Integrali tripli - Esercizi svolti

Integrali tripli

Si calcolino gli integrali tripli seguenti riducendo per strati e per fili in coordinate cartesiane. Eventualmente fare cambiamenti di coordinate per il calcolo degli integrali doppi risultanti.

- 1. $\int_D (x^2 + y^2) dx dy dz$, ove $D \in \text{il cubo } [0,1] \times [0,1] \times [0,1]$;
- 2. $\int_D xy(y+z) dx dy dz$ ove D è il tetraedro di vertici (0,0,0), (1,0,0), (0,1,0), (0,0,1);
- 3. $\int_D x^2 dx dy dz$ ove D è la sfera unitaria di centro (0,0,0).
- 4. $\int_D xyz \, dx \, dy \, dz \, \text{con } D = \{(x, y, z) \mid z^2 \le x^2 + y^2, z \ge x^2 + y^2\}.$

Cambiamento di coordinate

- 5. Si calcoli, utilizzando le coordinate sferiche, $\int_D x^2 dx dy dz$ ove D è la sfera unitaria di centro (0,0,0).
- 6. Si calcoli, utilizzando le coordinate sferiche, $\int_D \frac{1}{1+\sqrt{x^2+y^2+z^2}} dx dy dz$ ove

$$D = \{(x, y, z) \mid x^2 + y^2 + z^2 - z \le 0, \ 0 \le y \le \sqrt{3}x/3\};$$

7. Si calcoli

$$\int_E \frac{x^2 + 4y^2 z^2}{8y^3} \, \mathrm{d}x \, \mathrm{d}y \, \mathrm{d}z,$$

dove $E=\{(x,y,z)\in\mathbb{R}^3\mid x^2+4y^2(y^2+z^2-1)\leq 0,\ y\geq \frac{\sqrt{3}}{2}\}$, utilizzando il cambiamento di variabili

$$\begin{cases} x = 2uv \\ y = v \\ z = w. \end{cases}$$

Ulteriori integrali tripli

8.
$$\int_D x^2 y \, dx \, dy \, dz \, \text{con } D = \{(x, y, z) \in \mathbb{R}^3 \mid x^2 + z^2 \le 1, \ 0 \le y \le 1\};$$

9.
$$\int_{D} \frac{1}{3-z} dx dy dz,$$

$$D = \{(x, y, z) \mid 9z \le 1 + y^2 + 9x^2, \ 0 \le z \le \sqrt{9 - (y^2 + 9x^2)}\};$$

10.
$$\int_D x \, dx \, dy \, dz$$
, ove *D* è l'insieme $\{(x, y, z) \mid 2x \le x^2 + y^2 + z^2 \le 1\}$;

Applicazioni

11. Calcolare il volume delle regioni seguenti:

(a)
$$A = \{(x, y, z) \in \mathbb{R}^3 \mid x^2 + y^2 \le 1, \ x^2 + y^2 - 2 \le z \le 4 - x - y\};$$

(b)
$$B = \{(x, y, z) \in \mathbb{R}^3 \mid 1 - z \le x^2 + y^2 \le 1 - \frac{z^2}{9}, \ 0 \le z \le 2\};$$

(c)
$$C = \{(x, y, z) \in \mathbb{R}^3 \mid 1 - z \le x^2 + y^2 \le 1, \ z \le 3x^2 - y^2\};$$

(d)
$$D = \{(x, y, z) \in \mathbb{R}^3 \mid \frac{1}{5}\sqrt{x^2 + y^2} \le z \le e^{-\sqrt{x^2 + y^2}}\};$$

- 12. Si consideri il tetraedro di vertici $A=(1,0,0),\ B=(0,2,0),\ C=(0,0,3),\ O=(0,0,0)$ e lo si suddivida in due mediante il piano di equazione x=k. Determinare $k\in\mathbb{R}$ in modo che i due solidi ottenuti abbiano volumi uguali.
- 13. Calcolare i volumi dei seguenti solidi ottenuti ruotando il grafico della funzione y = f(x) attorno all'asse delle ascisse:

(a)
$$y = \frac{1}{x}$$
, $x_0 < x < x_1$;

(b)
$$y = (1 - x^{2/3})^{3/2}, -1 \le x \le 1 \text{ (asteroide)};$$

(c)
$$y = x^3$$
, $0 < x < a$;

(d)
$$y = e^x$$
, $0 < x < a$;

(e)
$$y = \cosh x$$
, $0 < x < a$.

