$$= 2\pi K \left[r^3 + \frac{r^5}{5} \right]_0^1 = \frac{12\pi K}{5}$$

EXEMPLO 4 Calcule $\int_{-7}^{2} \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} \int_{\sqrt{x^2+y^2}}^{2} (x^2 + y^2) dz dy dx$.

SOLUÇÃO Essa integral iterada é uma integral tripla sobre a região sólida

$$E = \left\{ (x, y, z) \mid -2 \le x \le 2, \ -\sqrt{4 - x^2} \le y \le \sqrt{4 - x^2}, \ \sqrt{x^2 + y^2} \le z \le 2 \right\}$$

e a projeção de E sobre o plano xy é o disco $x^2 + y^2 \le 4$. A superfície inferior de E é o cone $z = \sqrt{x^2 + y^2}$ e a superfície superior é o plano z = 2. (Veja a Figura 9.) Essa região tem uma descrição muito mais simples em coordenadas cilíndricas:

$$E = \{(r, \theta, z) \mid 0 \le \theta \le 2\pi, \ 0 \le r \le 2, \ r \le z \le 2\}$$

FIGURA 9

Portanto, temos

$$\int_{-2}^{2} \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} \int_{\sqrt{x^2+y^2}}^{2} (x^2 + y^2) \, dz \, dy \, dx = \iiint_{E} (x^2 + y^2) \, dV$$

$$= \int_{0}^{2\pi} \int_{0}^{2} \int_{r}^{2} r^2 r \, dz \, dr \, d\theta$$

$$= \int_{0}^{2\pi} d\theta \int_{0}^{2} r^3 (2 - r) \, dr$$

$$= 2\pi \left[\frac{1}{2} r^4 - \frac{1}{5} r^5 \right]_{0}^{2} = \frac{16}{5} \pi$$

Exercícios 15.8

1-2 Marque o ponto cujas coordenadas cilíndricas são dadas. A seguir, encontre as coordenadas retangulares do ponto.

- (a) $(4, \pi/3, -2)$
- (b) $(2, -\pi/2, 1)$
- (a) $(\sqrt{2}, 3\pi/4, 2)$
- (b) (1, 1, 1)

3-4 Mude de coordenadas retangulares para cilíndricas.

- 3. (a) (-1,1,1)
- (b) $(-2, 2\sqrt{3}, 3)$
- **4.** (a) $(2\sqrt{3}, 2, -1)$
- (b) (4, -3, 2)

5-6 Descreva com palavras a superfície cuja equação é dada.

- $\theta = \pi/4$
- **6.** r = 5

7–8 Identifique a superfície cuja equação é dada.

- 7. $z = 4 r^2$
- 8. $2r^2 + z^2 = 1$

9-10 Escreva as equações em coordenadas cilíndricas.

- **9.** (a) $x^2 x + y^2 + z^2 = 1$ (b) $z = x^2 y^2$
- **10.** (a) 3x + 2y + z = 6
- (b) $-x^2 y^2 + z^2 = 1$

11-12 Esboce o sólido descrito pelas desigualdades dadas.

- **11.** $0 \le r \le 2$, $-\pi/2 \le \theta \le \pi/2$, $0 \le z \le 1$
- **12.** $0 \le \theta \le \pi/2$, $r \le z \le 2$

- 13. Uma casca cilíndrica tem 20 cm de comprimento, com raio interno 6 cm e raio externo 7 cm. Escreva desigualdades que descrevam a casca em um sistema de coordenadas adequado. Explique como você posicionou o sistema de coordenadas em relação à casca.
- 14. Use uma ferramenta gráfica para desenhar o sólido limitado pelos paraboloides $z = x^2 + y^2$ e $z = 5 - x^2 - y^2$.

15-16 Esboce o sólido cujo volume é dado pela integral e calcule-a.

- **15.** $\int_{-r/2}^{\pi/2} \int_{0}^{2} \int_{0}^{r^{2}} r \, dz \, dr \, d\theta$
- **16.** $\int_{0}^{2} \int_{0}^{2\pi} \int_{0}^{r} r \, dz \, d\theta \, dr$

17-28 Utilize coordenadas cilíndricas.

- **17.** Calcule $\iiint_E \sqrt{x^2 + y^2} dV$, onde E é a região que está dentro do cilindro $x^2 + y^2 = 16$ e entre os planos z = -5 e z = 4.
- **18.** Calcule $\iiint_E z \, dV$, onde E é limitado pelo paraboloide $z = x^2 + y^2$ e o plano z = 4.
- **19.** Calcule $\iiint_E (x + y + z) dV$, onde E é o sólido do primeiro octante que está abaixo do paraboloide $z = 4 - x^2 - y^2$.
- **20.** Calcule $\iiint_E x \, dV$, onde E é limitado pelos planos z = 0 e z = x + y + 5 e pelos cilindros $x^2 + y^2 = 4$ e $x^2 + y^2 = 9$.
- **21.** Calcule $\iiint_E x^2 dV$, onde E é o sólido que está dentro do cilindro $x^2 + y^2 = 1$, acima do plano z = 0 e abaixo do cone $z^2 = 4x^2 + 4y^2$.

