

Centro de Ciências Tecnológicas - CCT - Joinville Departamento de Matemática Lista 3 de Cálculo Diferencial e Integral II Integrais Duplas

- 1. Determinar o volume do sólido delimitado pelas superfícies $x^2 + y^2 + 2y = 0$, z = 0 e z = 4 + y.
- 2. Calcule as integrais duplas dadas abaixo:

$$(a)$$
 $\int_0^1 \int_x^{3x+1} xydydx$

(b)
$$\int_0^1 \int_y^{3y+1} xy^2 dx dy$$
 (c) $\int_0^4 \int_0^1 xe^{xy} dy dx$

$$(c)$$
 $\int_0^4 \int_0^1 xe^{xy}dydx$

$$(d) \int_{\frac{\pi}{2}}^{\frac{\pi}{2}} \int_{0}^{4\cos\theta} \cos\theta \sin\theta \ re^{r^{2}} dr d\theta \qquad (e) \int_{0}^{\pi} \int_{0}^{y^{2}} \cos\frac{x}{y} dx dy \qquad (f) \int_{0}^{\ln 2} \int_{0}^{y} xy^{5} e^{x^{2}y^{2}} dx dy$$

$$(e)\int_0^\pi \int_0^{y^2} \cos\frac{x}{y} dx dy$$

$$(f) \int_0^{\ln 2} \int_0^y xy^5 e^{x^2 y^2} dx dy$$

3. Escreva as integrais duplas que permitem calcular a área da região R delimitada simultaneamente pelas curvas dadas abaixo, tomando inicialmente x como variável independente e após tomando y como variável independente.

(a)
$$y = x^2 - 1$$
, $y = 1 - x$, $y = \frac{4x}{3} + 12$ e $y = 12 - \frac{9x}{2}$.

(b)
$$y = \frac{4x}{3} + \frac{8}{3}, y = -2 - x, y = \frac{x}{2} - 2 \text{ e } y = \frac{16}{3} - \frac{4x}{3}.$$

4. Esboce a região de integração e calcule as integrais duplas dadas abaixo, trocando a ordem de integração, se necessário.

(a)
$$\int_0^2 \int_{x^2}^4 x \sin(y^2) dy dx$$
.

(b)
$$\int_0^1 \int_{\arcsin y}^{\frac{\pi}{2}} \cos x \sqrt{1 + \cos^2 x} dx dy$$
.

5. Nos problemas a seguir, esboce geometricamente a região de integração e utilize coordenadas polares para calcular as integrais.

(a)
$$\iint\limits_R \sqrt{14-x^2-y^2} dx dy \text{ onde } R \text{ \'e a região dada por } 4 \leq x^2+y^2 \leq 9.$$

(b)
$$\iint\limits_{R} \sqrt{14-x^2-y^2} dx dy \text{ onde } R \text{ \'e a região dada por } x^2+y^2 \leq 4 \text{ com } x \geq 0 \text{ e } y \geq 0.$$

(c)
$$\int_{-3}^{3} \int_{-\sqrt{9-x^2}}^{\sqrt{9-x^2}} e^{-x^2-y^2} dy dx$$
.

(d)
$$\int_0^2 \int_{-\sqrt{4-x^2}}^0 \frac{1}{4+\sqrt{x^2+y^2}} dy dx$$
.

(e)
$$\int_{-2}^{0} \int_{2-\sqrt{4-x^2}}^{2+\sqrt{4-x^2}} \frac{xy}{\sqrt{x^2+y^2}} dy dx$$
.

(f)
$$\iint\limits_{R} \frac{1}{(x^2+y^2)^3} dx dy \text{ onde } R \text{ \'e a região dada por } 4 \leq x^2+y^2 \leq 9.$$

- 6. Escreva, em coordenadas cartesianas, a(s) integral(is) dupla(s) que permite(m) calcular a área da **menor** região delimitada pelas curvas $x^2 + y^2 = 9$ e $y^2 + 1 = 3x$, tomando:
 - (a) x como variável independente; (b) y como variável independente.
- 7. Escreva a(s) integral(is) dupla(s) que permite(m) calcular a área da **menor** região delimitada pelas curvas $x^2 + y^2 = 20$ e $y = x^2$, usando:
 - (a) x como variável independente; (b) y como variável independente; (c) coordenadas polares.
- 8. Considere a expressão $I = \int_1^2 \int_0^{\sqrt{2x-x^2}} \frac{\sqrt{x^2+y^2}}{x+y} dy dx$.
 - (a) Reescreva a expressão dada, invertendo sua ordem de integração.
 - (b) Transforme a expressão dada para coordenadas polares.
- 9. Transforme para coordenadas cartesianas a seguinte integral

$$I = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \int_{3\cos\theta}^{3} \sin\theta dr d\theta.$$