14. Calcolare il volume degli insiemi delimitati dalle superfici:

(a)
$$z = \sin x$$
, $x = 0$, $x = \pi$, $y = 0$, $y = 1$, $z = 0$;

(b)
$$z = \sin x$$
, $x = -\pi$, $x = \pi$, $y = 0$, $y = 1$, $z = 0$.

- 15. I due paraboloidi $z + 10 = 5(x^2 + y^2)$ e $z \frac{10}{3} = x^2 + y^2$ individuano una regione E che si suppone omogenea. Verificare che il baricentro di E cade nell'origine.
- 16. Calcolare i momenti di inerzia (rispetto all'asse di rotazione) dei corpi seguenti, supposti omogenei, con densità 1 e ruotanti rispetto alla retta indicata.
 - (a) una sfera, ruotante intorno ad una retta tangente;
 - (b) il volume interno all'ellissoide $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$, ruotante intorno all'asse delle ascisse;
 - (c) un guscio sferico, di raggio interno r ed esterno R, ruotante intorno ad un diametro.

Integrali tripli

1.
$$\int_D (x^2 + y^2) dx dy dz$$
, $D = \{(x, y, z) \in \mathbb{R}^3 \mid 0 \le x \le 1, \ 0 \le y \le 1, \ 0 \le z \le 1\}$.

<u>Per fili</u>: si proietta D su uno dei piani coordinati, per esempio sul piano z=0, ottenendo il quadrato $Q=[0,1]\times[0,1]$, e

$$\int_{D} (x^{2} + y^{2}) dx dy dz = \int_{Q} \left[\int_{S_{xy}} (x^{2} + y^{2}) dz \right] dx dy,$$

con $S_{xy} = \{(z \mid (x, y, z) \in D\} = [0, 1].$ Dunque

$$\begin{split} \int_D (x^2 + y^2) \, \mathrm{d}x \, \mathrm{d}y \, \mathrm{d}z &= \int_Q \left[\int_0^1 (x^2 + y^2) \, \mathrm{d}z \right] \, \mathrm{d}x \, \mathrm{d}y = \int_Q (x^2 + y^2) \left[z |_0^1 \right] \, \mathrm{d}x \, \mathrm{d}y = \\ &= \int_Q (x^2 + y^2) \, \mathrm{d}x \, \mathrm{d}y = \int_0^1 \left[\int_0^1 (x^2 + y^2) \, \mathrm{d}y \right] \, \mathrm{d}x = \\ &= \int_0^1 \left(x^2 + \frac{1}{3} \right) \, \mathrm{d}x = \frac{2}{3}. \end{split}$$

 $\underline{\text{Per strati}}$: si proietta D su un asse, per esempio sull'asse z. Si ha

$$\int_{D} (x^{2} + y^{2}) dx dy dz = \int_{0}^{1} \left[\int_{S_{z}} (x^{2} + y^{2}) dx dy \right] dz,$$

con
$$S_z = \{(x, y) \mid (x, y, z) \in D\} = [0, 1] \times [0, 1].$$

Quindi, dal calcolo già fatto,

$$\int_{S_z} (x^2 + y^2) \, dx \, dy = \frac{2}{3} \quad \Rightarrow \quad \int_D (x^2 + y^2) \, dx \, dy \, dz = \frac{2}{3}.$$

2.
$$\int_D xy(y+z) dx dy dz$$
, $D = \{(x, y, z) \in \mathbb{R}^3 \mid x \ge 0, y \ge 0, z \ge 0, x+y+z \le 1\}$.

<u>Per fili</u>: la proiezione di D sul piano z=0 è il triangolo T delimitato dalla retta x+y=1 e contenuto nel primo quadrante:

$$\int_D xy(y+z) dx dy dz = \int_T \left[\int_{S_{xy}} xy(y+z) dz \right] dx dy,$$

