## Lista 8 - Integrais Curvilíneos de campos de vectores. Teorema de Green. Integrais de Superfície. Teorema de Stokes. Teorema da Divergência.

1. Calcule os seguintes integrais de linha:

- (a)  $\int_{\mathcal{C}} (2x+y)ds$ , onde  $\mathcal{C}$  é o triângulo de vértices (0,0), (0,2) e (3,2);
- (b)  $\int_{\mathcal{C}} (x+y^2)ds$ , onde  $\mathcal{C}$  é a linha que a partir do ponto A=(2,0) percorre a circunferência de equação  $x^2+y^2=4$  no sentido horário até ao ponto (-2,0) e regressa a A pelo eixo (0x).
- (c)  $\int_C \frac{1}{1+x} ds$ , onde a curva C é parametrizada por

$$\vec{r}(t) = t\vec{i} + \frac{2}{3}t^{3/2}\vec{j}, \quad 0 \le t \le 3;$$

(d)  $\int_C \frac{x}{1+y^2} ds$ , onde a curva C é parametrizada por

$$x = 1 + 2t, \quad y = t, \quad 0 \le t \le 1;$$

(e)  $\int_C 3x^2yz\,ds$ , onde a curva C é parametrizada por

$$x = t$$
,  $y = t^2$ ,  $z = \frac{2}{3}t^3$ ,  $0 \le t \le 1$ .

2. Determine o valor do integral curvilíneo do campo  $\vec{F}(x, y, z) = xz\vec{i} + x\vec{j} + y\vec{k}$  ao longo da linha (L), definida por:

$$\begin{cases} x^2/4 + y^2/25 = 1\\ z = 2 \end{cases}$$

percorrida num dos sentidos.

- 3. Determine o trabalho realizado pelo campo de forças  $\vec{F}$  ao deslocar uma partícula ao longo da curva C, sabendo que:
  - (a)  $\vec{F}(x,y,z)=xy\ \vec{i}+2z\ \vec{j}+(y+z)\ \vec{k}$ e Cé a curva associada à função vectorial  $\vec{r}(t)=t\ \vec{i}+t\ \vec{j}+2t^2\ \vec{k},$  com  $t\in[0,1];$
  - (b)  $\vec{F}(x,y,z) = 5e^{\sin(\pi x)} \vec{i} 4e^{\cos(\pi x)} \vec{j}$  e C é a curva associada à função vectorial  $\vec{r}(t) = \frac{1}{2} \vec{i} + 2 \vec{j} \log(t+1) \vec{k}$ , com  $t \in [0, \frac{\pi}{6}]$ ;
  - (c)  $\vec{F}(x,y,z) = x \vec{i} + y \vec{j} z \vec{k}$  e C é a curva dada por  $\begin{cases} x = 1 \\ z = y^4 \end{cases}$ , percorrida desde o ponto (1,0,0) até ao ponto (1,1,1).
- 4. Calcule os seguintes integrais curvilíneos ao longo das curvas indicadas:
  - (a)  $\int_C x^2 dy + y^2 dx$  onde C é a curva de equação  $x^2 + 4y^2 = 4$  com  $y \ge 0$ , percorrida no sentido horário;
  - (b)  $\int_C x^2 dx + y^2 dy$  onde C é o segmento de recta [AB] com  $A \equiv (0,0)$  e  $B \equiv (1,1)$  percorrido de A até B;
  - (c)  $\int_C (2x^2+2xy+y^2)dx+(x^2+2xy+3y^2)dy$  onde C é a circunferência orientada dada por

$$x = R\cos t$$
$$y = R\sin t$$

$$com \ t \in [0, 2\pi].$$

- 5. Verifique se os seguintes integrais curvilíneos são ou não independentes do caminho e calcule-os:
  - (a)  $\int_C (x+y)dx + (x+y^3)dy$ , entre os pontos (1,1) e (2,2);
  - (b)  $\int_C (9x^2 + 4y^2) dx + (8xy + 5y^4) dy$ , ao longo do polígono de vértices (1,0), (2,2) e (5,3);
  - (c)  $\int_C (x+ye^{xy})dx + (\pi\cos(\pi y)+xe^{xy})dy$  onde C é a curva orientada de equações paramétricas