- 10. Considere a expressão $I = \int_0^{\frac{\sqrt{2}}{2}} \int_y^{\sqrt{1-y^2}} \frac{2x+4y}{\sqrt{x^2+y^2}} dx dy$.
 - (a) Reescreva a expressão dada, invertendo sua ordem de integração.
 - (b) Transforme a expressão dada para coordenadas polares.
 - (c) Utilize uma das expressões encontradas nos itens anteriores para calcular o valor numérico de I.
- 11. Transforme a integral $I = \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \int_{0}^{1} r^{3} dr d\theta$ de coordenadas polares para coordenadas cartesianas, tomando:
 - (a) x como variável independente; (b) y como variável independente.
- 12. Considere a seguinte expressão:

$$I = \int_0^1 \int_0^{x^2} x \cos((1-y)^2) dy dx + \int_1^{\sqrt{2}} \int_0^{2-x^2} x \cos((1-y)^2) dy dx.$$

- (a) Represente geometricamente a região de integração da expressão acima.
- (b) Calcule o valor numérico de I, adotando a melhor expressão para isso.

13. Utilize coordenadas polares para reescrever a soma

$$I = \int_{\frac{1}{\sqrt{2}}}^{1} \int_{\sqrt{1-x^2}}^{x} xy dy dx + \int_{1}^{\sqrt{2}} \int_{0}^{x} xy dy dx + \int_{\sqrt{2}}^{2} \int_{0}^{\sqrt{4-x^2}} xy dy dx$$

em uma única integral dupla.

14. Considere a seguinte expressão:

$$I = \int_0^1 \int_0^{1-\sqrt{1-y^2}} \frac{\sqrt{x^2+y^2}}{x^2+y^2} dx dy + \int_1^2 \int_0^{\sqrt{2y-y^2}} \frac{\sqrt{x^2+y^2}}{x^2+y^2} dx dy.$$

- (a) Reescreva esta expressão, invertendo a sua ordem de integração.
- (b) Transforme esta expressão para coordenadas polares.
- (c) Calcule o valor numérico de I, utilizando umas das expressões anteriores.
- 15. Calcule $\iint_D (x+3y)dA$, onde D é a região triangular de vértices (0,0), (1,1) e (2,0).
- 16. Calcule $\iint_D \frac{1}{\sqrt{x^2+y^2}} dA$, sendo D a região do semiplano $x \geqslant 0$ interna à cardióide $r=1+\cos\theta$ e externa à circunferência r=1.
- 17. Determinar o volume do sólido delimitado pelas superfícies $z=0,\ z^2=x^2+y^2\ {\rm e}\ x^2+y^2=2ax.$
- 18. Determinar o volume do sólido delimitado pelas superfícies $x^2 + y^2 = a^2$ e $x^2 + z^2 = a^2$.
- 19. Determinar o volume do sólido delimitado pelas superfícies $r=4\cos\theta,\ z=0\ {\rm e}\ r^2=16-z^2.$

Respostas

1. $V = 3\pi u.v.$

2. (a)
$$\frac{9}{4}$$
 (b) $\frac{103}{60}$ (c) $e^4 - 5$ (d) $\frac{e^{12} - 13}{64}$ (e) π (f) $\frac{1}{8}(e^{\ln^4 2} - \ln^4 2 - 1)$

3. . .
$$(a) \quad A = \int_{-3}^{-2} \int_{x^{2}-1}^{\frac{4x}{3}+12} dy dx + \int_{-2}^{0} \int_{1-x}^{\frac{4x}{3}+12} dy dx + \int_{0}^{1} \int_{1-x}^{12-\frac{9x}{2}} dy dx + \int_{1}^{2} dint_{x^{2}-1}^{12-\frac{9x}{2}} dy dx$$

$$A = \int_{0}^{3} \int_{1-y}^{\sqrt{y+1}} dx dy + \int_{3}^{8} \int_{-\sqrt{y+1}}^{\frac{24-2y}{9}} dx dy + \int_{8}^{12} \int_{\frac{3y}{4}-9}^{\frac{24-2y}{9}} dx dy$$

$$(b) \quad A = \int_{0}^{0} \int_{2-x}^{\frac{4x+8}{3}} dy dx + \int_{0}^{1} \int_{x-2}^{\frac{4x+8}{3}} dy dx + \int_{1}^{4} \int_{x-2}^{\frac{16}{3}-\frac{4x}{3}} dy dx$$

$$A = \int_{0}^{0} \int_{3}^{2y+4} dx dy + \int_{0}^{4} \int_{3y-8}^{4-\frac{3y}{4}} dx dy$$

