Prof. Rafael Clarim - Cálculo III

Integrais Múltiplas

Questão 1: Resolva as integrais duplas abaixo.

(a)
$$\int \int y sen(xy) dx dy$$
; $0 \le x \le 1$ e $\frac{\pi}{2} \le y \le \pi$

(b)
$$\int \int xy dx dy ; 0 \le x \le 1 \text{ e } \frac{x}{2} \le y \le 2x$$

(c)
$$\int \int \frac{x}{1+y^2} dx dy$$
; $1 \le x \le 2 \text{ e } 0 \le y \le 1$

(d)
$$\int \int x dx dy$$
; $0 \le x \le 1$ e $0 \le y \le x^2$

(e)
$$\int \int \frac{x}{y} dx dy \; ; \; 1 \le x \le 2 \text{ e } x \le y \le 2x$$

(f)
$$\int \int (x+2)dxdy$$
; $0 \le x \le 1 \text{ e } 0 \le y \le 2$

(g) $\int \int dx dy$; $0 \le x \le 2$ e $x^3 \le y \le 4x$

(h)
$$\iint dxdy$$
; $y^2 \le x \le (2-y)$ e $0 \le y \le 1$

(i)
$$\iint y dx dy$$
; $0 \le x \le 2$ e $0 \le y \le x^2$

(j)
$$\int \int dx dy$$
; $2 \le x \le 4$ e $2 \le y \le 6$

(1)
$$\iint cos(x)sen(y)dxdy$$
; $\frac{-\pi}{2} \le x \le \frac{\pi}{2}$ e $0 \le y \le \pi$

Questão 2: Resolva as integrais triplas abaixo.

(a)
$$\iint xyz^2 dx dy dz ; 0 \le x \le 1, 0 \le y \le 2 \text{ e } 1 \le z \le 3$$

(b)
$$\iint \int \int (x^2 + 2yz) dx dy dz$$
; $0 \le x \le 1$, $0 \le y \le 2$ e $0 \le z \le x + y$

(c)
$$\int \int \int xyzdxdydz$$
; $0 \le x \le 1$, $1 \le y \le 2$ e $0 \le z \le 3$

(d)
$$\iint \int sen(x+y+z)dxdydz$$
; $0 \le x \le \pi$, $0 \le y \le \pi$ e $0 \le z \le \pi$

(e)
$$\int \int \int (x^2 + y^2 + z^2 + xyz) dx dy dz$$
; $0 < x < 1, 0 < y < 1 \text{ e } 0 < z < 1$

(f)
$$\iint \int \int \frac{sen(2z)}{4-z} dy dz dx$$
; $0 \le x \le 2$, $0 \le y \le x$ e $0 \le x \le \sqrt{4-z}$

(g)
$$\int \int \int x^2 y^2 z^2 dx dy dz$$
 ; $-1 \le x \le 1, \; -1 \le y \le 1$ e $-1 \le z \le 1$

Questão 3: Com base no seu conhecimento sobre mudanças de coordenadas, responda o que se pede.

- (a) O Jacobiano da mudança de coordenadas cartesianas para coordenadas polares;
- (b) O Jacobiano da mudança de coordenadas cartesianas para coordenadas cilíndricas;
- (c) O Jacobiano da mudança de coordenadas cartesianas para coordenadas esféricas;
- (d) A área de um semicírculo de raio 1 (Atenção com os limites de integração utilizados);
- (e) O volume de um cilíndro de raio 2 e altura 2(Atenção com os limites de integração utilizados);
- (f) O volume de uma esfera de raio 1 (Atenção com os limites de integração utilizados);

1

(g)
$$\int \int (x^2 + y^2) dx dy$$
; $0 \le r \le 2$, $0 \le \theta \le \frac{3\pi}{2}$;

(h)
$$\int \int \int (x^2 + y^2) dx dy dz$$
; $0 \le r \le 2$, $0 \le \theta \le 2\pi$ e $0 \le z \le 2$;

(i)
$$\int\int\int(x^2+y^2+z^2)dxdydz$$
 ; $0\leq r\leq 1,\,0\leq\theta\leq 2\pi$ e
 $0\leq\phi\leq\pi$

Funções Vetoriais e Curvas Parametrizadas

Questão 4: Obtenha uma parametrização das seguintes curvas, determinando I.