con $S_{xy} = \{z \mid (x, y, z) \in D\} = [0, 1 - x - y].$

Quindi

$$\begin{split} &\int_{D} xy(y+z)\,\mathrm{d}x\,\mathrm{d}y\,\mathrm{d}z = \int_{T} xy\left[\int_{0}^{1-x-y}(y+z)\,\mathrm{d}z\right]\,\mathrm{d}x\,\mathrm{d}y = \int_{T} xy\left[yz+\frac{1}{2}z^{2}\Big|_{z=0}^{z=1-x-y}\right]\,\mathrm{d}x\,\mathrm{d}y = \\ &= \int_{T} xy\left[y(1-x-y)+\frac{1}{2}(1-x-y)^{2}\right]\,\mathrm{d}x\,\mathrm{d}y = \\ &= \int_{T} xy\left[y-xy-y^{2}+\frac{1}{2}(1+x^{2}+y^{2}-2x-2y-2xy)\right]\,\mathrm{d}x\,\mathrm{d}y = \\ &= \int_{T} xy\left[y-xy-y^{2}+\frac{1}{2}+\frac{1}{2}x^{2}+\frac{1}{2}y^{2}-x-y-xy\right]\,\mathrm{d}x\,\mathrm{d}y = \\ &= \int_{T} xy\left[-2xy-\frac{1}{2}y^{2}+\frac{1}{2}+\frac{1}{2}x^{2}-x\right]\,\mathrm{d}x\,\mathrm{d}y = \\ &= \int_{0}^{1}\left[-\int_{0}^{1-x}\left(2x^{2}y^{2}+\frac{1}{2}xy^{3}-\frac{1}{2}xy-\frac{1}{2}x^{3}y+x^{2}y\right)\,\mathrm{d}y\right]\,\mathrm{d}x = \\ &= -\int_{0}^{1}\left\{\frac{2}{3}x^{2}(1-x)^{3}+\frac{1}{8}x(1-x)^{4}-\frac{1}{4}x(1-x)^{2}-\frac{1}{4}x^{3}(1-x)^{2}+\frac{1}{2}x^{2}(1-x)^{2}\right\}\,\mathrm{d}x \end{split}$$

si omette il calcolo dell'integrale semplice.

Per strati: si proietta sull'asse z ottenendo il segmento [0,1] e quindi

$$\int_D xy(y+z) \, \mathrm{d}x \, \mathrm{d}y \, \mathrm{d}z = \int_0^1 \left[\int_{S_z} xy(y+z) \, \mathrm{d}x \, \mathrm{d}y \right] \, \mathrm{d}z,$$

con
$$S_z = \{(x,y) \mid (x,y,z) \in D\} = \{(x,y) \mid x+y \le 1-z, \ x \ge 0, \ y \ge 0\}.$$

Quindi

$$\int_D xy(y+z) \,\mathrm{d}x \,\mathrm{d}y \,\mathrm{d}z = \int_0^1 \left[\int_0^{1-z} \left(\int_0^{1-z-x} xy(y+z) \,\mathrm{d}y \right) \,\mathrm{d}x \right] \,\mathrm{d}z$$

si omette il calcolo degli integrali semplici.

3.
$$\int_D x^2 dx dy dz$$
, $D = \{(x, y, z) \mid x^2 + y^2 + z^2 \le 1\}.$

<u>Per fili</u>: si proietti su z=0 ottenendo il disco $E=\{(x,y)\mid x^2+y^2\leq 1\}$. Quindi

$$\int_{D} x^{2} dx dy dz = \int_{E} \left(\int_{S_{xy}} x^{2} dz \right) dx dy, \qquad S_{xy} = \left[-\sqrt{1 - x^{2} - y^{2}}, \sqrt{1 - x^{2} - y^{2}} \right]$$

$$= \int_{E} 2x^{2} \sqrt{1 - x^{2} - y^{2}} dx dy.$$

Conviene calcolare quest'integrale doppio passando a coordinate polari e integrando sul dominio $R = \{(\rho, \theta) \in \mathbb{R}^2 \mid 0 < \rho \le 1, 0 \le \theta \le 2\pi\}$. Quindi

$$\int_{E} 2x^2 \sqrt{1 - x^2 - y^2} \, dx \, dy = \int_{R} 2\rho^2 \cos^2 \theta \sqrt{1 - \rho^2} \rho \, d\rho \, d\theta = \int_{0}^{2\pi} 2\cos^2 \theta \, d\theta \cdot \int_{0}^{1} \rho^3 \sqrt{1 - \rho^2} \, d\rho = 2\pi \int_{0}^{1} \rho^3 \sqrt{1 - \rho^2} \, d\rho.$$

Si sostituisce prima $\rho^2=u$ e quindi $1-u=s^2$:

$$2\pi \int_0^1 \rho^3 \sqrt{1 - \rho^2} \, d\rho = 2\pi \int_0^1 \rho^2 \sqrt{1 - \rho^2} \, d\left(\frac{\rho^2}{2}\right) = \pi \int_0^1 u \sqrt{1 - u} \, du = 2\pi \int_0^1 (1 - s^2) s^2 \, ds.$$

Si omette il calcolo dell'integrale semplice.

