


Departamento de Matemática y Física

Curso: Matemática III Código: 0826301

Integrales Doble en Coordenadas Polares


Arelis Díaz

Celular: 04269129844 Email: jdiaz@unet.edu.ve

09 de agosto del 2021

Coordenadas polares


• Existe la siguiente relación entre las coordenadas polares (r, θ) de un punto P sus coordenadas rectangulares (x, y):

$$\sqrt{x} = r \cos \theta$$

$$\sqrt{y} = r \sin \theta$$

$$\sqrt{x^2 + y^2} = r^2$$

$$\sqrt{\tan \theta} = \frac{y}{x}$$


EJEMPLO I Utilizar coordenadas polares para describir una región

Utilizar coordenadas polares para describir cada una de las regiones mostradas en la figura 14.24.


Figura 14.24

Las regiones del ejemplo 1 son casos especiales de sectores polares

$$R = \{ (r, \theta) \colon r_1 \leq r \leq r_2, \quad \theta_1 \leq \theta \leq \theta_2 \}$$

Sector polar.


como el mostrado en la figura 14.25.


TEOREMA 14.3 CAMBIO DE VARIABLES A LA FORMA POLAR

Sea R una región plana que consta de todos los puntos $(x, y) = (r \cos \theta, r \sin \theta)$ que satisfacen las condiciones $0 \le g_1(\theta) \le r \le g_2(\theta)$, $\alpha \le \theta \le \beta$, donde $0 \le (\beta - \alpha) \le 2\pi$. Si g_1 y g_2 son continuas en $[\alpha, \beta]$ y f es continua en R, entonces

$$\int_{R} \int f(x, y) dA = \int_{\alpha}^{\beta} \int_{g_{1}(\theta)}^{g_{2}(\theta)} f(r \cos \theta, r \sin \theta) r dr d\theta.$$


Región r-simple

Si z = f(x, y) es no negativa en R, entonces la integral del teorema 14.3 puede interpretarse como el volumen de la región sólida entre la gráfica de f y la región R. Cuando se usa la integral en el teorema 14.3, asegurarse de no omitir el factor extra de r en el integrando.

EJEMPLO 2 Evaluar una integral usando coordenadas polares doble

Sea R la región anular comprendida entre los dos circulos $x^2 + y^2 = 1$ y $x^2 + y^2 = 5$. Evaluar la integral $\int_R \int (x^2 + y) dA$.

Solución Los limites o cotas polares son $1 \le r \le \sqrt{5}$ y $0 \le \theta \le 2\pi$, como se muestra en la figura 14.30. Además, $x^2 = (r \cos \theta)^2$ y $y = r \sin \theta$. Por tanto, se tiene

$$\int_{R} \int (x^{2} + y) dA = \int_{0}^{2\pi} \int_{1}^{\sqrt{5}} (r^{2} \cos^{2} \theta + r \sin \theta) r dr d\theta$$

$$= \int_{0}^{2\pi} \int_{1}^{\sqrt{5}} (r^{3} \cos^{2} \theta + r^{2} \sin \theta) dr d\theta$$


$$= \int_{0}^{2\pi} \left(\frac{r^{4}}{4} \cos^{2} \theta + \frac{r^{3}}{3} \sin \theta \right) \Big|_{1}^{\sqrt{5}} d\theta$$

$$= \int_{0}^{2\pi} \left(6 \cos^{2} \theta + \frac{5\sqrt{5} - 1}{3} \sin \theta \right) d\theta$$

$$= \int_{0}^{2\pi} \left(3 + 3 \cos 2\theta + \frac{5\sqrt{5} - 1}{3} \sin \theta \right) d\theta$$

$$= \left(3\theta + \frac{3 \sin 2\theta}{2} - \frac{5\sqrt{5} - 1}{3} \cos \theta \right) \Big|_{0}^{2\pi}$$

$$= 6\pi.$$


Región r-simple Figura 14.30

EJEMPLO 3 Cambio de variables a coordenadas polares

Utilizar las coordenadas polares para hallar el volumen de la región sólida limitada superiormente por el hemisferio

$$z = \sqrt{16 - x^2 - y^2}$$
 Hemisferio que forma la superficie superior.

e inferiormente por la región circular R dada por

$$x^2 + y^2 \le 4$$

Región circular que forma la superficie inferior.

como se muestra en la figura 14.31.

