Cálculo II

Tema 4: Teoría de campos

Francisco Javier Mercader Martínez

Capítulo 1: Integración múltiple

1) Calcular para $\Omega = [0,1] \times [0,3]$ las integrales

$$\mathbf{a)} \ \iint_{\Omega} xy \, \mathrm{d}x \, \mathrm{d}y$$

$$\int_0^3 \int_0^1 xy \, dx \, dy = \int_0^3 \left[\frac{x^2}{2} y \right]_{x=0}^{x=1} \, dy = \int_0^3 \frac{1}{2} y \, dy = \left[\frac{1}{4} y^2 \right]_{y=0}^{y=3} = \frac{9}{4}$$

b)
$$\iint_{\Omega} xe^y \, dx \, dy$$

$$\int_0^3 \int_0^1 x e^y \, \mathrm{d}x \, \mathrm{d}y = \int_0^3 e^y \int_0^1 x \, \mathrm{d}x \, \mathrm{d}y = \int_0^3 e^y \left[\frac{x^2}{2}\right]_{x=0}^{x=1} \, \mathrm{d}y = \int_0^3 \frac{e^y}{2} \, \mathrm{d}y = \left[\frac{e^y}{2}\right]_{y=0}^{y=3} = \frac{1}{2}(e^3 - 1)$$

c)
$$\iint_{\Omega} y^2 \sin x \, dx \, dy$$

$$\int_0^3 \int_0^1 y^2 \sin x \, dx \, dy = \int_0^3 y^2 \left[-\cos x \right]_{x=0}^{x=1} \, dy = \int_0^3 y^2 (1 - \cos(1)) \, dy = \left[\frac{y^3}{3} \right]_{y=0}^{y=3} \cdot (1 - \cos(1)) = 9(1 - \cos(1))$$

2) Calcular las integrales dobles siguientes en los recintos que se indican

a)
$$\iint_{\Omega} y \, dx \, dy \text{ en } \Omega = \{(x, y) \in \mathbb{R}^2 : x^2 + y^2 \le 1\}$$

 Ω es el disco de radio 1 centrado en el origen.

En coordenadas polares, las variables x y y se expresan como:

$$\begin{cases} x = r \cos \theta \\ y = r \sin \theta \end{cases} \longrightarrow x^2 + y^2 = r^2$$

El elemento de área diferencial dx dy se transforma en:

$$r dr d\theta$$
.

Los límites de integración en coordenadas polares son:

$$r \in [0, 1], \quad \theta \in [0, 2\pi].$$

$$\int_0^{2\pi} \int_0^1 r^2 \sin\theta \, dr \, d\theta = \int_0^{2\pi} \left[\frac{r^3}{3} \right]_{r=0}^{r=1} \sin\theta \, d\theta = \int_0^{2\pi} \frac{1}{3} \cdot \sin\theta \, d\theta = \frac{1}{3} \cdot [-\cos\theta]_{\theta=0}^{\theta=2\pi} = \frac{1}{3} \left(-\cos(2\pi) + \cos(0) \right) = \frac{1}{3} (-1+1) = 0$$

1

b)
$$\iint_{\Omega} (3y^3 + x^2) dx dy \text{ en } \Omega = \{(x, y) \in \mathbb{R}^2 : x^2 + y^2 \le 1\}.$$

 Ω es el disco de radio 1 centrado en el origen.

En coordenadas polares, las variables x y y se expresan como:

$$\begin{cases} x = r \cos \theta \\ y = r \sin \theta \end{cases} \longrightarrow x^2 + y^2 = r^2$$

El elemento de área diferencial dx dy se transforma en:

$$r dr d\theta$$
.

Los límites de integración en coordenadas polares son:

$$r \in [0,1], \quad \theta \in [0,2\pi].$$

En estas coordenadas, la función $2y^3 + x^2$ se convierte en:

$$2y^3 + x^2 = 3(r\sin\theta)^3 + (r\cos\theta)^2$$
.

$$\iint_{\Omega} (2y^3 + x^2) \, dx \, dy = \int_{0}^{2\pi} \int_{0}^{1} (3(r\sin\theta)^3 + (r\cos\theta)^2) \cdot r \, dr \, d\theta = \int_{0}^{2\pi} \int_{0}^{1} 3r^4 \sin^3\theta + r^3 \cos^2\theta \, dr d\theta$$
$$= \int_{0}^{2\pi} \left[\frac{3r^5}{5} \right]_{r=0}^{r=1} \cdot \sin^3\theta + \left[\frac{r^4}{4} \right]_{r=0}^{r=1} \cdot \cos^2\theta \, d\theta = \int_{0}^{2\pi} \frac{3}{5} \sin^3\theta + \frac{1}{4} \cos^2\theta \, d\theta = (*)$$