Per strati:

$$\int_{D} x^{2} dx dy dz = 2 \int_{D_{0}} x^{2} dx dy dz, \qquad \text{con } D_{0} = \{(x, y, z) \in \mathbb{R}^{3} \mid z > 0, \ x^{2} + y^{2} + z^{2} \le 1\}$$

$$= 2 \int_{0}^{1} \left[\int_{S_{z}} x^{2} dx dy \right] dz \qquad \text{con } S_{z} = \{(x, y) \in \mathbb{R}^{2} \mid x^{2} + y^{2} \le 1 - z^{2}\}.$$

Passo a coordinate polari

$$\begin{cases} x = \rho \cos \theta \\ y = \rho \sin \theta \end{cases} \quad 0 \le \theta \le 2\pi, \ 0 < \rho \le \sqrt{1 - z^2}$$

da cui

$$\begin{split} & 2 \int_0^1 \left[\int_{S_z} x^2 \, \mathrm{d}x \, \mathrm{d}y \right] \, \mathrm{d}z = 2 \int_0^1 \left\{ \int_0^{2\pi} \left[\int_0^{\sqrt{1-z^2}} (\rho^2 \cos^2 \theta) \rho \, \mathrm{d}\rho \right] \, \mathrm{d}\theta \right\} \, \mathrm{d}z \\ & = 2 \cdot \int_0^{2\pi} \cos^2 \theta \, \mathrm{d}\theta \int_0^1 \left(\int_0^{\sqrt{1-z^2}} \rho^3 \, \mathrm{d}\rho \right) \, \mathrm{d}z = 2\pi \int_0^1 \frac{1}{4} \rho^4 \bigg|_0^{\sqrt{1-z^2}} \, \mathrm{d}z = \frac{\pi}{2} \int_0^1 (1-z^2)^2 \, \mathrm{d}z. \end{split}$$

Si omette il calcolo dell'integrale semplice.

4.
$$\int_D xyz \, dx \, dy \, dz$$
, $D = \{(x, y, z) \in \mathbb{R}^3 \mid z^2 \le x^2 + y^2, \ z > x^2 + y^2\}.$

Cono e paraboloide si intersecano in (0,0,0) e nella circonferenza γ di equazione

$$\begin{cases} x^2 + y^2 = 1 \\ z = 1. \end{cases}$$

Dunque la proiezione di D sul piano z=0 è il disco

$$D_0 = \{(x, y, 0) \mid x^2 + y^2 \le 1\}.$$

Per fili:

$$\int_{D_0} \left[\int_{x^2 + y^2}^{\sqrt{x^2 + y^2}} xyz \, dz \right] dx \, dy = \frac{1}{2} \int_{D_0} xy \left[z^2 \Big|_{x^2 + y^2}^{\sqrt{x^2 + y^2}} \right] dx \, dy$$
$$= \frac{1}{2} \int_{D_0} xy [x^2 + y^2 - (x^2 + y^2)^2] dx \, dy$$

passando a coordinate polari otteniamo

$$\begin{split} &\frac{1}{2} \int_0^1 \int_0^{2\pi} \rho \left\{ (\rho \cos \theta) (\rho \sin \theta) \left[\rho^2 - \rho^4 \right] \right\} d\rho d\theta = \\ &= \frac{1}{2} \left[\int_0^1 \left(\rho^5 - \rho^7 \right) d\rho \right] \cdot \left[\int_0^{2\pi} \cos \theta \sin \theta d\theta \right] = 0. \end{split}$$

Si spieghi il risultato studiando le simmetrie del problema.

Per strati: possiamo scrivere

$$\int_D xyz \, \mathrm{d}x \, \mathrm{d}y \, \mathrm{d}z = \int_0^1 \left[\int_{S_z} xyz \, \mathrm{d}x \, \mathrm{d}y \right] \, \mathrm{d}z,$$

con
$$S_z = \{(x, y, z) \in \mathbb{R}^3 \mid z^2 \le x^2 + y^2 \le z\}$$

Quindi

$$\int_0^1 \left[\int_{S_z} xyz \, dx \, dy \right] dz = \int_0^1 z \left[\int_{S_{\tilde{z}}} xy \, dx \, dy \right] dz =$$

$$= \int_0^1 z \left\{ \int_0^2 z \left[\int_{z^2} \rho(\rho \cos \theta)(\rho \sin \theta) \, d\rho \right] d\theta \right\} = 0.$$

