Universidade Federal de Campina Grande (UFCG) / Centro de Ciências e Tecnologia (CCT) / Unidade Acadêmica de Matemática e Estatística (UAME)
Disciplina: Cálculo Diferencial e Integral III (2109105) – Turno: Manhã
Professor(a): __Jaime Alves Barbosa Sobrinho________________ Período: 2010.1
Aluno(a): ___ Nota: ________________
3ª Prova (A) – 21 de Junho de 2010

Questão 1: (2,5 pts) Calcule a integral curvilínea
[image: image1.wmf]ò

×

C

dr

F

 (circulação do campo F), onde F (x,y) = xy i + (x2 +y2)j e C é a curva fechada simples ligando os pontos

 pelo gráfico de

 e voltando pelo gráfico de

, usando:

a) A definição de integral curvilínea.

b) Usando o Teorema de Green.

c) É F um campo vetorial conservativo? Justifique!

Questão 2: (2,0 pts) Ache a área da superfície
S: parte do gráfico da esfera
[image: image2.wmf]y

z

y

x

2

2

2

2

=

+

+

 definida para
[image: image3.wmf]1

£

y

Questão 3: (2,5 pts) Seja
[image: image4.wmf]k

ye

j

e

ysenx

i

x

y

z

y

x

F

z

z

r

r

r

r

2

2

2

2

)

2

(

)

cos

(

)

,

,

(

+

+

+

=

.

a) Mostre que
[image: image5.wmf]ò

×

C

r

d

F

r

r

 independe do caminho (F é conservativo).

b) Ache uma função potencial para
[image: image6.wmf]F

r

.

c) Se
[image: image7.wmf]F

r

 representa um campo de forças (ou um campo elétrico), ache o trabalho realizado por
[image: image8.wmf]F

r

 (ou diferença de potencial elétrico) ao longo de uma curva unindo os pontos
[image: image9.wmf](

)

2

1

,

1

,

0

 a
[image: image10.wmf](

)

2

,

3

,

2

p

.

Questão 4: (2,0 pt) Aplique o teorema da divergência para achar o fluxo de
[image: image11.wmf]F

r

 através de S , onde S é a superfície da região delimitada pelo cone
[image: image12.wmf]2

2

y

x

z

+

=

 e pelo plano
[image: image13.wmf]0

=

z

 e
[image: image14.wmf]1

=

z

, e

[image: image15.wmf]k

yz

z

j

xy

y

i

z

x

z

y

x

F

r

r

r

r

)

2

4

(

)

2

(

)

(

)

,

,

(

2

2

2

-

+

-

+

+

=

.
Questão 5 (2,0 pts) Use a integral de superfície no teorema de Stokes para calcular a circulação do campo
[image: image16.wmf]k

z

j

i

y

x

z

y

x

F

r

r

r

r

+

+

=

3

2

)

,

,

(

, ao redor da curva

C: Interseção entre o cilindro
[image: image17.wmf]4

2

2

=

+

y

x

 e o hemisfério
[image: image18.wmf]0

,

16

2

2

2

³

=

+

+

z

z

y

x

,

orientada no sentido anti-horário quando vista de cima do eixo Z.

OBS: A nota será atribuída até o limite máximo de 10,0 pontos acertados!

– ☺ Estudo, Paciência e Atenção
[image: image19.wmf]Û

Boas Provas ♥ –

 (Boa Copa e Festas Juninas)

Universidade Federal de Campina Grande (UFCG) / Centro de Ciências e Tecnologia (CCT) / Unidade Acadêmica de Matemática e Estatística (UAME)
Disciplina: Cálculo Diferencial e Integral III (2109105) – Turno: Manhã

Professor(a): __Jaime Alves Barbosa Sobrinho________________ Período: 2010.1

Aluno(a): ___ Nota: ________________

3ª Prova (B) – 21 de Junho de 2010

Questão 1: (2,5 pts) Calcule a integral curvilínea
[image: image20.wmf]ò

×

C

dr

F

 (circulação do campo F), onde F (x,y) = xy i + (x2 +y2)j e C é a curva fechada simples ligando os pontos
[image: image21.wmf](

)

(

)

2,4

e

4

,

2

-

 pelo gráfico de

 e voltando pela reta de
[image: image22.wmf]4

=

y

, usando:

a) A definição de integral curvilínea.

b) Usando o Teorema de Green.

c) É F um campo vetorial conservativo? Justifique!