Usamos que $\sin^3 \theta = \sin \theta (1 - \cos^2 \theta)$ y la simetría de $\sin \theta$ en $[0, 2\pi]$ implica que:

$$\int_0^{2\pi} \sin^3 \theta = 0$$

Usamos la identidad $\cos^2 \theta = \frac{1 + \cos(2\theta)}{2}$. Entonces:

$$\int_0^{2\pi} \cos^2 \theta \, d\theta = \int_0^{2\pi} \frac{1}{2} \, d\theta + \int_0^{2\pi} \frac{\cos(2\theta)}{2} \, d\theta = \left[\frac{1}{2}\theta\right]_{\theta=0}^{\theta=2\pi} + \frac{1}{2} \int_0^{2\pi} \cos(2\theta) \, d\theta = \pi$$

$$\int_0^{2\pi} \cos(2\theta) d\theta = 0 \text{ porque } \cos(2\theta) \text{ es impar en } [0, 2\pi].$$

$$(*) = \frac{3}{5} \cdot 0 + \frac{1}{4} \cdot \pi = \frac{\pi}{4}$$

c)
$$\iint_{\Omega} \sqrt{xy} \, dx \, dy \text{ en } \Omega = \{(x,y) \in \mathbb{R}^2 : x^2 + y^2 \le 1\}.$$

 Ω es el disco de radio 1 centrado en el origen.

La función \sqrt{xy} depende del producto xy. Observamos que:

- Si x > 0 y y > 0, $\sqrt{xy} > 0$.
- Si x < 0 o y < 0, el signo del producto puede cambiar.
- En particular, en las regiones donde x > 0, y < 0 (o viceversa), el producto xy < 0, y \sqrt{xy} no está definida para valores negativos.

Debido a que \sqrt{xy} no está definida en \mathbb{R}^2 cuando xy < 0, esta integral **no se puede calcular** sobre Ω como está formulada, porque incluye regiones donde xy < 0.

d)
$$\iint_{\Omega} y e^x \, dx \, dy \text{ en } \Omega = \{(x, y) \in \mathbb{R}^2 : 0 \le y \le 1, \ 0 < x \le y^2\}.$$

$$\int_0^1 \int_0^{y^2} y e^x \, \mathrm{d}x \, \mathrm{d}y = \int_0^1 y \cdot [e^x]_{x=0}^{x=y^2} \, \mathrm{d}y = \int_0^1 y \cdot \left(e^{y^2} - 1\right) \, \mathrm{d}y = \int_0^1 y e^{y^2} - y \, \mathrm{d}y = \int_0^1 y e^y \, \mathrm{d}y - \int_0^1 y \, \mathrm{d}y = \frac{1}{2}(e-1) - \frac{1}{2} = \frac{1}{2}(e-2)$$

$$\int_0^1 y e^{y^2} dy = \begin{cases} u = y^2 \\ du = 2y dy \end{cases} = \int_0^1 e^u \frac{du}{2} = \frac{1}{2} \int_0^1 e^u du = \frac{1}{2} [e^u]_{u=0}^{u=1} = \frac{1}{2} (e-1)$$

$$\int_0^1 y \, \mathrm{d}y = \left[\frac{y^2}{2} \right]_{y=0}^{y=1} = \frac{1}{2}$$

e) $\iint_{\Omega} y + \log x \, dx \, dy$ en $\Omega = \{(x, y) \in \mathbb{R}^2 : 0.5 \le x \le 1, \ x^2 \le y \le x\}.$

