Aula 10 Integrais Duplas sobre Regiões Gerais

MA211 - Cálculo II

Marcos Eduardo Valle

Departamento de Matemática Aplicada Instituto de Matemática, Estatística e Computação Científica Universidade Estadual de Campinas

Ideia:

Suponha que desejamos calcular a integral dupla de f sobre uma região D limitada.

Sendo D limitada, ela está contida numa região retangular R. Definimos a nova função, com domínio R,

$$F(x,y) = \begin{cases} f(x,y), & (x,y) \in D, \\ 0, & (x,y) \in R \setminus D. \end{cases}$$

Agora, como R é um retângulo, sabemos como calcular $\iint_R F(x,y) dA$. E mais, como F(x,y) = 0 para todo par $(x,y) \notin D$, os pontos que em $R \setminus D$ não contribuem para o valor da integral, ou seja,

$$\iint_{R} F(x,y) dA = \iint_{D} f(x,y) dA.$$

Região Plana do Tipo I

Definição 1 (Região Plana do Tipo I)

Uma região D é do tipo I se ela é dada por

$$D = \{(x, y) \in \mathbb{R}^2 : a \le x \le b, g_1(x) \le y \le g_2(x)\},\$$

em que g_1 e g_2 são funções contínuas em [a, b].

Numa região plana do tipo I, temos que

$$\iint_D f(x,y)dA = \iint_R F(x,y)dA = \int_a^b \int_c^d F(x,y)dydx.$$

Agora, sabemos que

$$F(x,y) = \begin{cases} f(x,y), & a \le x \le b, g_1(x) \le y \le g_2(x), \\ 0, & \text{caso contrário.} \end{cases}$$

Portanto,

$$\int_{c}^{d} F(x,y)dy = \int_{c}^{g_{1}(x)} 0dy + \int_{g_{1}(x)}^{g_{2}(x)} f(x,y)dy + \int_{g_{2}(x)}^{d} 0dy$$
$$= \int_{g_{1}(x)}^{g_{2}(x)} f(x,y)dy.$$

Logo,

$$\iint_D f(x,y) dA = \int_a^b \int_c^d F(x,y) dy dx = \int_a^b \int_{g_1(x)}^{g_2(x)} f(x,y) dy dx.$$

Teorema 2

Se f for uma função contínua em uma região D tal que

$$D=\{(x,y)\in\mathbb{R}^2:a\leq x\leq b,g_1(x)\leq y\leq g_2(x)\},$$

em que g_1 e g_2 são funções contínuas em [a,b], então

$$\iint_D f(x,y)dA = \int_a^b \int_{g_1(x)}^{g_2(x)} f(x,y)dydx.$$

Região Plana do Tipo II

Definição 3 (Região Plana do Tipo II)

Uma região D é do tipo II se ela é dada por

$$D = \{(x, y) \in \mathbb{R}^2 : c \le y \le d, h_1(y) \le x \le h_2(y)\},\$$

em que h_1 e h_2 são funções contínuas em [c, d].

Teorema 4

Se f for uma função contínua em uma região D tal que

$$D = \{(x,y) \in \mathbb{R}^2 : c \le y \le d, h_1(y) \le x \le h_2(y)\},\$$

em que h_1 e h_2 são funções contínuas em [c,d], então

$$\iint_D f(x,y)dA = \int_c^d \int_{h_1(y)}^{h_2(y)} f(x,y)dxdy.$$

Propriedades da Integral Dupla

Suponha que todas as integrais existam, então

$$\iint_{D} [f(x,y) + g(x,y)] dA = \iint_{D} f(x,y) dA + \iint_{D} g(x,y) dA,$$

е

$$\iint_{D} cf(x,y)dA = c \iint_{D} f(x,y)dA.$$

Se $f(x,y) \ge g(x,y)$ para todo $(x,y) \in D$, então

$$\iint_D f(x,y)dA \ge \iint_D g(x,y)dA.$$

Se $D=D_1\cup D_2$, com $\operatorname{int}(D_1)\cap\operatorname{int}(D_2)=\emptyset$, em que $\operatorname{int}(D_1)$ e $\operatorname{int}(D_2)$ denotam o interior de D_1 e D_2 , respectivamente, então

$$\iint_D f(x,y)dA = \iint_{D_1} f(x,y)dA + \iint_{D_2} f(x,y)dA.$$

Em outras palavras, a equação acima vale se $D = D_1 \cup D_2$ e D_1 e D_2 não se sobrepõem exceto talvez nas fronteiras.

Se integramos a função constante f(x, y) = 1, para todo $(x, y) \in D$, obtemos a área de D. Formalmente,

$$A(D)=\iint_D 1\,dA.$$

Finalmente, se $m \le f(x, y) \le M$ para todo $(x, y) \in D$, então

$$mA(D) \leq \iint_D f(x,y) dA \leq MA(d).$$

As inequações acima são úteis quando desejamos uma estimativa do valor de uma integral dupla.

Calcule

$$\iint_{D} (x+2y)dA,$$

em que D é a região limitada pelas parábolas $y = 2x^2$ e $y = 1 + x^2$.

Calcule

$$\iint_{D} (x+2y)dA,$$

em que D é a região limitada pelas parábolas $y = 2x^2$ e $y = 1 + x^2$.

$$\iint_D (x+2y)dA = \frac{32}{15}.$$

Determine o volume do sólido que está abaixo do paraboloide $z = x^2 + y^2$ e acima da região D do plano xy limitada pela reta y = 2x e pela parábola $y = x^2$.

Determine o volume do sólido que está abaixo do paraboloide $z = x^2 + y^2$ e acima da região D do plano xy limitada pela reta y = 2x e pela parábola $y = x^2$.

$$V = -\frac{x^7}{21} - \frac{x^5}{5} + \frac{7x^4}{6} \Big|_0^2 = \frac{216}{35}.$$

Calcule

$$\iint_D xydA$$
,

em que D é a região limitada pela reta y = x - 1 e pela parábola $y^2 = 2x + 6$.

Calcule

$$\iint_{D} xydA$$
,

em que D é a região limitada pela reta y = x - 1 e pela parábola $y^2 = 2x + 6$.

$$\iint_D xydA = \frac{1}{2} \left(-\frac{y^6}{24} + y^4 + \frac{2y^3}{3} - 4y^2 \right) \Big|_{-2}^4 = 36.$$

Calcule a integral iterada

$$\int_0^1 \int_x^1 \sin(y^2) dy dx.$$

Calcule a integral iterada

$$\int_0^1 \int_x^1 \sin(y^2) dy dx.$$

$$\int_0^1 \int_x^1 \sin(y^2) dy dx = \int_0^1 \int_0^y \sin(y^2) dx dy = \frac{1}{2} (1 - \cos 1).$$

Estime o valor da integral

$$\iint_D e^{\sin x \cos x} dA,$$

em que D é o disco com centro na origem e raio 2.

Estime o valor da integral

$$\iint_{D} e^{\sin x \cos x} dA,$$

em que D é o disco com centro na origem e raio 2.

$$\frac{4\pi}{e} \le \iint_D e^{\operatorname{sen} x \cos x} dA \le 4\pi e.$$