(a)
$$y = 2x + 7$$

(g) Reta ligando os pontos
$$(1,1)$$
 e $(4,3)$

(b)
$$y - x + 2 = 0$$

(h)
$$(x-1)^2 + (y-2)^2 = 1$$

(c)
$$x^2 + y^2 = 16$$

(i)
$$(x+1)^2 + (y-1)^2 = 4$$

(d)
$$y = tan^2(x)$$

(j)
$$x^2 + y = 1$$

(e)
$$y = \ln(x)$$

(k)
$$x^2 + y^2 - y = 0$$

(f)
$$9x^2 + 4y^2 = 36$$

Questão 5: Obtenha as equações cartesianas das seguintes curvas parametrizadas.

(a)
$$x(t) = a(1-t), y(t) = bt$$

(g)
$$x(t) = \frac{2at}{1+t^2}, y(t) = a\frac{1-t^2}{1+t^2}$$

(b)
$$x(t) = a \sec(t), y(t) = a \tan(t)$$

(h)
$$x(t) = 2\sin(t) - 3\cos(t)$$
,

(c)
$$x(t) = 2\tan(t), y(t) = 3\cot(t)$$

$$y(t) = 4\sin(t) + 2\cos(t)$$

(d)
$$x(t) = 2t + 2$$
, $y(t) = 2t^2 + 4t$

(i)
$$x(t) = a\sin(t), y(t) = b\tan(t)$$

(e)
$$x(t) = 2(1 + \cos(t)), y(t) = 2\sin(t)$$
 (j) $x(t) = \sin(\frac{t}{2}), y(t) = \cos(t)$

(i)
$$x(t) = \sin(\frac{t}{2}), y(t) = \cos(t)$$

(f)
$$x(t) = \sin^4(t), y(t) = \cos^4(t)$$

Dica: Sempre busque uma identidade que elimine as funções trigonométricas.

Vetor e Reta Tangentes

Questão 6: Obtenha o vetor tangente à curva.

(a)
$$x(t) = a(1-t), y(t) = bt$$

(g)
$$x(t) = \frac{2at}{1+t^2}, y(t) = a\frac{1-t^2}{1+t^2}$$

(b)
$$x(t) = a \sec(t), y(t) = a \tan(t)$$

(h)
$$x(t) = a\sin(t) + b\tan(t)$$

(c)
$$x(t) = 2\tan(t), y(t) = 3\cot(t)$$

(i)
$$x(t) = 2\sin(t) - 3\cos(t)$$
,

(d)
$$x(t) = 2t + 2$$
, $y(t) = 2t^2 + 4t$

$$y(t) = 4\sin(t) + 2\cos(t)$$

(e)
$$x(t) = 2(1 + \cos(t)), y(t) = 2\sin(t)$$

(f)
$$x(t) = \sin^4(t), y(t) = \cos^4(t)$$

Questão 7: Obtenha as equações paramétricas da reta tangente à curva no ponto P_0 .

(a)
$$\sigma(t) = (t, 1 - t^2, 2), P_0 = (0, 1, 2)$$
 (d) $\sigma(t) = (\cos(t), \sin(t), 1 - 2\sin(t)),$

(d)
$$\sigma(t) = (\cos(t), \sin(t), 1 - 2\sin(t))$$

(b)
$$\sigma(t) = (2t^3 - 1, 3 - 5t^2, 8t + 2),$$
 $P_0 = (-1, 0, 1)$

$$P_0 = (-1, 0, 1)$$

$$P_0 = (1, -2, 10)$$

(e)
$$\sigma(t) = (t, t^2, t^3), P_0 = (\frac{1}{2}, \frac{1}{4}, \frac{1}{8})$$

(c)
$$\sigma(t) = (e^t, te^t, t+4), P_0 = (1, 0, 4)$$

Dica: Obtenha o valor t_0 que corresponde ao ponto P_0 . Obtenha o vetor tangente $\sigma'(t)$ e calcule-o no ponto P_0 . Uma vez que $\sigma'(t_0)$ é o vetor tangente à reta em P_0 , $V=\sigma'(t_0)$ é o vetor diretor e a reta é dada por $r(t) = \sigma(t_0) + tV, t \in \mathbb{R}$.

