

(a)
$$\int_0^1 \int_0^x y \, dy dx;$$

(b)
$$\int_0^1 \int_0^{3y} y^2 dx dy$$
;

(c)
$$\int_0^1 \int_0^{x^2} 2x e^y \, dy dx$$
;

(d)
$$\int_0^2 \int_0^{\sqrt{4-x^2}} x^2 + y^2 \, dy \, dx$$
;

(e)
$$\int_0^2 \int_{y^2}^4 xy^2 \, dx \, dy$$
;

$$\text{(f)} \ \int_1^{\rm e} \int_0^{\log(y)} \frac{x}{y} \, dx dy \, ;$$

(g)
$$\int_0^1 \int_0^y \sin(y^2) \, dx dy$$
;

(h)
$$\int_{1}^{2} \int_{y^{3}}^{y} e^{\frac{x}{y}} dx dy$$
.

2. Calcule os seguintes integrais duplos sobre as regiões planas R indicadas:

(a)
$$\iint_R (x^2 + y^2) dxdy$$
, com $R = \{(x, y) \in \mathbb{R}^2 : |x| \le 1 \land 0 \le y \le 2\}$;

(b)
$$\iint_R xy \, dx dy$$
, com $R = \{(x,y) \in \mathbb{R}^2 : y^2 \le x \le \sqrt{y} \land 0 \le y \le 1\}$;

(c)
$$\int \int_R x - x^2 y \, dx dy$$
, com

$$R = \{(x, y) \in \mathbb{R}^2 : 0 \le x \le 1 \ \land \ -x \le y \le 1 + x\};$$

(d)
$$\int \int_R e^{x+y} dx dy$$
, com $R = \{(x,y) \in \mathbb{R}^2 : |x| + |y| \le 1\}$;

(e)
$$\int \int_R (x^2 - y^2) dx dy$$
, onde R é a região plana limitada pelas curvas de equações $y = \sin x$ e $y = 0$, com $x \in [0, \pi]$;

- (f) $\iint_R x^2 y^2 dx dy$, onde R é o subconjunto de \mathbb{R}^2 definido por $y \ge \frac{1}{x}$, $y \le \frac{2}{x}$, $y \ge x$, e $y \le 2x$;
- (g) $\int \int_R y \, dx dy$, onde R é a região plana limitada pelas rectas de equações $y=\frac{1}{2}x,\,y=2x$ e y=-x+3.
- 3. Supondo que os seguintes integrais existem, determine a região plana R e troque a ordem de integração:

(a)
$$\iint_R f(x,y) dxdy = \int_0^3 \int_{\frac{4}{3}y}^{\sqrt{25-y^2}} f(x,y) dxdy;$$

(b)
$$\iint_R f(x,y) \ dxdy = \int_1^e \int_0^{\log x} f(x,y) \ dydx;$$

(c)
$$\iint_R f(x,y) \, dx dy = \int_0^{\pi} \int_{-\sin\frac{x}{2}}^{\sin x} f(x,y) \, dy dx;$$

(d)
$$\iint_R f(x,y) \, dx dy = \int_1^2 \int_x^4 f(x,y) \, dy dx;$$

4. Considere o seguinte integral duplo:

$$\iint_{R} f(x,y) \, \mathrm{d}x \, \mathrm{d}y = \int_{0}^{1} \int_{\sqrt{x}}^{1} x \sin\left(y^{5}\right) \, \mathrm{d}y \, \mathrm{d}x.$$

- a) Determine a região plana R e represente-a geometricamente.
- b) Troque a ordem de integração.
- c) Calcule o valor do integral.
- 5. Considere o seguinte integral duplo:

$$\iint_R f(x,y) \, dx \, dy = \int_0^2 \int_{\frac{y}{2}}^1 e^{3x^2} \, dx \, dy.$$

- (a) Determine a região plana R e represente-a geometricamente.
- (b) Troque a ordem de integração.
- (c) Calcule o valor do integral.
- 6. Calcule os seguintes integrais duplos usando coordenadas polares:

(a) $\int \int_R xy \, dx \, dy$ onde

$$R = \{(x, y) \in \mathbb{R}^2 : x \ge 0 \land y \ge 0 \land 4 \le x^2 + y^2 \le 25\};$$

(b) $\iint_R e^{x^2+y^2} dxdy$ onde

$$R = \{(x, y) \in \mathbb{R}^2 : 0 \le x \le 1 \land 0 \le y \le \sqrt{1 - x^2}\};$$

(c) $\iint_R xy \ dxdy$ onde R é a região definida por

$$x \ge 0, y \ge 0 \text{ e } x^2 + y^2 \le a^2, \text{ com } a \in \mathbb{R}^+;$$

- (d) $\iint_R \arctan\left(\frac{y}{x}\right) dxdy$ na R região definida por $x^2 + y^2 \ge 1$, $x^2 + y^2 \le 9$, $\sqrt{3}y \ge x$ e $y \le \sqrt{3}x$;
- (e) $\int \int_R \sqrt{1-x^2-(1-y)^2} \ dxdy$ onde R é a região dada por $y \ge 1$, $y-x \le 1$ e $x^2+y^2 \le 2y$;
- (f) $\int \int_R xy^2 \ dxdy$ onde R é a região plana limitada pelo eixo das ordenadas, pela secção de elipse de equação $x^2+4y^2=4\ (x,y\geq 0)$ e pela secção de circunferência $x^2+y^2=4,\ (x\geq 0,\ y\leq 0).$
- 7. Utilizando integrais duplos, calcule a área das seguintes regiões planas R:

(a)
$$R = \{(x, y) \in \mathbb{R}^2 : x^2 - 2x \le y \le 6x - x^2\};$$

(b)
$$R = \left\{ (x, y) \in \mathbb{R}^2 : \sin x \le y \le \cos x \land -\frac{3}{4}\pi \le x \le \frac{\pi}{4} \right\};$$

(c)
$$R = \{(x, y) \in \mathbb{R}^2 : x^2 + y^2 \le 2x \land x \le y \le \sqrt{3}x\};$$

(d)
$$R = \left\{ (x, y) \in \mathbb{R}^2 : \frac{x}{\sqrt{3}} \le y \le -\frac{x}{\sqrt{3}} \land 4 \le x^2 + y^2 \le -4x \right\};$$

8. Determine o volume dos sólidos S indicados:

(a)
$$S = \{(x, y, z) \in \mathbb{R}^3 : x^2 + y^2 \le z \le 2 - x^2 - y^2\};$$

(b)
$$S = \{(x, y, z) \in \mathbb{R}^3 : y \ge x^2 \land x \ge y^2 \land 0 \le z \le 3\};$$

(c)
$$S = \left\{ (x, y, z) \in \mathbb{R}^3 : 0 \le z \le 16 - \sqrt{x^2 + y^2} \land x^2 + y^2 \le 4 \right\};$$

(d)
$$S = \{(x, y, z) \in \mathbb{R}^3 : 0 \le z \le 2 \land x^2 + y^2 - z^2 \le 1\};$$

- 9. Calcule a área das seguintes superfícies:
 - (a) Porção do plano de equação 6x + 3y + 2z = 12 situada no primeiro octante;
 - (b) Porção do parabolóide de equação $2z=x^2+y^2$, interior à superfície cilíndrica dada por $x^2+y^2=1$;
 - (c) Porção da superfície cónica de equação $x^2-y^2=z^2$ situada no primeiro octante e limitada pelo plano de equação y+z=a com $a\in\mathbb{R}^+$;
 - (d) Porção da superfície de equação $x^2 + z^2 = r^2$ interior à superfície dada por $y^2 + z^2 = r^2$.
- 10. Calcule os seguintes integrais

(a)
$$\int_0^1 \int_{-1}^2 \int_0^3 (x+2y+3z) \, dx \, dy \, dz$$
;

