

DMQ - Departamento de Métodos Quantitativos

LEI - Eng. Informática e LETI - Eng. de Telecomunicações e Informática

1º Trabalho de ANÁLISE MATEMÁTICA II

Ano lectivo 2010/2011

Data limite de entrega: 24 Março 2011

Responda de forma completa, apresentando todos os cálculos.

1. Considere o seguinte domínio plano

$$D = \{(x, y) \in \mathbb{R}^2 \mid y \geq -1 \wedge y \leq 1 - |x|\}.$$

- (a) Represente este domínio plano num sistema de eixos Oxy .
(b) Sendo $f(x, y)$ uma função contínua definida em D , estabeleça as duas possíveis ordens de integração para o integral duplo $\iint_D f(x, y) dx dy$.
(c) Calcule o valor do integral $\iint_D f(x, y) dx dy$ para

$$f(x, y) = \frac{1}{x + 3}.$$

2. Escreva as duas ordens de integração para o integral duplo $\iint_D f(x, y) dx dy$ sendo D definido por

$$D \equiv \begin{cases} \cos x \leq y \leq \sin x \\ 0 \leq x \leq \pi \end{cases}$$

3. Seja c um número real positivo. Determine o volume definido por $x^2 \leq y \leq c$ e $x^2 \leq z \leq c$.
4. Avalie o volume determinado por $1 \leq z \leq \sqrt{4 - (x^2 + y^2)}$.
5. Calcule o trabalho do campo de vectores $\vec{F}(x, y) = (y^2, x^2)$ ao longo da elipse de equação $4x^2 + 9y^2 = 36$ com $y \geq 0$, percorrida no sentido negativo (trigonométrico).
6. Calcule o valor do integral de linha

$$\oint_C xy dx + (x + y)^2 dy$$

ao longo da circunferência de equação $x^2 + y^2 = 25$, com orientação negativa (trigonométrico).

7. Considere o campo de vectores

$$\vec{F}(x, y) = -y \vec{e}_1 + x \vec{e}_2$$

e a curva $C = C_1 \cup C_2$ em que C_1 é a porção da circunferência unitária tal que $y \leq 0$ e C_2 é o segmento de recta $[AB]$ com $A(-1, 0)$ e $B(1, 0)$. Considere as duas curvas com orientação positiva (sentido dos ponteiros do relógio). Determine o trabalho do campo de vectores \vec{F} ao longo da curva C pelos dois processos seguintes:

- (a) cálculo directo do integral de linha;
- (b) uso do Teorema de Green.

8. Considere o campo de vectores $\vec{F}(x, y) = x \vec{e}_1 + x(1 - y) \vec{e}_2$ e a curva C parametrizada por

$$\vec{L}(t) \equiv \begin{cases} t \vec{e}_1 + \sin(t) \vec{e}_2 & \text{se } 0 \leq t < \pi \\ (2\pi - t) \vec{e}_1 & \text{se } \pi \leq t \leq 2\pi \end{cases} .$$

Determine o trabalho do campo de vectores \vec{F} ao longo da curva C pelos dois processos seguintes:

- (a) cálculo directo do integral de linha;
- (b) uso do Teorema de Green.

BOM TRABALHO