Superficie:
$$z = \sqrt{16 - x^2 - y^2}$$


Figura 14.31

Solución En la figura 14.31 se puede ver que R tiene como límites o cotas

$$-\sqrt{4-y^2} \le x \le \sqrt{4-y^2}, -2 \le y \le 2$$

y que $0 \le z \le \sqrt{16 - x^2 - y^2}$. En coordenadas polares, las cotas son

$$0 \le r \le 2$$
 y $0 \le \theta \le 2\pi$

con altura $z=\sqrt{16-x^2-y^2}=\sqrt{16-r^2}$. Por consiguiente, el volumen V está dado por

$$V = \int_{R} \int f(x, y) dA = \int_{0}^{2\pi} \int_{0}^{2} \sqrt{16 - r^{2}} r dr d\theta$$

$$= -\frac{1}{3} \int_{0}^{2\pi} (16 - r^{2})^{3/2} \Big]_{0}^{2} d\theta$$

$$= -\frac{1}{3} \int_{0}^{2\pi} (24\sqrt{3} - 64) d\theta$$

$$= -\frac{8}{3} (3\sqrt{3} - 8) \theta \Big]_{0}^{2\pi}$$

$$= \frac{16\pi}{3} (8 - 3\sqrt{3}) \approx 46.979.$$

Hallar áreas de regiones polares

Utilizar una integral doble para hallar el área encerrada por la gráfica de $r = 3 \cos 3\theta$.

Solución Sea R un pétalo de la curva mostrada en la figura 14.32. Esta región es r-simple y los límites son los siguientes.

$$-\frac{\pi}{6} \le \theta \le \frac{\pi}{6}$$
 Limites o cotas fijas para θ .

$$0 \le r \le 3 \cos 3\theta$$

Limites o cotas variables para r.

Por tanto, el área de un pétalo es


$$\frac{1}{3}A = \iint_{R} dA = \int_{-\pi/6}^{\pi/6} \int_{0}^{3\cos 3\theta} r \, dr \, d\theta$$

$$= \int_{-\pi/6}^{\pi/6} \frac{r^2}{2} \Big]_{0}^{3\cos 3\theta} \, d\theta$$

$$= \frac{9}{2} \int_{-\pi/6}^{\pi/6} \cos^2 3\theta \, d\theta \qquad \cos^2 3\theta = \frac{1 + \cos 6\theta}{2}$$

$$= \frac{9}{4} \int_{-\pi/6}^{\pi/6} (1 + \cos 6\theta) \, d\theta = \frac{9}{4} \Big[\theta + \frac{1}{6} \sin 6\theta \Big]_{-\pi/6}^{\pi/6} = \frac{3\pi}{4}.$$

Así, el área total es $A = 9\pi/4$.


Como se ilustra en el ejemplo 4, el área de una región en el plano puede representarse mediante

$$A = \int_{\alpha}^{\beta} \int_{g_1(\theta)}^{g_2(\theta)} r \, dr \, d\theta.$$

Si $g_1(\theta) = 0$, se obtiene

$$A = \int_{\alpha}^{\beta} \int_{0}^{g_2(\theta)} r \, dr \, d\theta = \int_{\alpha}^{\beta} \frac{r^2}{2} \Big]_{0}^{g_2(\theta)} \, d\theta = \int_{\alpha}^{\beta} \frac{1}{2} (g_2(\theta))^2 \, d\theta$$

lo cual concuerda con el teorema 10.13.

EJEMPLO 5 Cambio del orden de integración


Hallar el área de la región acotada superiormente por la espiral $r = \pi/(3\theta)$ e inferiormente por el eje polar, entre r = 1 y r = 2.