(b)
$$\int_0^1 \int_{1+y}^{2y} \int_z^{y+z} y \, dx dz dy$$
;

(c)
$$\int_{2}^{3} \int_{0}^{3y} \int_{1}^{xy} (x+y+2z) dz dx dy$$
;

(d)
$$\int_{0}^{2} \int_{0}^{x} \int_{0}^{x+y} (y+2z)e^{x} dz dy dx$$
;

- 11. Calcule os seguintes integrais triplos sobre as regiões do espaço indicadas:
 - (a) $\int \int \int_E y \cos(x+z) \ dx dy dz$, onde E é a região limitada pela superfície cilíndrica de equação $y=\sqrt{x}$ e pelos planos de equação $y=0,\,z=0$ e $x+z=\frac{\pi}{2};$
 - (b) $\int \int \int_E yz \, dx \, dy \, dz$ onde

$$E = \{(x, y, z) \in \mathbb{R}^3 : 0 \le z \le 1 \land 0 \le y \le 2z \land 0 \le x \le z + 2\};$$

(c) $\int \int \int_E \sqrt{x^2 + y^2} \ dx dy dz$, onde E é a região limitada pela folha superior da superfície cónica de equação $z^2 = x^2 + y^2$ e pelo plano de equação z = 1;

4

(d)
$$\iint_E \frac{1}{(1-x^2-y^2)^{3/2}} dx dy dz$$
, onde
$$E = \left\{ (x,y,z) \in \mathbb{R}^3 : x^2 + y^2 \le z \le 2 - x^2 - y^2 \right\}.$$

- 12. Efectuando as mudanças de variável convenientes, calcule os seguintes integrais:
 - (a) $\int \int_R e^{\frac{y-x}{y+x}} dxdy$ onde R é o triângulo definido pelas rectas de equações $x=0,\ y=0$ e x+y=2;
 - (b) $\int \int_R (x-y)^2 \sin^2(x+y) dxdy$ onde R é o polígono de vértices $(\pi, 0)$, $(2\pi, \pi)$, $(\pi, 2\pi)$ e $(0, \pi)$.
- 13. Usando a transformação x + y = u e y = uv, mostre que:

$$\int_0^1 \int_0^{1-x} e^{\frac{y}{x+y}} dx dy = \frac{1}{2}(e-1).$$

14. Designe por E o sólido em \mathbb{R}^3 limitado pelo paraboloide de equação $x^2+y^2=1-z$ e pela folha superior da superfície cónica $(z+1)^2=x^2+y^2$.

Calcule o volume do sólido E.

- 15. Utilizando integrais triplos, calcule o volume dos seguintes sólidos V:
 - (a) $V = \{(x, y, z) \in \mathbb{R}^3 : 1 \le x^2 + y^2 \le 9 \land 1 \le z \le 9\};$
 - (b) V é o sólido definido por $\Big\{(x,y,z)\in\mathbb{R}^3:1\leq x^2+y^2+z^2\leq 4\,\wedge\,z^2\leq 3(x^2+y^2)\,\wedge\,y\geq 0\Big\};$
 - (c) V é o sólido formado por todos os pontos da esfera dada por $x^2+y^2+z^2\leq 8$, exteriores à superfície cónica de equação $z^2=x^2+y^2$:
 - (d) $V = \{(x, y, z) \in \mathbb{R}^3 : 0 \le z \le x^2 + y^2 1 \land x^2 + y^2 \le 4 \land y \ge x \}.$
- 16. Calcule a massa do sólido delimitado pela esfera $x^2 + y^2 + z^2 \le 4$ e pelo cone $z^2 \le 3(x^2 + y^2)$ se a densidade for $\delta(x, y, z) = \sqrt{x^2 + y^2 + z^2}$.
- 17. Calcule a massa do sólido situado no primeiro octante e limitado pelas superfícies dadas por $9x^2 + z^2 = y^2$ e y = 9, sabendo que a densidade em cada um dos seus pontos é proporcional à distância desse ponto ao plano xOy.

5