$$\int_{\frac{1}{2}}^{1} \int_{x^{2}}^{x} y + \log x \, dy \, dx$$

$$\int_{x^{2}}^{x} y + \log x \, dy = \int_{x^{2}}^{x} y \, dy + \int_{x^{2}}^{x} \log x \, dy = \left[\frac{y^{2}}{2}\right]_{y=x^{2}}^{y=x} + \left[y \log x\right]_{y=x^{2}}^{y=x} = \left(\frac{x^{2}}{2} - \frac{(x^{2})^{2}}{2}\right) + \log x(x - x^{2}) = \frac{x^{2}(1 - x^{2})}{2} + \log x(x - x^{2}) + \log x(x - x^{2}) dx = \int_{\frac{1}{2}}^{1} \frac{x^{2}(1 - x^{2})}{2} \, dx + \int_{\frac{1}{2}}^{1} \log x(x - x^{2}) \, dx \, I_{1} = \int_{\frac{1}{2}}^{1} \frac{x^{2}(1 - x^{2})}{2} \, dx = \frac{1}{2} \int_{\frac{1}{2}}^{1} x^{2} - x^{2} \, dx = \frac{1}{2} \left[\frac{x^{3}}{3} - \frac{x^{5}}{5}\right]_{x=0.5}^{x=1} = \frac{1}{2} \cdot \left(\frac{47}{480}\right) = \frac{47}{960}$$

$$I_{2} = \int_{\frac{1}{2}}^{1} \log x(x - x^{2}) \, dx = \int_{\frac{1}{2}}^{1} x \log x - x^{2} \log x \, dx = (*) = \left(-\frac{1}{8} \log\left(\frac{1}{2}\right) - \frac{3}{16}\right) - \left(-\frac{1}{24} \log\left(\frac{1}{2}\right) - \frac{7}{72}\right) = -\frac{1}{12} \log\left(\frac{1}{2}\right) - \frac{13}{144}$$

$$\int_{\frac{1}{2}}^{1} x \log x \, dx = \begin{cases} u = \log x & du = \frac{1}{x} \, dx \\ dv = x \, dx & v = \frac{x^{2}}{2} \end{cases}$$

$$= \left[\log x \cdot \frac{x^{2}}{2}\right]_{x=0.5}^{x=1} - \int_{\frac{1}{2}}^{1} \frac{x^{2}}{2} \cdot \frac{1}{x} \, dx = -\frac{1}{8} \log\left(\frac{1}{2}\right) - \frac{1}{2} \int_{\frac{1}{2}}^{1} x \, dx$$

$$\frac{3}{2} \qquad \left(dv = x \, dx \quad v = \frac{x}{2} \right) \qquad \left(2 \right) x = 0.5 \qquad J_{\frac{1}{2}} \qquad 2 \qquad x \qquad (2) \qquad 2 J_{\frac{1}{2}} \qquad ($$

- 3) Calcular las integrales dobles siguientes en los recintos que a continuación se dan:
 - a) $\iint_{\Omega} (4-y^2) dx dy$ en el recinto limitado por las ecuaciones $y^2 = 2x$ e $y^2 = 8 2x$. $y^2 = 2x$ representa una parábola con vértice en el origen (x = 0, y = 0) y que se abre hacia la derecha. $y^2 = 8 2x$ representa una parábola con vértice en (x, y) = (4, 0)

b)
$$\iint_{\Omega} (x^4 + y^2) dx dy$$
 en el recinto limitado por $y = x^3$ e $y = x^2$.

c)
$$\iint_{\Omega} (x+y) dx dy$$
 en el recinto limitado por $y=x^3$ e $y=x^4$ con $-1 \le x \le 1$.

d)
$$\iint_{\Omega} (2xy^2 - y) \, \mathrm{d}x \, \mathrm{d}y \text{ en la región limitada por } y = |x|, \ y = -|x| \ \mathrm{y} \ x \in [-1, 1].$$

4) Calcular la superficie de las siguientes regiones:

- a) Círculo de radio R.
- **b)** Elipse de semiejes a, b.
- c) La región limitada por las ecuaciones $x^2 = 4y$ y 2y x 4 = 0.
- d) La región limitada por las ecuaciones x + y = 5 y xy = 6.
- e) La región limitada por las ecuaciones x = y y $x = 4y y^2$.

5) Calcular el volumen de los siguientes sólidos:

- a) El limitado por $\frac{x}{2} + \frac{y}{3} + \frac{z}{4} = 1$ y los planos de coordenadas.
- **b)** El tronco limitado superiormente por z = 2x + 3y e inferiormente por el cuadrado $[0,1] \times [0,1]$.
- \mathbf{c}) Esfera de radio R.
- **d)** Cono de altura h y radio de la base R.
- e) El tronco limitado superiormente por la ecuación z = 2x + 1 e inferiormente por el disco $(x 1)^2 + y^2 \le 1$.