Solución La región se muestra en la figura 14.33. Las cotas o límites polares de la región son

$$1 \le r \le 2$$
 y $0 \le \theta \le \frac{\pi}{3r}$.

Por tanto, el área de la región puede evaluarse como sigue.


$$A = \int_{1}^{2} \int_{0}^{\pi/(3r)} r \, d\theta \, dr = \int_{1}^{2} r\theta \bigg]_{0}^{\pi/(3r)} dr = \int_{1}^{2} \frac{\pi}{3} \, dr = \frac{\pi r}{3} \bigg]_{1}^{2} = \frac{\pi}{3}$$


Región θ -simple Figura 14.33


describir la región mostrada.


5.


7.


En los ejercicios 5 a 8, utilizar las coordenadas polares para En los ejercicios 9 a 16, evaluar la integral doble $\int_R \int f(r, \theta) dA$, y dibujar la región R.

9.
$$\int_0^{\pi} \int_0^{\cos \theta} r \, dr \, d\theta$$

11.
$$\int_0^{2\pi} \int_0^6 3r^2 \sin \theta \, dr \, d\theta$$

13.
$$\int_0^{\pi/2} \int_2^3 \sqrt{9 - r^2} \, r \, dr \, d\theta$$

15.
$$\int_0^{\pi/2} \int_0^{1+\sin\theta} \theta r \, dr \, d\theta$$

En los ejercicios 17 a 26, evaluar la integral iterada pasando a coordenadas polares.

17.
$$\int_0^a \int_0^{\sqrt{a^2-y^2}} y \, dx \, dy$$

19.
$$\int_{-2}^{2} \int_{0}^{\sqrt{4-x^2}} (x^2 + y^2) \, dy \, dx$$

21.
$$\int_0^3 \int_0^{\sqrt{9-x^2}} (x^2 + y^2)^{3/2} \, dy \, dx$$

23.
$$\int_{0}^{2} \int_{0}^{\sqrt{2x-x^{2}}} xy \, dy \, dx$$

25.
$$\int_{-1}^{1} \int_{0}^{\sqrt{1-x^2}} \cos(x^2 + y^2) \, dy \, dx$$

Volumen En los ejercicios 33 a 38, utilizar una integral doble en coordenadas polares para hallar el volumen del sólido limitado o acotado por las gráficas de las ecuaciones.

33.
$$z = xy$$
, $x^2 + y^2 = 1$, primer octante

35.
$$z = \sqrt{x^2 + y^2}$$
, $z = 0$, $x^2 + y^2 = 25$


- 37. Interior al hemisferio $z = \sqrt{16 x^2 y^2}$ e interior al cilindro $x^2 + y^2 4x = 0$
- 39. Volumen Hallar a tal que el volumen en el interior del hemisferio $z = \sqrt{16 - x^2 - y^2}$ y en el exterior del cilindro $x^2 + y^2 = a^2$ sea la mitad del volumen del hemisferio.
- 41. Volumen Determinar el diámetro de un orificio cavado verticalmente a través del centro del sólido limitado o acotado por las gráficas de las ecuaciones z = 25e^{-(x²+y²)/4}, z = 0, y x² + y² = 16 si se elimina la décima parte del volumen del sólido.

Área En los ejercicios 49 a 54, trazar una gráfica de la región limitada por las gráficas de las ecuaciones. Después, usar una integral doble para encontrar el área de la región.


- 49. Dentro del círculo $r = 2 \cos \theta$ y fuera del círculo r = 1.
- **51.** Dentro del círculo $r = 3 \cos \theta$ y fuera de la cardioide $r = 1 + \cos \theta$.
- 53. Dentro de la curva rosa r = 4 sen 3θ y fuera del circulo r = 2.

Área En los ejercicios 43 a 48, utilizar una integral doble para calcular el área de la región sombreada.


43.


44.


45.


46.

