

Ampliación de Cálculo

Año: 2012
Ejercicios. Tema 5.

Pablo Alberca Bjerregaard

INTEGRALES DE LÍNEA

Ejercicio 1 Calcule el trabajo realizado por la fuerza $F(x, y) = (y^2, xy + x^2)$ sobre una partícula que se desplaza desde el punto $p = (1, 1)$ hasta $q = (2, 4)$:

- Por el segmento que los une.
- Por la parábola $y = x^2$.

Ejercicio 2 Dada la integral $\int_C (6xy^3 + 5)dx + (ax^2y^b)dy + 6z^2dz$:

- Halle el valor de a y b para que el integrando admita función potencial.
- Para esos valores, halle la integral curvilínea si C es cualquier camino regular a trozos que une $p = (0, 1, 1)$ y $q = (1, \sqrt{2}/2, \sqrt{2}/2)$.

Ejercicio 3 Considere el campo vectorial en \mathbb{R}^3

$$G(x, y, z) = \left(-\frac{y}{x^2 + y^2}, \frac{x}{x^2 + y^2}, \sin z \right), \quad x, y \neq 0.$$

- Demuestre que es un campo vectorial irrotacional.
- Calcule el valor de la integral de línea $\oint_{\Gamma} G \cdot d\gamma$ con $\Gamma \equiv \gamma(t) = (\cos t, \sin t, \cos(4t))$, $t \in [0, 2\pi]$.

Ejercicio 4 Sea C la curva en \mathbb{R}^3 obtenida como intersección de las superficies $y = x^2$ y $z = \frac{2}{3}xy$. Consideremos los puntos de la curva $p = (0, 0, 0)$ y $q = (1, 1, \frac{2}{3})$. Pruebe que la longitud de C entre p y q es $5/3$ y calcule $\int_C x^2 dx + ydy + x^2 y dz$.

Ejercicio 5 Calcule la masa total de un muelle de densidad $\rho(x, y, z) = z^2$, que rodea al cilindro de base $x^2 + y^2 = r^2$ y altura h y lo rodea 4 veces (Figura ??). ¿Sería capaz de reproducir la figura con la ayuda de Mathematica?

Figura 1: Curva dando 4 vueltas a un cilindro.

	Alberca Bjerregaard, Pablo (2012). Ampliación de Cálculo	
	OCW- Universidad de Málaga http://ocw.uma.es Bajo licencia Creative Commons Attribution-Non-Comercial-ShareAlike	