Funções vetoriais de classe C^1 e regulares

Uma função vetorial $\sigma(t)$ é de **classe** C^1 se é diferenciável ($\sigma'(t)$ existe para todo $t \in I$) e se $\sigma'(t)$ é **contínua** em I. Por sua vez, uma função vetorial $\sigma(t)$ de classe C^1 é dita regular quando $\sigma'(t)=0$.

Questão 8: Seja \mathcal{C} a curva definida pelas equações $x=t^3$ e $y=t^6,\,t\in[-1,1]$

- a) A curva é de classe C^1 ?
- b) A curva é regular?
- c) Elimine o parâmetro e esboce o traço da curva.

Questão 9: Seja

$$f(t) = \begin{cases} t^2, & \text{se } t > 0 \\ 0, & \text{se } t = 0 \\ -t^2, & \text{se } t < 0 \end{cases}$$

e considere a curva definida por

$$\begin{cases} x = f(t) \\ y = t^2, t \in [-1, 1] \end{cases}$$

- a) A curva é de classe C^1 ?
- b) A curva é regular?
- c) Elimine o parâmetro e esboce o traço da curva.

Norma e Produto Escalar

Questão 10: Seja a função vetorial $\sigma(t) = (\frac{2t}{1+t^2}, \frac{1-t^2}{1+t^2}, 1)$, mostre que o ângulo entre $\sigma(t)$ e $\sigma(t)'$ é independente de t.

Comentário: Analogamente aos vetores, o produto escalar entre duas funções vetoriais $\sigma(t)$ e $\lambda(t)$ é dado por $\sigma(t) \cdot \lambda(t) = ||\sigma(t)||.||\lambda(t)||\cos\theta$, onde θ é o ângulo entre $\sigma(t)$ e $\lambda(t)$.

Questão 11: Verifique que se $\sigma(t)$ é a parametrização de uma reta, então $\sigma'(t)$ é perpendicular a $\sigma''(t)$.

Dica: Escreva a equação cartesiana da reta e escolha uma parametrização qualquer.

Comprimento de Arco

Questão 12: Obtenha o comprimento das seguintes curvas.

- (a) $\sigma(t) = (e^t \cos t, e^t \sin t), t \in [0, 2].$
- (b) $\sigma(t) = (a(\cos t + t\sin t), \ a(\sin t t\cos t)), \ t \in [0, 2\pi].$
- (c) $\sigma(t) = (\sin t, t, 1 \cos t), t \in [0, 2\pi].$
- (d) $\sigma(t) = (t, 3t^2, 6t^3), t \in [0, 2].$
- (e) $\sigma(t) = (t, \ln(\sec t), \ln(\sec t + \tan t)), t \in [0, \frac{\pi}{4}].$

Questão 13: Uma partícula se move ao longe de uma curva definida por $\sigma(t) = (t - \sin t, 1 - \cos t),$ $t \in [0, 2\pi].$

- (a) Determine os instantes $t_1, t_2 \in [0, 2\pi]$ onde v(t) = 1.
- (b) Calcule o espaço percorrido pela partícula no intervalo de tempo $[t_1, t_2]$.

Questão 14: Seja a reta y = 2x + 7.

- (a) Obtenha duas parametrizações para a reta.
- (b) Obtenha o comprimento da curva entre os pontos (-1,5) e (1,9) para as duas parametrizações.
- (c) O que se conclui a respeito das diferentes parametrizações? Este é um resultado geral?

Gabarito

Questão 1:

- (a) $\frac{3\pi}{2}$;
- (g) 4;
- (b) $\frac{15}{32}$;
- (h) $\frac{7}{6}$;
- (c) $\frac{3\pi}{8}$;
- (i) $\frac{16}{5}$;
- (d) $\frac{1}{4}$;
- (j) 8
- (e) $\frac{3}{2}ln(2)$;
- (l)
- (f) 5;

Questão 2:

- (a) $\frac{26}{3}$;
- (b) $\frac{46}{15}$;
- (c) $\frac{27}{8}$;
- (d) -8;
- (e) $\frac{9}{8}$;
- $(f) \qquad \frac{1-\cos(8)}{4} \ ;$
- (g) $\frac{8}{27}$