- **22.** Determine o volume do sólido que está dentro tanto do cilindro $x^2 + y^2 = 1$ como da esfera $x^2 + y^2 + z^2 = 4$.
- **23.** Determine o volume do sólido que é limitado pelo cone $z = \sqrt{x^2 + y^2}$ e abaixo da esfera $x^2 + y^2 + z^2 = 2$.
- **24.** Determine o volume do sólido que está entre o paraboloide $z = x^2 + y^2$ e a esfera $x^2 + y^2 + z^2 = 2$.
- **25.** (a) Encontre o volume da região *E* limitada pelos paraboloides $z = x^2 + y^2$ e $z = 36 3x^2 3y^2$.
 - (b) Encontre o centroide do *E* (centro de massa no caso em que a densidade é constante).
- **26.** (a) Determine o volume do sólido que o cilindro $r = a \cos \theta$ corta da esfera de raio a centrada na origem.
- (b) Ilustre o sólido da parte (a) desenhando a esfera e o cilindro na mesma tela.
 - 27. Determine a massa e o centro de massa do sólido S limitado pelo paraboloide $z = 4x^2 + 4y^2$ e pelo plano z = a (a > 0), se S tem densidade constante K.
 - **28.** Determine a massa da bola *B* dada por $x^2 + y^2 + z^2 \le a^2$ se a densidade em qualquer ponto for proporcional à sua distância do eixo *z*.
 - 29-30 Calcule a integral, transformando para coordenadas cilíndricas.

29.
$$\int_{-2}^{2} \int_{-\sqrt{4-y^2}}^{\sqrt{4-y^2}} \int_{\sqrt{x^2+y^2}}^{2} xz \, dz \, dx \, dy$$

30.
$$\int_{-3}^{3} \int_{0}^{\sqrt{9-x^2}} \int_{0}^{9-x^2-y^2} \sqrt{x^2+y^2} \, dz \, dy \, dx$$

- **31.** Quando estudam a formação de cordilheiras, os geólogos estimam a quantidade de trabalho necessária para erguer uma montanha a partir do nível do mar. Considere uma montanha que tenha essencialmente o formato de um cone circular reto. Suponha que a densidade do material na vizinhança de um ponto P seja g(P) e a altura seja h(P).
 - (a) Determine a integral definida que representa o trabalho total exercido para formar a montanha.
 - (b) Assuma que o monte Fuji no Japão tenha o formato de um cone circular reto com raio de 19 000 m, altura de 3 800 m e densidade constante de 3 200 kg/m³. Quanto trabalho foi feito para formar o monte Fuji se a terra estivesse inicialmente ao nível do mar?

PROJETO DE LABORATÓRIO A INTERSECÇÃO DE TRÊS CILINDROS

A figura mostra o sólido limitado por três cilindros circulares de mesmo diâmetro que se interceptam em ângulos retos. Neste projeto, vamos calcular seu volume e determinar como sua forma varia quando os cilindros têm diâmetros diferentes.

- **1.** Esboce cuidadosamente o sólido limitado pelos três cilindros $x^2 + y^2 = 1$, $x^2 + z^2 = 1$ e $y^2 + z^2 = 1$. Indique as posições dos eixos coordenados e rotule as faces com as equações dos cilindros correspondentes.
- 2. Determine o volume do sólido do Problema 1.
- 3. Utilize um sistema de computação algébrica para desenhar as arestas do sólido.
- **4.** O que aconteceria ao sólido do Problema 1 se o raio do primeiro cilindro fosse diferente de 1? Ilustre com um desenho à mão livre ou com um gráfico no computador.
- **5.** Se o primeiro cilindro for $x^2 + y^2 = a^2$, onde a < 1, escreva, mas não calcule, uma integral dupla que forneça o volume do sólido. E se a > 1?