$$\begin{cases} x(t) = \cos(\pi e^t) \\ y(t) = \sqrt[3]{e^t - 1} \end{cases},$$

 $com \ t \in [0, \log 2].$ 

- 6. Determine f(x,y) tal que  $\int_C y^2 dx + f(x,y) dy = 0$ , onde C é uma curva simples e fechada do plano xOy.
- 7. Verifique que  $\int_C f\left(\frac{x}{y}\right) \frac{xdy ydx}{x^2} = 0$ , para qualquer contorno fechado C que não passe nos eixos e qualquer função f de classe  $C^1$ .
- 8. Considere o campo vectorial  $\vec{F}(x,y) = xe^{x^2+y^2}\vec{i} + ye^{x^2+y^2}\vec{j}$ .
  - (a) Determine  $\int_C \vec{F} \cdot d\vec{r}$ , em que C é a trajectória de uma partícula que se move do ponto (0,0) até ao ponto (2,2) sobre um segmento de recta
  - (b) Verifique que  $\vec{F}$  é conservativo.
  - (c) Seja C uma curva fechada em  $\mathbb{R}^2$  de classe  $C^1$  . Diga, justificando, o valor de  $\int_C \vec{F} \cdot d\vec{r}$ .
- 9. Use o Teorema de Green para calcular

$$\int_C \frac{1}{y} dx + \frac{1}{x} dy ,$$

ao longo da curva fechada C, percorrida no sentido positivo, que é a fronteira da região plana R definida por  $R = \{(x,y) \in \mathbb{R}^2 : y \geq 1, x \leq 4, y \leq \sqrt{x}\}.$ 

- 10. Seja C uma curva simples, fechada, percorrida no sentido positivo e fronteira de uma região plana R simplesmente conexa. Mostre que  $\int_C x^2 dy = 2 \int \int_R x dx dy$ .
- 11. Sejam u e v funções reais de duas variáveis reais, com derivadas parciais de primeira ordem contínuas num aberto contendo a bola fechada R cuja fronteira é a circunferência de equação  $x^2 + y^2 = 1$ .

Sejam  $\vec{F}$  e  $\vec{G}$  dois campos vectoriais definidos por  $\vec{F}(x,y) = v(x,y)\vec{i} + u(x,y)\vec{j}$  e  $\vec{G}(x,y) = (u_x - u_y)\vec{i} + (v_x - v_y)\vec{j}$ .

Sabendo que sobre a fronteira de R se tem u(x,y)=1 e v(x,y)=y, prove que

$$\int \int_{R} \vec{F} \cdot \vec{G} dx dy = -\pi .$$

12. Determine  $\iint_{\mathcal{S}} f(x,y,z) \, dS$  sobre a superfície parametrizada por  $\vec{r}$ :  $D \subset \mathbb{R}^2 \to \mathbb{R}^3$  nos seguintes casos:

(a) 
$$f(x, y, z) = xy + z$$
,  $\vec{r}(u, v) = (u, v, u + v)$ ,  $D = [0, 1]^2$ ;

- (b) f(x, y, z) = y,  $\vec{r}(u, v) = (u^2, u, v)$ ,  $D = [0, 1]^2$ ;
- (c)  $f(x, y, z) = x^2$ ,  $\vec{r}(u, v) = (2\cos u, 2\sin u, v)$ ,  $D = [0, 2\pi] \times [0, 2]$ .
- 13. Calcule a área da superfície S, onde
  - (a)  $\mathcal{S}$  é a superfície cónica de equação  $z=\sqrt{x^2+y^2}$  abaixo do plano z=1:
  - (b) S é o paraboloide de equação  $z = x^2 + y^2$  abaixo do plano z = 1;
  - (c)  $S = \{(x, y, z) \in \mathbb{R}^3 : x^2 + y^2 + z^2 = 1 \land 0 \le x \le \frac{y}{2} \land \frac{1}{2} \le z \le 1\}.$
- 14. Calcule os seguintes integrais de superfície de campos de vectores:
  - (a)  $\int \int_{\sigma} \vec{F} \cdot \vec{n} \ dS$  onde  $\vec{F}(x,y,z) = y\vec{i} x\vec{j} + 8\vec{k}$  e  $\sigma$  é a parte do parabolóide de equação  $z = 9 x^2 y^2$ , situada acima do plano xOy e  $\vec{n}$  é a normal dirigida para cima;
  - (b)  $\int \int_{\sigma} \vec{F} \cdot \vec{n} \ dS$  onde  $\vec{F}(x,y,z) = x\vec{i} \vec{j} + 2x^2\vec{k}$  e  $\sigma$  é a porção do parabolóide de equação  $z = x^2 + y^2$ , limitada pelas superfícies cilíndricas dadas por  $x = 1 y^2$  e  $x = y^2 1$  orientada com a normal  $\vec{n}$  dirigida para baixo;
  - (c)  $\int \int_{\sigma} \vec{F} \cdot \vec{n} \, dS$  onde  $\vec{F}(x,y,z) = (2x+1)\vec{k}$  e  $\sigma$  é a porção da superfície esférica de equação  $x^2 + y^2 + z^2 = 1$ , situada entre os planos dados por z = 1 e  $z = -\frac{1}{2}$ , orientada com a normal exterior unitária  $\vec{n}$ .
- 15. Seja D a região de  $\mathbb{R}^2$  definida pelas inequações  $4 \leq x^2 + y^2 \leq 16$  e  $|x| \leq y$ .
  - (a) Represente geometricamente a região D.
  - (b) Considere a superfície  $\sigma$  em  $\mathbb{R}^3$  definida por  $\sigma = \{(x,y,z) \in \mathbb{R}^3 : z = \sqrt{x^2 + y^2} \land (x,y) \in D\}$ , orientada segundo a normal dirigida para cima. Calcule o fluxo de  $\vec{F}(x,y,z) = x\vec{i} + y\vec{j}$  através da superfície  $\sigma$ .
- 16. Seja  $\sigma$  a superfície em  $\mathbb{R}^3$  definida por  $x^2+y^2+z^2=5$  e  $z\geq 1$  orientada segundo a normal  $\vec{n}$  dirigida para cima. Designe por C a curva definida pelo bordo da superfície  $\sigma$ , orientada no sentido positivo relativamente a  $\sigma$ .
  - (a) Considere o campo vectorial  $\vec{\Phi}(x,y,z) = y\vec{i} x\vec{j} + xz^2\vec{k}$ . Determine  $\int_C \vec{\Phi} \cdot d\vec{r}$ .

