

MINISTÉRIO DA EDUCAÇÃO UNIVERSIDADE TECNOLÓGICA FEDERAL DO PARANÁ CAMPUS APUCARANA

Lista de Exercícios - Cálculo II – Engenharia Química - Profa Adriana Camila (extraída do livro CÁLCULO - vol 2, James Stewart)

Integrais Triplas e Mudança de Variáveis em Integrais Múltiplas

1) Calcule a integral iterada.

a)
$$\int_0^1 \int_0^z \int_0^{x+z} 6xz \ dy dx dz$$
 b) $\int_0^3 \int_0^1 \int_0^{\sqrt{1-z^2}} z e^y \ dx dz dy$

c)
$$\int_0^{\pi/2} \int_0^y \int_0^x \cos(x+y+z) \ dz dx dy$$

2) Calcule a integral tripla.

a)
$$\int\int\int_E 2x\ dV,$$
 onde $E=\{(x,y,z)\mid 0\leq y\leq 2, 0\leq x\leq \sqrt{4-y^2}, 0\leq z\leq y\}$

b) $\int \int \int_E yz \cos(x^5) \ dV$, onde E está abaixo do plano z=1+x+y e acima da região do plano xy limitada pelas curvas $y=\sqrt{x},\ y=0,\ {\rm e}\ x=1.$

c) $\int \int \int_E x^2 e^y dV$, onde E é delimitado pelo cilindro parabólico $z=1-y^2$ e pelos planos z=0, x=1 e x=-1.

d) $\int \int \int_T x^2 \ dV$, onde T é o tetraedro sólido com vértices (0,0,0), (1,0,0), (0,1,0) e (0,0,1).

e) $\iint \int_E x \ dV$, onde E é limitado pelo paraboloide $x = 4y^2 + 4z^2$ e pelo plano x = 4.

3) Use a integral tripla para determinar o volume do sólido dado.

a) O tetraedro limitado pelos planos coordenados e o plano 2x + y + z = 4.

b) O sólido delimitado pelo cilindro $x=y^2$ e pelos planos z=0 e x+z=1.

4) A figura mostra a região de integração da integral $\int_0^1 \int_0^1 \int_0^{1-y} f(x,y,z) \ dz dy dx$ Reserva essa integral como uma integral iterada equivalente nas cinco outras ordens.

1

5) Encontre o volume da região do primeiro octante limitada pelos planos coordenados e pelos planos x + z = 1, y + 2z = 2.

6) Utilize coordenadas cilíndricas.

a) Calcule $\int \int \int_E \sqrt{x^2+y^2} \ dV$, onde E é a região que está dentro do cilindro $x^2+y^2=16$ e entre os planos z=-5 e z=4.

b) Calcule $\int \int \int_E y \, dV$, onde E é o sólido que está entre os cilindros $x^2 + y^2 = 1$ e $x^2 + y^2 = 4$, acima do plano xy e abaixo do plano z = x + 2.

c) Calcule $\int \int \int_E x^2 \ dV$, onde E é o sólido que está dentro do cilindro $x^2 + y^2 = 1$, acima do plno z=0 e abaixo do cone $z^2 = 4x^2 + 4y^2$.

d) Ache o volume da região E limitada pelos paraboloides $z=x^2+y^2$ e $z=36-3x^2-3y^2$.

7) Calcule a integral $\int_{-2}^{2} \int_{-\sqrt{4-y^2}}^{\sqrt{4-y^2}} \int_{\sqrt{x^2+y^2}}^{2} xz \ dz dx dy$ transformando para coordenadas cilíndricas.

8) Escreva a integral tripla de uma função contínua arbitrária f(x, y, z) em coordenadas cilíndricas sobre o sólido mostrado.

9) Utilize coordenadas esféricas.

a) Calcule $\iint_B (x^2 + y^2 + z^2) dV$, onde B é a bola com centro na origem e raio 5.

b) Calcule $\int \int \int_E z \ dV$, onde E está entre as esferas $x^2+y^2+z^2=1$ e $x^2+y^2+z^2=4$ no primeiro octante.

c) Calcule $\int \int \int_E x^2 \ dV$, onde E é limitado pelo plano xz e pelos hemisférios $y=\sqrt{9-x^2-z^2}$ e $y=\sqrt{16-x^2-z^2}$.

d) Encontre o volume da parte da bola $\rho \leq a$ que está entre os cones $\phi = \pi/6$ e $\phi = \pi/3$.

2

- e) Determine o volume do sólido que está acima do cone $\phi = \pi/3$ e abaixo da esfera $\rho = 4\cos\phi$.
- 10) Calcule a integral $\int_0^1 \int_0^{\sqrt{1-x^2}} \int_{\sqrt{x^2+n^2}}^{\sqrt{2-x^2-y^2}} xy \, dz dy dx$ transformando para coordenadas esféricas.
 - 11) Utilize a transformação dada para calcular a integral.
 - a) $\int \int_R (x-3y) dA$, onde R é a região triangular de vértices (0,0), (2,1) e (1,2); x=2u+v, y = u + 2v.
 - b) $\int \int_R x^2 dA$, onde R é a região limitada pela elipse $9x^2 + 4y^2 = 36$; x = 2u, y = 3v.
 - c) $\int \int_R xy \ dA$, onde R é a região do primeiro quadrante limitada pelas retas y=x e y=3xe pelas hipérboles xy = 1, xy = 3; x = u/v, y = v.
 - 12) Calcule a integral, efetuando uma mudança de variáveis apropriada.
 - a) $\int \int_{\mathcal{R}} \frac{x-2y}{3x-y} dA,$

onde R é o paralelogramo delimitado pelas retas $x-2y=0,\,x-2y=4,\,3x-y=1$ e 3x - y = 8.

b) $\int \int_{\mathbb{R}} \cos\left(\frac{y-x}{y+x}\right) dA$,

onde R é a região trapezoidal com vértices (1,0), (2,0), (0,2) e (0,1).

RESPOSTAS:

- **1)** a) 1
- b) $\frac{1}{3}(e^3 1)$ c) $-\frac{1}{3}$

- **2)** a) 4

- b) $\frac{65}{28}$ c) $\frac{8}{3e}$ d) $\frac{1}{60}$
- e) $\frac{16\pi}{2}$

- 3) a) $\frac{16}{3}$
 - b) $\frac{8}{15}$

4)

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

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

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

$$= \int_{0}^{1} \int_{0}^{1-\sqrt{x}} \int_{\sqrt{x}}^{1-z} f(x, y, z) \, dy dz dx$$

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

- **5**) $\frac{2}{3}$
- **6)** a) 384π
- b) 0 c) $\frac{2\pi}{5}$
- d) 162π

- **7)** 0
- 8) $\int_0^{\pi/2} \int_0^3 \int_0^2 f(r \cos \theta, r \sin \theta, z) \ r dz dr d\theta$
- **9)** a) $\frac{312500\pi}{7}$

- b) $\frac{15\pi}{16}$ c) $\frac{1562\pi}{15}$ d) $(\sqrt{3}-1)\frac{\pi a^3}{3}$
- e) 10π

- 10) $\frac{4\sqrt{2}-5}{15}$
- **11)** a) -3 b) 6π c) $2 \ln 3$
- **12)** a) $\frac{8}{5} \ln 8$ b) $\frac{3}{2} \sin 1$