- **33.** $\int_0^1 \int_{\sqrt{x}}^1 \int_0^{1-y} f(x, y, z) dz dy dx$ $= \int_0^1 \int_0^{y^2} \int_0^{1-y} f(x, y, z) dz dx dy$ $=\int_0^1 \int_0^{1-z} \int_0^{y^2} f(x, y, z) dx dy dz$ $= \int_0^1 \int_0^{1-y} \int_0^{y^2} f(x, y, z) \, dx \, dz \, dy$ $= \int_0^1 \int_0^{1-\sqrt{x}} \int_{\sqrt{x}}^{1-z} f(x, y, z) \, dy \, dz \, dx$ $= \int_0^1 \int_0^{(1-z)^2} \int_{\sqrt{x}}^{1-z} f(x, y, z) \, dy \, dx \, dz$
- **35.** $\int_0^1 \int_y^1 \int_0^y f(x, y, z) dz dx dy = \int_0^1 \int_0^x \int_0^y f(x, y, z) dz dy dx$ $= \int_0^1 \int_z^1 \int_y^1 f(x, y, z) \, dx \, dy \, dz = \int_0^1 \int_y^y \int_y^1 f(x, y, z) \, dx \, dz \, dy$ $= \int_0^1 \int_0^x \int_z^x f(x, y, z) \, dy \, dz \, dx = \int_0^1 \int_z^1 \int_z^x f(x, y, z) \, dy \, dx \, dz$
- **39.** $\frac{79}{30}$, $\left(\frac{358}{553}, \frac{33}{79}, \frac{571}{553}\right)$ **37.** 64π
- **41**. *a*⁵, (7*a*/12, 7*a*/12, 7*a*/12)
- **43.** $I_x = I_y = I_z = \frac{2}{3} kL^5$ **45.** $\frac{1}{2} \pi kha^4$
- **47.** (a) $m = \int_{-1}^{1} \int_{x^2}^{1} \int_{0}^{1-y} \sqrt{x^2 + y^2} \, dz \, dy \, dx$ (b) $(\overline{x}, \overline{y}, \overline{z})$, onde $\overline{x} = (1/m) \int_{-1}^{1} \int_{x^2}^{1} \int_{0}^{1-y} x \, \sqrt{x^2 + y^2} \, dz \, dy \, dx$ $\overline{y} = (1/m) \int_{-1}^{1} \int_{x^2}^{1} \int_{0}^{1-y} y \sqrt{x^2 + y^2} dz dy dx$ $\overline{z} = (1/m) \int_{-1}^{1} \int_{x^2}^{1} \int_{0}^{1-y} z \sqrt{x^2 + y^2} \, dz \, dy \, dx$
- (c) $\int_{-1}^{1} \int_{x^2}^{1} \int_{0}^{1-y} (x^2 + y^2)^{3/2} dz dy dx$
- **49.** (a) $\frac{3}{32} \pi + \frac{11}{24}$ (b) $\left(\frac{28}{9\pi + 44}, \frac{30\pi + 128}{45\pi + 220}, \frac{45\pi + 208}{135\pi + 660}\right)$
- (c) $\frac{1}{240}$ (68 + 15 π)
- **51.** (a) $\frac{1}{8}$ (b) $\frac{1}{64}$ (c) $\frac{1}{5760}$ **53.** $L^3/8$
- **55.** (a) A região ligada pelo elipsoide $x^2 + 2y^2 + 3z^2 = 1$
- (b) $4\sqrt{6}\pi/45$

EXERCÍCIOS 15.8

- $(2, 2\sqrt{3}, -2)$
- (0, -2, 1)
- 3. (a) $(\sqrt{2}, 3\pi/4, 1)$
- (b) $(4, 2\pi/3, 3)$
- **5.** Meio-plano vertical pelo eixo z
- 7. Paraboloide circular
- **9.** (a) $z^2 = 1 + r \cos \theta r^2$
- (b) $z = r^2 \cos 2\theta$

11.

13. Coordenadas cilíndricas: $6 \le r \le 7$, $0 \le \theta \le 2\pi$, $0 \le z \le 20$

15.

- 19. $\frac{8}{3}\pi + \frac{128}{15}$ **23.** $\frac{4}{3}\pi(\sqrt{2}-1)$ 17 384π **21.** $2\pi/5$
- **25.** (a) 162π
- (b) (0, 0, 15)
- **27.** $\pi Ka^2/8$, (0, 0, 2*a*/3)
- **31.** (a) $\iiint_C h(P)g(P) dV$, onde $C \notin O$ cone
- (b) $\approx 4.4 \times 10^{18} \, \text{J}$

EXERCÍCIOS 15.9

- **3.** (a) $(2, 3\pi/2, \pi/2)$
- **5.** Meio-cone
- (b) $(2, 3\pi/4, 3\pi/4)$ 7. Esfera, raio $\frac{1}{2}$, centro $(0, \frac{1}{2}, 0)$
- **9.** (a) $\cos^2 \phi = \sin^2 \phi$
 - (b) $\rho^2(\text{sen}^2\phi\cos^2\theta + \cos^2\phi) = 9$

13.

- **15.** $0 \le \phi \le \pi/4, 0 \le \rho \le \cos \phi$
- 17.
- $(9\pi/4)(2-\sqrt{3})$

19. $\int_0^{\pi/2} \int_0^3 \int_0^2 f(r\cos\theta, r\sin\theta, z) \, r \, dz \, dr \, d\theta$