Questão 2: (2,0 pts) Ache a área da superfície
S: parte do gráfico da esfera
[image: image23.wmf]x

z

y

x

2

2

2

2

=

+

+

 definida para
[image: image24.wmf]1

£

x

.
Questão 3: (2,5 pts) Seja
[image: image25.wmf]k

z

y

xy

j

yz

xz

i

x

zy

z

y

x

F

r

r

r

r

)

3

(

)

2

(

)

2

(

)

,

,

(

2

2

+

+

+

+

+

+

=

.

a) Mostre que
[image: image26.wmf]ò

×

C

r

d

F

r

r

 independe do caminho (F é conservativo).

b) Ache uma função potencial para
[image: image27.wmf]F

r

.

c) Se
[image: image28.wmf]F

r

 representa um campo de forças (ou um campo elétrico), ache o trabalho realizado por
[image: image29.wmf]F

r

 (ou diferença de potencial elétrico) ao longo de uma curva unindo os pontos
[image: image30.wmf](

)

1

,

1

,

0

-

 a
[image: image31.wmf](

)

2

,

3

,

1

-

.

Questão 4: (2,0 pt) Aplique o teorema da divergência para achar o fluxo de
[image: image32.wmf]F

r

 através de S , onde S é a superfície da região delimitada pelo cone
[image: image33.wmf]2

2

z

y

x

+

=

 e pelo plano
[image: image34.wmf]0

=

x

 e
[image: image35.wmf]1

=

x

, e

[image: image36.wmf]k

yz

z

j

xy

y

i

z

x

z

y

x

F

r

r

r

r

)

2

4

(

)

2

(

)

(

)

,

,

(

2

2

2

-

+

-

+

+

=

.
Questão 5 (2,0 pts) Use a integral de superfície no teorema de Stokes para calcular a circulação do campo
[image: image37.wmf]k

j

y

i

z

x

z

y

x

F

r

r

r

r

+

+

=

3

2

)

,

,

(

, ao redor da curva

C: Interseção entre o cilindro
[image: image38.wmf]4

2

2

=

+

z

x

 e o hemisfério
[image: image39.wmf]0

,

16

2

2

2

³

=

+

+

y

z

y

x

,

orientada no sentido anti-horário quando vista de cima do eixo Y.

OBS: A nota será atribuída até o limite máximo de 10,0 pontos acertados!

– ☺ Estudo, Paciência e Atenção
[image: image40.wmf]Û

Boas Provas ♥ –

 (Boa Copa e Festas Juninas)

Universidade Federal de Campina Grande (UFCG) / Centro de Ciências e Tecnologia (CCT) / Unidade Acadêmica de Matemática e Estatística (UAME)
Disciplina: Cálculo Diferencial e Integral III (2109105) – Turno: Manhã

Professor(a): __Jaime Alves Barbosa Sobrinho________________ Período: 2010.1

Aluno(a): ___ Nota: ________________

4ª Prova (A) – 21 de Junho de 2010

Questão 1: (2,5 pts) Calcule a integral curvilínea
[image: image41.wmf]ò

×

C

dr

F

 (circulação do campo F), onde F (x,y) = y2 i +x2j e C é a curva fechada simples ligando os pontos
[image: image42.wmf](

)

(

)

1,0

e

0

,

1

-

 pelo segmento de reta x = 0 e voltando pelo semi-circulo
[image: image43.wmf]0

,

1

2

2

³

=

+

y

y

x

, usando:

d) A definição de integral curvilínea.

e) Usando o Teorema de Green.

f) É F um campo vetorial conservativo? Justifique!

