

Primi esercizi su curve e integrali di linea

1. Si forniscano almeno due parametrizzazioni per la semicirconferenza

$$\gamma := \{(x, y) \in \mathbb{R}^2 \mid x^2 + y^2 = 4, y \leq 0\}$$

2. Si forniscano almeno due parametrizzazioni per la semicirconferenza

$$\gamma := \{(x, y) \in \mathbb{R}^2 \mid (x - 1)^2 + (y - 3)^2 = 1, x \geq 1\}$$

3. Si fornisca una parametrizzazione per le seguenti curve:

(a) l'ellisse $\gamma = \{(x, y) \in \mathbb{R}^2 \mid \frac{(x-1)^2}{9} + \frac{y^2}{4} = 1\}$

(b) $\gamma = \{(x, y) \in \mathbb{R}^2 \mid \frac{x^2}{9} + \frac{y^2}{4} = 1, x \geq 0\}$

(c) $\gamma = \{(x, y) \in \mathbb{R}^2 \mid x^2 + y^2 = 1, y \geq x\}$

(d) la retta in \mathbb{R}^3 intersezione dei piani $z = 2x + y$ e $z = -x + 3y$

(e) la curva in \mathbb{R}^3 intersezione del piano $x + y + z = 0$ con la superficie $x^2 + y = 0$

(f) la curva in \mathbb{R}^3 intersezione del piano $z = 1$ con la superficie sferica $x^2 + y^2 + z^2 = 4$

(g) la curva in \mathbb{R}^3 intersezione del piano $x + z = 0$ con la superficie sferica $x^2 + y^2 + z^2 = 1$

4. Si consideri la curva piana $\gamma \subset \mathbf{R}^2$ descritta in forma parametrica dalla mappa $\alpha : [0, 2\pi] \rightarrow \mathbb{R}^2$:

$$\alpha(\theta) = ((\cos \theta)^2, \cos \theta \sin \theta), \quad \theta \in [0, 2\pi].$$

- Calcolare la lunghezza di γ .
 - Descrivere e rappresentare graficamente la curva γ
 - la funzione α è iniettiva? Motivare la risposta.
5. Si calcoli la lunghezza della curva piana, grafico della funzione $y = \cosh(x)$, con $x \in [0, 5]$.
6. Si calcoli la lunghezza della curva γ , parametrizzata da:

$$\alpha(t) = (t, t^2/3, 2t^3/27) \quad t \in [0, 3]$$

7. Si calcoli la lunghezza della curva γ , parametrizzata da:

$$\alpha(t) = (\cos^3 t, \sin^3 t) \quad t \in [0, 2\pi]$$

8. Si calcoli la lunghezza della curva espressa in coordinate polari da

$$\alpha(\theta) = (e^\theta \cos \theta, e^\theta \sin \theta) \quad \theta \in [0, 2\pi]$$

9. Si calcoli la lunghezza della curva espressa in coordinate polari da

$$\alpha(\theta) = ((1 + \cos \theta) \cos \theta, (1 + \cos \theta) \sin \theta) \quad \theta \in [0, 2\pi]$$

10. Si calcoli l'integrale di linea $\int_\gamma f ds$, dove γ è la curva parametrizzata da

$$\alpha(t) = (e^t \cos t, e^t \sin t, t) \quad t \in [0, \sqrt{2}/2]$$

$$\text{e } f(x, y, z) = x^2 + y^2$$

11. Si calcoli l'integrale di linea $\int_\gamma f ds$, dove γ è la curva parametrizzata da

$$\alpha(t) = \left(\frac{1}{2} - \frac{t^2}{2}, t, \frac{1}{2} + \frac{t^2}{2} \right) \quad t \in [0, \sqrt{2}/2]$$

$$\text{e } f(x, y, z) = (2y^2 + 1)^{-3/2}$$

12. Si calcolino le coordinate del baricentro della curva (cardioide) descritta da:

$$\alpha(\theta) = ((1 + \cos \theta) \cos \theta, (1 + \cos \theta) \sin \theta) \quad \theta \in [0, 2\pi]$$

nell'ipotesi che la densità lineare di massa sia costante.