4. (a)
$$\frac{1-\cos 16}{4}$$
 (b) $\frac{2\sqrt{2}-1}{3}$

5.
$$(a) \frac{10\pi}{3} (2\sqrt{10} - \sqrt{5})$$
 $(b) \frac{\pi}{3} (7\sqrt{14} - 5\sqrt{10})$ $(c)\pi(1 - e^{-9})$

(d)
$$\pi + 4\pi \ln 2 - 2\pi \ln 6$$
 (e) $\frac{-64}{15}$ (f) $\frac{65\pi}{2592}$

6. (a)
$$A = \int_{\frac{1}{3}}^{2} \int_{-\sqrt{3x-1}}^{\sqrt{3x-1}} dy dx + \int_{2}^{3} \int_{-\sqrt{9-x^2}}^{\sqrt{9-x^2}} dy dx$$

(b)
$$A = \int_{-\sqrt{5}}^{\sqrt{5}} \int_{\frac{y^2+1}{3}}^{\sqrt{9-y^2}} dxdy$$

7. (a)
$$A = \int_{-2}^{2} \int_{x^2}^{\sqrt{20-x^2}} dy dx$$

(b)
$$A = \int_0^4 \int_{-\sqrt{y}}^{\sqrt{y}} dx dy + \int_4^{\sqrt{20}} \int_{-\sqrt{20-y^2}}^{\sqrt{20-y^2}} dx dy$$

(c)
$$A = 2 \int_0^{\arctan 2} \int_0^{\tan \theta \sec \theta} r dr d\theta + 2 \int_{\arctan 2}^{\frac{\pi}{2}} \int_0^{\sqrt{20}} r dr d\theta$$

8. (a)
$$I = \int_0^1 \int_1^{1+\sqrt{1-y^2}} \frac{\sqrt{x^2+y^2}}{x+y} dxdy$$

(b)
$$I = \int_0^{\frac{\pi}{4}} \int_{\sec \theta}^{2\cos \theta} \frac{r}{\cos \theta + \sin \theta} dr d\theta$$

9.
$$I = \int_0^3 \int_{\sqrt{3x-x^2}}^{\sqrt{9-x^2}} \frac{y}{x^2+y^2} dy dx + \int_0^3 \int_{-\sqrt{9-x^2}}^{-\sqrt{3x-x^2}} \frac{y}{x^2+y^2} dy dx$$

10. (a)
$$I = \int_0^{\frac{\sqrt{2}}{2}} \int_0^x \frac{2x+4y}{\sqrt{x^2+y^2}} dy dx + \int_{\frac{\sqrt{2}}{2}}^1 \int_0^{\sqrt{1-x^2}} \frac{2x+4y}{\sqrt{x^2+y^2}} dy dx$$

(b)
$$I = \int_0^{\frac{\pi}{4}} \int_0^1 (2r\cos\theta + 4r\sin\theta) dr d\theta$$

(c)
$$2 - \frac{1}{2}\sqrt{2}$$

11. (a)
$$I = \int_0^{\frac{\sqrt{2}}{2}} \int_x^{\sqrt{1-x^2}} (x^2 + y^2) dy dx$$

(b)
$$I = \int_0^{\frac{\sqrt{2}}{2}} \int_0^y (x^2 + y^2) dx dy + \int_{\frac{\sqrt{2}}{2}}^1 \int_0^{\sqrt{1-y^2}} (x^2 + y^2) dx dy$$

(b)
$$I = \frac{1}{2} \sin 1$$

13.
$$I = \int_0^{\frac{\pi}{4}} \int_1^2 r^3 \cos \theta \sin \theta dr d\theta$$

14. (a)
$$I = \int_0^1 \int_{\sqrt{2x-x^2}}^{1+\sqrt{1-x^2}} \frac{\sqrt{x^2+y^2}}{x^2+y^2} dy dx$$

(b) $I = \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \int_{2\cos\theta}^{2\sin\theta} dr d\theta$

(b)
$$I = \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \int_{2\cos\theta}^{2\sin\theta} dr d\theta$$

(c)
$$I = 2\sqrt{2} - 2$$

15.
$$I = 2$$

16.
$$I = 2$$

17.
$$V = \frac{32a^3}{9}$$
 u.v.

18.
$$V = \frac{16a^3}{3}$$
 u.v.

19.
$$V = \frac{192\pi - 256}{9}$$
 u.v.