Questão 2: (2,0 pts) Use uma parametrização para a superfície do parabolóide
[image: image44.wmf]0

2

2

=

-

+

z

y

x

 abaixo do plano
[image: image45.wmf]2

=

z

, expresse a área da superfície como uma integral dupla e calcule a integral.
Questão 3: (2,0 pts) Considere o campo vetorial
[image: image46.wmf]k

j

i

+

+

=

)

sen

(cos

)

cos

(sen

)

,

,

(

x

y

x

y

z

y

x

F

.
a) Justifique que F é um campo vetorial conservativo ou equivalentemente, que a forma diferencial
[image: image47.wmf]dz

xdy

y

xdx

y

+

+

sen

cos

cos

sen

 é exata;

b) Ache uma função potencial, f, para o campo F;

c) Calcule a integral
[image: image48.wmf]ò

×

C

dr

F

, onde C é a curva com parametrização
[image: image49.wmf]]

1

,

0

[

),

,

,

1

(

)

(

Î

-

=

t

t

t

t

t

r

, usando a definição de integral curvilínea;

d) Confira o resultado do item c) usando o fato de que
[image: image50.wmf])

0

,

0

,

1

(

)

1

,

1

,

0

(

)

,

,

(

)

1

,

1

,

0

(

)

0

,

0

,

1

(

ò

ò

=

×

=

×

z

y

x

f

dr

F

dr

F

C

.
Questão 4: (2,0 pt) Aplique o teorema da divergência para achar o fluxo exterior de
[image: image51.wmf]F

r

 através de S , onde S é a superfície da esfera
[image: image52.wmf]36

2

2

2

=

+

+

z

y

x

 e
[image: image53.wmf]k

z

e

z

j

z

e

y

i

xy

x

z

y

x

F

y

y

r

r

r

r

)

cos

4

(

)

sen

(

)

9

4

(

)

,

,

(

3

3

2

3

+

+

+

+

+

=

.
Questão 5 (2,5 pts) Use a integral de superfície no teorema de Stokes para calcular o fluxo do rotacional do campo
[image: image54.wmf]k

z

j

z

y

i

y

x

z

y

x

F

r

r

r

r

3

2

)

,

,

(

3

2

+

+

=

, através da superfície S, na direção da normal exterior
[image: image55.wmf]n

r

.

S:
[image: image56.wmf]k

r

j

r

i

r

r

r

r

r

r

+

+

=

)

sen

(

)

cos

(

)

,

(

~

q

q

q

,
[image: image57.wmf]p

q

2

0

,

1

0

£

£

£

£

r

.
(observar que as coordenadas cartesianas em S satisfazem
[image: image58.wmf]0

2

2

2

=

-

+

z

y

x

, ou mesmo considerar

[image: image59.wmf]r

r

r

r

r

r

n

¶

¶

´

¶

¶

¶

¶

´

¶

¶

=

~

~

~

~

q

q

r

)
OBS: A nota será atribuída até o limite máximo de 10,0 pontos acertados!

– ☺ Estudo, Paciência e Atenção
[image: image60.wmf]Û

Boas Provas ♥ –

 (Boa Copa e Festas Juninas)

Universidade Federal de Campina Grande (UFCG) / Centro de Ciências e Tecnologia (CCT) / Unidade Acadêmica de Matemática e Estatística (UAME)
Disciplina: Cálculo Diferencial e Integral III (2109105) – Turno: Manhã

Professor(a): __Jaime Alves Barbosa Sobrinho________________ Período: 2010.1

Aluno(a): ___ Nota: ________________

4ª Prova (B) – 21 de Junho de 2010

Questão 1: (2,5 pts) Calcule a integral curvilínea
[image: image61.wmf]ò

×

C

dr

F

 (circulação do campo F), onde F (x,y) = x2y i +y2xj e C é a é a fronteira da região no primeiro quadrante, compreendida entre os eixos coordenados e o círculo
[image: image62.wmf]16

2

2

=

+

y

x

 com orientação positiva (anti-horária), usando:

a) A definição de integral curvilínea.

b) Usando o Teorema de Green.

c) É F um campo vetorial conservativo? Justifique!