- (b) Considere o campo vectorial  $\vec{F}(x,y,z) = -z^2\vec{j} 2\vec{k}$ . Usando o Teorema de Stokes, determine o integral  $\int \int_{\sigma} \vec{F} \cdot \vec{n} dS$ .
- 17. Designe por C a curva em  $\mathbb{R}^3$  definida pelas equações  $\frac{x^2}{4} + \frac{y^2}{9} = 1$  e z = 1, orientada num dos sentidos.
  - (a) Determine a equação da recta tangente à curva C no ponto  $(\sqrt{3}, \frac{3}{2}, 1)$ .
  - (b) Considere o campo vectorial  $\vec{\Phi}(x,y,z) = y\vec{i} + z^3\vec{j} + xy\vec{k}$ . Determine  $\int_C \vec{\Phi} \cdot d\vec{r}$ .
  - (c) Considere o campo vectorial  $\vec{F}(x,y,z)=(x-3z^2)\vec{i}-y\vec{j}-\vec{k}$  e a superfície

$$\sigma = \{(x, y, z) \in \mathbb{R}^3 : z = 2 - \frac{x^2}{4} - \frac{y^2}{9} \land z \ge 1\}.$$

Suponha  $\sigma$  orientada segundo a normal dirigida para cima e determine  $\int \int_{\sigma} \vec{F} \cdot \vec{n} dS$ .

Sugestão: Use a alínea anterior e o teorema de Stokes.

18. Seja  $D=\{(x,y)\in\mathbb{R}^2:\ x^2\leq y\leq x\}.$  Considere em  $\mathbb{R}^3$  a superfície definida por

$$\sigma = \{(x, y, z) \in \mathbb{R}^3 : (x, y) \in D \land z = x^2 + y\}.$$

- (a) Escreva a equação do plano tangente à superfície  $\sigma$  no ponto  $(\frac{1}{2}, \frac{1}{3}, \frac{7}{12})$ .
- (b) Seja  $\vec{F}(x,y,z) = y\vec{j} xy\vec{k}$ . Suponha  $\sigma$  orientada segundo a normal dirigida para cima e determine  $\int \int_{\sigma} \vec{F} \cdot \vec{n} dS$ .
- 19. Calcule o fluxo de  $\vec{F}(x,y,z)=xz\vec{i}+xy\vec{j}+yz\vec{k}$  através da superfície  $\mathcal{S}$ , fronteira do sólido definido por

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

20. Considere o campo vectorial  $\vec{\Phi}$  definido por

$$\vec{\Phi}(x,y) = (xy^2 + yx)\vec{i} + (x^2y + \frac{x^2}{2} + y)\vec{j}.$$

Verifique que o campo vectorial é conservativo e determine f tal que  $\vec{\Phi} = \nabla f$ .