6) Calcular cambiando a coordenadas polares:

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

b)
$$\int_0^2 \int_0^{\sqrt{4-x^2}} \sqrt{x^2+y^2} \, dy \, dx$$
.

c)
$$\int_{\frac{1}{2}}^{1} \int_{0}^{\sqrt{1-x^2}} (x^2 + y^2)^{\frac{3}{2}} dy dx$$
.

d)
$$\int_0^{\frac{1}{2}} \int_0^{\sqrt{1-y^2}} xy\sqrt{x^2+y^2} \, dx \, dy.$$

7) Calcular para $\Omega = [0,1] \times [0,3] \times [-1,1]$ las integrales

$$\mathbf{a)} \iiint_{\Omega} xyz \, \mathrm{d}x \, \mathrm{d}y \, \mathrm{d}z.$$

b)
$$\iiint_{\Omega} xe^{y+z} \, dx \, dy \, dz.$$

c)
$$\iiint_{\Omega} y^2 z^3 \sin x \, dx \, dy \, dz.$$

8) Calcular las integrales que a continuación se piden en los recintos correspondientes:

a)
$$\iiint_{\Omega} (y^3 + z + x) \, dx \, dy \, dz \text{ en } \Omega = \{(x, y, z) \in \mathbb{R}^3 : x^2 + y^2 + z^2 = 1\}$$

b)
$$\iiint_{\Omega} (y \sin z + x) \, dx \, dy \, dz \, \text{en } \Omega = \{(x, y, z) \in \mathbb{R}^3 : y \ge z \ge y^2, 0 \le x, y \le 1\}.$$

c)
$$\iiint_{\Omega} x \, dx \, dy \, dz$$
 en $\Omega = \{(x, y, z) \in \mathbb{R}^3 : 1 \ge y^2 + x^2, 0 \le z \le 1\}.$

d)
$$\iiint_{\Omega} yxz \, dx \, dy \, dz \text{ en } \Omega = \{(x, y, z) \in \mathbb{R}^3 : -5 \le z \le y^2 + x, -1 \le x, y \le 1\}.$$

- 9) Calcular el volumen del sólido limitado superiormente por z=1 e inferiormente por $z=\sqrt{x^2+y^2}$.
- 10) Calcular el volumen del sólido limitado superiormente por el cilindro parabólico $z = 1 y^2$, inferiormente por el plano 2x + 3y + z + 10 = 0 y lateralmente por el cilindro ciruclar $x^2 + y^2 + x = 0$.
- 11) Hallar el volumen del sólido limitado por los paraboloides de ecuaciones $z = 2 x^2 y^2$ y $z = x^2 + y^2$.
- 12) Calcular el volumen del sólido limitado superiormente por la superficie cilíndrica $x^2 + z = 4$, inferiormente por el plano x + z = 2 y lateralmente por lo planos y = 0 e y = 3.
- 13) Haciendo uso de las coordenadas esféricas $x = r \sin \phi \cos \theta$, $yr \sin \phi \sin \theta$ y $z = r \cos \phi$, calcular:
 - a) El volumen de una esfera de radio R.

b)
$$\iiint_{\Omega} (x^2 + y^2 + z^2) \, dx \, dy \, dz \text{ en el recinto } \Omega = \{(x, y, z) \in \mathbb{R}^3 : 1 \le x^2 + y^2 + z^2 \le 2\}.$$

- c) El volumen del recinto del apartado (b).
- **14)** Calcular el volumen del cuerpo limitado por las ecuaciones $z = x^2 + 4y^2$, el plano z = 0 y lateralmente por los cilindros $x = y^2$ y $x^2 = y$.
- **15)** Calcular $\iint_{\Omega} e^{\frac{x-y}{x+y}} dx dy$ siendo Ω el triángulo formado por los ejes de coordenadas y la recta x+y=1.
- 16) Calcular el volumen comprendido entre los cilindros $z = x^2$ y $z = 4 y^2$.
- 17) Calcular el volumen del balón de Rugby de ecuaciones $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$.
- 18) Calcular

$$\iiint_{\Omega} \frac{\mathrm{d}x \,\mathrm{d}y \,\mathrm{d}z}{(x^2 + y^2 + x^2)^{\frac{3}{2}}},$$

donde Ω es la región limitado por las esferas $x^2 + y^2 + z^2 = a^2$ y $x^2 + y^2 + z^2 = b^2$, donde 0 < b < a. Indicación: hacer el cambio a coordenadas esféricas.

5