

Departamento de Matemática y Física

Curso: Matemática III Código: 0826301

Área de una superficie

Arelis Díaz

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

12 de agosto del 2021

Área de una superficie

Si f y sus primeras derivadas parciales son continuas en la región cerrada R en el plano xy, entonces el área de la superficie S dada por z = f(x, y) sobre R está dada por

Área de la superficie
$$= \iint_R dS$$

$$= \iint_R \sqrt{1 + [f_x(x, y)]^2 + [f_y(x, y)]^2} dA.$$
Superficie: $z = f(x, y)$

$$= \iint_R \sqrt{1 + [f_x(x, y)]^2 + [f_y(x, y)]^2} dA.$$
Región R en el plano xy

EJEMPLO I El área de la superficie de una región plana

Hallar el área de la superficie de la porción del plano

$$z=2-x-y$$

que se encuentra sobre el círculo $x^2 + y^2 \le 1$ en el primer cuadrante, como se muestra en la figura 14.45.

Solución Como $f_x(x, y) = -1$ y $f_y(x, y) = -1$, el área de la superficie está dada por

$$S = \iint_{R} \sqrt{1 + [f_{x}(x, y)]^{2} + [f_{y}(x, y)]^{2}} dA$$
 Formula para el área de la superficie.
$$= \iint_{R} \sqrt{1 + (-1)^{2} + (-1)^{2}} dA$$
 Sustituir.
$$= \iint_{R} \sqrt{3} dA$$

$$= \sqrt{3} \iint_{R} dA = \sqrt{3} \int_{0}^{\frac{\pi}{2}} \int_{0}^{1} r dr d\theta = \sqrt{3} \int_{0}^{\frac{\pi}{2}} \frac{r^{2}}{2} \Big|_{0}^{1} d\theta = \frac{\sqrt{3}}{2} \theta \Big|_{0}^{\frac{\pi}{2}} = \frac{\sqrt{3}\pi}{4}$$

EJEMPLO 2 Hallar el área de una superficie

Hallar el área de la porción de la superficie

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

que se encuentra sobre la región triangular cuyos vértices son (1, 0, 0), (0, -1, 0) y (0, 1, 0), como se muestra en la figura 14.46a.

Solución Como $f_x(x, y) = -2x y f_y(x, y) = 1$, se tiene

$$S = \iint_{R} \sqrt{1 + [f_{x}(x, y)]^{2} + [f_{y}(x, y)]^{2}} dA = \iint_{R} \sqrt{1 + 4x^{2} + 1} dA.$$

En la figura 14.46b se ve que los límites o cotas de R son $0 \le x \le 1$ y $x-1 \le y \le 1-x$. Por lo que la integral será

$$S = \int_0^1 \int_{x-1}^{1-x} \sqrt{2 + 4x^2} \, dy \, dx$$

$$= \int_0^1 y \sqrt{2 + 4x^2} \, \Big|_{x-1}^{1-x} \, dx$$

$$= \int_0^1 \left[(1-x)\sqrt{2 + 4x^2} - (x-1)\sqrt{2 + 4x^2} \right] dx$$

$$= \int_0^1 \left(2\sqrt{2+4x^2} - 2x\sqrt{2+4x^2}\right) dx$$
Tablas de integración (apéndice B). Fórmula 26 y regla de la potencia.
$$= \left[x\sqrt{2+4x^2} + \ln(2x+\sqrt{2+4x^2}) - \frac{(2+4x^2)^{3/2}}{6}\right]_0^1$$

$$= \sqrt{6} + \ln(2+\sqrt{6}) - \sqrt{6} - \ln\sqrt{2} + \frac{1}{3}\sqrt{2} \approx 1.618.$$

Integrales con la forma $\sqrt{u^2 \pm a^2}$, a > 0

26.
$$\int \sqrt{u^2 \pm a^2} \, du = \frac{1}{2} \left(u \sqrt{u^2 \pm a^2} \pm a^2 \ln|u + \sqrt{u^2 \pm a^2}| \right) + C$$

EJEMPLO 3 Cambio de variables a coordenadas polares

Hallar el área de la superficie del paraboloide $z = 1 + x^2 + y^2$ que se encuentra sobre el circulo unidad o unitario, como se muestra en la figura 14.47.