Questão 3:

- (a) r
- (b) r;
- (c) $rsen(\phi)$;
- (d) $\frac{\pi}{2}$;
- (e) 8π ;
- (f) $\frac{4\pi}{3}$;
- (g) 6π
- (h) 16π
- (i) $\frac{4\pi}{5}$

Questão 4:

(a) $x = t, y = 2t + 7; t \in \mathbb{R}$

(h) $x = 1 + \cos(t), y = 2 + \sin(t);$

(b) $x = t - 2, y = t; t \in \mathbb{R}$

 $t \in [0, 2\pi]$

(c) $x = 4\cos(t), y = 4\sin(t); t \in [0, 2\pi]$ (i) $x = -1 + 2\cos(t), y = 1 + 2\sin(t);$

(d) $x = t, y = \tan^2(t);$

 $t \in [0, 2\pi]$

 $t \in ((n + \frac{1}{2}) \pi (n + \frac{3}{2}) \pi), n \in \mathbb{Z}$ (j) $x = t, y = 1 - t^2; t \in \mathbb{R}$

(e) $x = t^2$, $y = 2\ln(t)$; t > 0

(l) $x = \frac{\cos(t)}{2}, \ y = \frac{1}{2} + \frac{\sin(t)}{2}; \ t \in [0, 2\pi]$

(f) $x = 2\cos(t), y = 3\sin(t); t \in [0, 2\pi]$

(g) $x = 3t + 1, y = 2t + 1; t \in [0, 1]$

Questão 5:

(a) $\frac{x}{a} + \frac{y}{b} = 1$

 $(f) \quad \sqrt{x} + \sqrt{y} = 1$

(b) $x^2 - y^2 = a^2$ (g) $x^2 + y^2 = a^2$

(c) xy = 6 (h) $20x^2 - 4xy + 13y^2 = 256$,

6

(d) $x^2 = 2y + 4$ (i) $x^2y^2 + b^2x^2 = a^2y^2$

(e) $(x-2)^2 + y^2 = 4$ (j) $2x^2 + y = 1$

Questão 6:

(a) x(t) = -a, y(t) = b

(g) $x(t) = \frac{2a(1-t^2)}{(1+t^2)^2}, y(t) = -\frac{4at}{1+t^2}$

(b) $x(t) = a \sec(t) \tan(t), y(t) = a \sec^2(t)$

(h) $x(t) = a\cos(t), \ y(t) = b\sec^2(t)$

(c) $x(t) = 2\sec^2(t), y(t) = -3\csc^2(t)$

(i) $x(t) = 2\cos(t) + 3\sin(t)$,

(d) x(t) = 2, y(t) = 4t + 4

 $y(t) = 4\cos(t) - 2\sin(t)$

(e) $x(t) = -2\sin(t), y(t) = 2\cos(t)$

(f) $x(t) = 4\cos(t)\sin^3(t), y(t) = -4\sin(t)\cos^3(t)$

Questão 7:

(a) (x, y, z) = (0, 1, 2) + t(1, 0, 0)

(d) (x, y, z) = (-1, 0, 1) + t(0, -1, 2)

(b) (x, y, z) = (1, -2, 10) + t(6, -10, 8) (e) $(x, y, z) = (\frac{1}{2}, \frac{1}{4}, \frac{1}{8}) + t(1, 1, \frac{3}{4})$

(c) (x, y, z) = (1, 0, 4) + t(1, 1, 1)

Questão 8: (a) Sim, (b) Não, (c) $y = x^2$.

Questão 9: (a) Sim, (b) Não, (c) y = |x|.

Questão 12:

- (a) $\sqrt{2}(e^2 1)$.
- (b) $2\pi^2 a$.
- (c) $2\sqrt{2}\pi$.
- (d) 50.
- (e) $\sqrt{2} \ln (\sqrt{2} + 1)$.

Questão 13: (a) $t_1 = \frac{\pi}{3}$, $t_2 = \frac{5\pi}{3}$, (b) $4\sqrt{3}$.

Questão 14: (b) $2\sqrt{5}$, (c) O comprimento de arco é o mesmo independente da parametrização escolhida para qualquer curva.