- 21. Considere a região sólida  $E=\{(x,y,z)\in\mathbb{R}^3: x^2+y^2\leq 4\wedge 0\leq z\leq 2\}$ . Seja  $\vec{F}$  o campo vectorial definido por  $\vec{F}(x,y,z)=x^3\vec{i}+x^2y\vec{j}+x^2z\vec{k}$ .
  - (a) Calcule o integral triplo  $\int \int \int_E 5x^2 dx dy dz$ .
  - (b) Use o Teorema da divergência para calcular o fluxo de  $\vec{F}$  através da superfície  $\mathcal{S}$  correspondente à fronteira de E orientada segundo a normal exterior unitária.
- 22. Seja  $D=\{(x,y)\in\mathbb{R}^2:\ y^2\leq x\leq 1\}$ . Considere em  $\mathbb{R}^3$  a superfície definida por  $\sigma=\{(x,y,z)\in\mathbb{R}^3:\ (x,y)\in D\land z=2x+y^3\}$ .
  - (a) Escreva a equação do plano tangente à superfície  $\sigma$  no ponto  $(\frac{1}{2},\frac{1}{2},\frac{9}{8}).$
  - (b) Seja  $\vec{F}(x,y,z) = x\vec{i} + y\vec{j}$ . Suponha  $\sigma$  orientada segundo a normal dirigida para cima e determine  $\int \int_{\sigma} \vec{F} \cdot \vec{n} dS$ .
- 23. Use o Teorema da Divergência para calcular o fluxo do campo vectorial  $\vec{F}(x,y,z) = x^3\vec{i} + y^3\vec{j} + z^3\vec{k}$ , através da superfície esférica de centro na origem e raio r.
- 24. Calcule, utilizando o teorema da divergência, os seguintes integrais de superfície
  - (a)  $\int \int_{\sigma} (x^2 \vec{i} + y^2 \vec{j} + z^2 \vec{k}) \cdot \vec{n} \ dS \ ,$

onde  $\sigma$  é a superfície fronteira do sólido E dado por  $E = \left\{ (x,y,z) \in \mathbb{R}^3: \ x^2 + y^2 \leq a^2 \wedge 0 \leq z \leq 2 \right\}, \ a \neq 0$ , orientada com a normal unitária exterior;

(b)  $\int \int_{\sigma} \vec{F} \cdot \vec{n} \ dS \ ,$ 

onde  $\vec{F}(x,y,z) = y^3 e^z \vec{i} - xy \vec{j} + x \operatorname{arctg} y \vec{k}$  e  $\sigma$  é a fronteira do sólido limitado pelos três planos coordenados e pelo plano x+y+z=1, orientada com a normal exterior  $\vec{n}$ .

25. Sendo  $\vec{F}(x,y,z) = x\vec{i} + y\vec{j} + z\vec{k}$  e  $\sigma$  a porção de parabolóide dado por  $\frac{x^2}{a^2} + \frac{y^2}{a^2} = -\frac{z-4}{4}, \text{ com } z \geq 0 \text{ e orientada com a normal unitária } \vec{n}$  dirigida para baixo, determine  $\int \int_{\sigma} \vec{F} . \vec{n} \ dS$ .

- 26. Seja E a região sólida de fronteira  $\sigma$ , limitada pelas superfícies de equações  $z=0,\ x^2+y^2=2$  e  $x^2+z=4$ . Consideremos o campo vectorial  $\vec{F}(x,y,z)=e^xy\vec{i}+(e^z-\frac{1}{2}e^xy^2)\vec{j}+4z\vec{k}$ .
  - (a) Calcule o volume de E;
  - (b) Use o Teorema da Divergência para calcular  $\int \int_{\sigma} \vec{F}.\vec{n}\ dS$ , onde  $\vec{n}$  é a normal unitária exterior.
- 27. Verifique o Teorema de Stokes para o campo vectorial  $\vec{F}(x,y,z) = x^3 \vec{j}$  e sendo  $(\sigma)$  a face exterior da superfície parabólica  $z = \frac{x^2}{9} + \frac{y^2}{25}$  com  $z \leq 1$ .
- 28. Considere o campo vectorial  $\vec{F}(x, y, z) = y\vec{i} + x\vec{k}$ 
  - (a) Utilizando directamente a definição determine o fluxo do rotacional de  $\vec{F}(x,y,z)$  através da face exterior da superfície

$$\begin{cases} x^2 + y^2 + z^2 = 4\\ z \ge 0 \end{cases}$$

- (b) Determine o fluxo referido na alínea anterior por aplicação do Teorema de Stokes.
- 29. Usando o Teorema de Stokes, calcule  $\int \int_{\sigma} rot \vec{F}.\vec{n}\ dS$  onde  $\vec{F}(x,y,z) = 2y\vec{i} + z\vec{j} + 3\vec{k}$  e  $\sigma$  é a porção de parabolóide de equação  $z = 1 x^2 y^2$ , com  $z \geq 0$ , orientada com a normal dirigida para cima.