Solución Como $f_x(x, y) = 2x$ y $f_y(x, y) = 2y$, se tiene

$$S = \int_{R} \int \sqrt{1 + [f_{x}(x, y)]^{2} + [f_{y}(x, y)]^{2}} dA = \int_{R} \int \sqrt{1 + 4x^{2} + 4y^{2}} dA.$$

Se puede pasar a coordenadas polares haciendo $x = r \cos \theta$ y $y = r \sin \theta$. Entonces, como la región R está acotada por $0 \le r \le 1$ y $0 \le \theta \le 2\pi$, se tiene

$$S = \int_{0}^{2\pi} \int_{0}^{1} \sqrt{1 + 4r^{2}} r dr d\theta$$

$$= \int_{0}^{2\pi} \frac{1}{12} (1 + 4r^{2})^{3/2} \Big]_{0}^{1} d\theta$$

$$= \int_{0}^{2\pi} \frac{5\sqrt{5} - 1}{12} d\theta$$

$$= \frac{5\sqrt{5} - 1}{12} \theta \Big]_{0}^{2\pi}$$

$$= \frac{\pi (5\sqrt{5} - 1)}{6}$$

$$\approx 5.33.$$

EJEMPLO 4 Hallar el área de una superficie

Hallar el área de la superficie S correspondiente a la porción del hemisferio

$$f(x, y) = \sqrt{25 - x^2 - y^2}$$
 Hemisferio.

que se encuentra sobre la región R limitada o acotada por el círculo $x^2 + y^2 \le 9$, como se muestra en la figura 14.48.

Solución Las primeras derivadas parciales de f son

$$f_x(x, y) = \frac{-x}{\sqrt{25 - x^2 - y^2}}$$
 y $f_y(x, y) = \frac{-y}{\sqrt{25 - x^2 - y^2}}$

y, de acuerdo con la fórmula para el área de una superficie, se tiene

$$dS = \sqrt{1 + [f_x(x, y)]^2 + [f_y(x, y)]^2} dA$$

$$= \sqrt{1 + \left(\frac{-x}{\sqrt{25 - x^2 - y^2}}\right)^2 + \left(\frac{-y}{\sqrt{25 - x^2 - y^2}}\right)^2} dA$$

$$= \frac{5}{\sqrt{25 - x^2 - y^2}} dA.$$

Así, el área de la superficie es

$$S = \int_{R} \int \frac{5}{\sqrt{25 - x^2 - y^2}} dA.$$

Se puede pasar a coordenadas polares haciendo $x = r \cos \theta$ y $y = r \sin \theta$. Entonces, como la región R está acotada por $0 \le r \le 3$ y $0 \le \theta \le 2\pi$, se obtiene

$$S = \int_0^{2\pi} \int_0^3 \frac{5}{\sqrt{25 - r^2}} r \, dr \, d\theta$$
$$= 5 \int_0^{2\pi} -\sqrt{25 - r^2} \Big]_0^3 \, d\theta$$
$$= 5 \int_0^{2\pi} d\theta$$
$$= 10\pi.$$

Ejercicios Propuestos

En los ejercicios 1 a 14, hallar el área de la superficie dada por z = f(x, y) sobre la región R. (Sugerencia: Algunas de las integrales son más sencillas en coordenadas polares.)

1.
$$f(x, y) = 2x + 2y$$

R: triángulo cuyos vértices son $(0, 0)$, $(4, 0)$, $(0, 4)$

3.
$$f(x, y) = 7 + 2x + 2y$$

 $R = \{(x, y): x^2 + y^2 \le 4\}$

5.
$$f(x, y) = 9 - x^2$$

R: cuadrado cuyos vértices son (0, 0), (2, 0), (0, 2), (2, 2)

7.
$$f(x, y) = 3 + x^{3/2}$$

R: rectángulo cuyos vértices son (0, 0), (0, 4), (3, 4), (3, 0)

9.
$$f(x, y) = \ln|\sec x|$$

 $R = \left\{ (x, y) : 0 \le x \le \frac{\pi}{4}, 0 \le y \le \tan x \right\}$
11. $f(x, y) = \sqrt{x^2 + y^2}, R = \{(x, y) : 0 \le f(x, y) \le 1\}$
13. $f(x, y) = \sqrt{a^2 - x^2 - y^2}$

13.
$$f(x, y) = \sqrt{a^2 - x^2 - y^2}$$

 $R = \{(x, y): x^2 + y^2 \le b^2, 0 < b < a\}$

En los ejercicios 15 a 18, hallar el área de la superficie.

- 15. Porción del plano z = 24 3x 2y en el primer octante
- 17. Porción de la esfera $x^2 + y^2 + z^2 = 25$ en el interior del cilindro $x^2 + y^2 = 9$