Questão 2: (2,0 pts) Use uma parametrização para a superfície do parabolóide
[image: image63.wmf]0

2

2

=

+

+

z

y

x

 acima do plano
[image: image64.wmf]2

-

=

z

, expresse a área da superfície como uma integral dupla e calcule a integral.
Questão 3: (2,0 pts) Considere o campo vetorial
[image: image65.wmf]k

j

i

)

cos

(

)

sen

(

)

sen

(

)

,

,

(

z

xy

z

x

z

y

z

y

x

F

+

+

=

.

a) Justifique que F é um campo vetorial conservativo ou equivalentemente, que a forma diferencial
[image: image66.wmf]zdz

xy

xdy

x

zdx

y

cos

sen

sen

+

+

 é exata;

b) Ache uma função potencial, f, para o campo F;

c) Calcule a integral
[image: image67.wmf]ò

×

C

dr

F

, onde C é a curva com parametrização
[image: image68.wmf]]

1

,

0

[

),

,

,

1

(

)

(

Î

-

=

t

t

t

t

t

r

, usando a definição de integral curvilínea;

d) Confira o resultado do item c) usando o fato de que
[image: image69.wmf])

0

,

0

,

1

(

)

1

,

1

,

0

(

)

,

,

(

)

1

,

1

,

0

(

)

0

,

0

,

1

(

ò

ò

=

×

=

×

z

y

x

f

dr

F

dr

F

C

.
Questão 4: (2,0 pt) Aplique o teorema da divergência para achar o fluxo exterior de
[image: image70.wmf]F

r

 através de S , onde S é a superfície da esfera
[image: image71.wmf]25

2

2

2

=

+

+

z

y

x

 e
[image: image72.wmf]k

z

e

z

j

z

e

y

i

xy

x

z

y

x

F

y

y

r

r

r

r

)

cos

5

(

)

sen

(

)

12

5

(

)

,

,

(

3

3

2

3

+

+

+

+

+

=

.
Questão 5 (2,5 pts) Use a integral de superfície no teorema de Stokes para calcular o fluxo do rotacional do campo
[image: image73.wmf]k

x

j

z

i

y

z

y

x

F

r

r

r

r

+

+

=

2

2

)

,

,

(

, através da superfície S, na direção da normal exterior
[image: image74.wmf]n

r

.

S:
[image: image75.wmf]k

j

i

r

r

r

r

)

cos

2

(

)

sen

sen

2

(

)

cos

sen

2

(

)

,

(

j

q

j

q

j

q

j

+

+

=

,
[image: image76.wmf]p

q

p

j

2

0

,

2

0

£

£

£

£

.
(observar que as coordenadas cartesianas em S satisfazem
[image: image77.wmf]4

2

2

2

=

+

+

z

y

x

, ou mesmo considerar

[image: image78.wmf]q

j

q

j

¶

¶

´

¶

¶

¶

¶

´

¶

¶

=

r

r

r

r

n

r

)
OBS: A nota será atribuída até o limite máximo de 10,0 pontos acertados!

– ☺ Estudo, Paciência e Atenção
[image: image79.wmf]Û

Boas Provas ♥ –

 (Boa Copa e Festas Juninas)

_929524723.unknown

_1338231135.unknown

_1338482222.unknown

_1338649550.unknown

_1338649659.unknown

_1338649675.unknown

_1338649710.unknown

_1338649573.unknown

_1338540269.unknown

_1338540780.unknown

_1338542303.unknown

_1338542790.unknown

_1338649514.unknown

_1338542380.unknown

_1338541796.unknown

_1338540908.unknown

_1338540460.unknown

_1338540667.unknown

_1338484093.unknown

_1338540041.unknown

_1338540172.unknown

_1338483632.unknown

_1338483943.unknown

_1338483593.unknown

_1338233535.unknown

_1338234784.unknown

_1338482060.unknown

_1338234615.unknown

_1338234636.unknown

_1338233547.unknown

_1338231304.unknown

_1338231362.unknown

_1338231142.unknown

_929525969.unknown

_1338230097.unknown

_1338230246.unknown

_1338231099.unknown

_1338230283.unknown

_1143838136.unknown

_1338228965.unknown

_1338227507.unknown

_1143838573.unknown

_1337376531.unknown

_1143838485.unknown

_1143833786.unknown

_1143836351.unknown

_1143836886.unknown

_1143836961.unknown

_1143836400.unknown

_1143833929.unknown

_1143833078.unknown

_1143833127.unknown

_1143833671.unknown

_929526009.unknown

_929525918.unknown

_929524755.unknown

_929525722.unknown

_929524298.unknown

_929524435.unknown

_929524483.unknown

_903521542.unknown

_903521401.unknown

_903521466.unknown