Cambiamenti di coordinate

5.
$$\int_D x^2 dx dy dz$$
, $D = \{(x, y, z) \in \mathbb{R}^3 \mid x^2 + y^2 + z^2 \le 1\}$. Passando a coordinate sferiche

$$\begin{cases} x = r \cos \theta \sin \varphi \\ y = r \sin \theta \sin \varphi \\ z = r \cos \varphi \end{cases} \qquad \text{con} \begin{cases} 0 \le \varphi \le \frac{\pi}{2} \\ 0 \le \theta \le 2\pi \\ 0 \le r \le 1 \end{cases}$$

si ha che il valore assoluto del determinante della matrice jacobiana è $r^2 \sin \varphi$ e dunque

$$\int_{D} x^{2} dx dy dz = \int_{0}^{\pi} \left\{ \int_{0}^{2\pi} \left[\int_{0}^{1} (r \sin \varphi \cos \theta)^{2} r^{2} \sin \varphi dr \right] d\theta \right\} d\varphi =$$

$$= \int_{0}^{1} r^{4} dr \cdot \int_{0}^{\pi} \sin^{3} \varphi d\varphi \cdot \int_{0}^{2\pi} \cos^{2} \theta d\theta =$$

$$= \frac{1}{5} \cdot \int_{0}^{\pi} (1 - \cos^{2} \varphi) \sin \varphi d\varphi \cdot \int_{0}^{2\pi} \frac{1 + \cos 2\theta}{2} d\theta =$$

$$= \frac{\pi}{5} \cdot \left[-\cos \varphi + \frac{1}{3} \cos^{3} \varphi \right]_{0}^{\pi} = \frac{4\pi}{15}.$$

6. Notiamo che $0=x^2+y^2+z^2-z=x^2+y^2+\left(z-\frac{1}{2}\right)^2-\frac{1}{4}$ è l'equazione di una sfera di centro $\left(0,0,\frac{1}{2}\right)$ e raggio $\frac{1}{2}$. Di questa si vuole la parte contenuta nel diedro delimitato dai piani y=0 e $y=\frac{x}{\sqrt{3}}$, in $y\geq 0$.

Passando a coordinate sferiche

$$\begin{cases} x = r \cos \theta \sin \varphi \\ y = r \sin \theta \sin \varphi \\ z = r \cos \varphi \end{cases} \quad \text{con} \begin{cases} 0 \le \varphi \le \frac{\pi}{2} \\ 0 \le \theta \le \frac{\pi}{6} \\ 0 \le r \le \cos \varphi \end{cases}$$

si ha

$$\begin{split} &\int_{D} \frac{1}{1+\sqrt{x^2+y^2+z^2}} \,\mathrm{d}x \,\mathrm{d}y \,\mathrm{d}z = \int_{0}^{\frac{\pi}{6}} \left[\int_{0}^{\frac{\pi}{2}} \left(\int_{0}^{\cos\varphi} \frac{1}{1+r} \sin\varphi \,\mathrm{d}r \right) \,\mathrm{d}\varphi \right] \,\mathrm{d}\theta = \\ &= \frac{\pi}{6} \int_{0}^{\frac{\pi}{2}} \sin\varphi \left[\int_{0}^{\cos\varphi} \frac{r^2-1+1}{1+r} \,\mathrm{d}r \right] \,\mathrm{d}\varphi = \frac{\pi}{6} \int_{0}^{\frac{\pi}{2}} \sin\varphi \left[\int_{0}^{\cos\varphi} \left(r-1+\frac{1}{1+r} \right) \,\mathrm{d}r \right] \,\mathrm{d}\varphi = \\ &= \frac{\pi}{6} \int_{0}^{\frac{\pi}{2}} \sin\varphi \left\{ \frac{1}{2} r^2 - r + \log(1+r) \Big|_{0}^{\cos\varphi} \right\} \,\mathrm{d}\varphi = \\ &= -\frac{\pi}{6} \int_{0}^{\frac{\pi}{2}} \left[\frac{1}{2} \cos^2\varphi - \cos\varphi + \log(1+\cos\varphi) \right] \,\mathrm{d}\cos\varphi = \\ &= -\frac{\pi}{6} \int_{0}^{\frac{\pi}{2}} \left[\frac{1}{2} \cos^3\varphi \Big|_{0}^{\frac{\pi}{2}} + \frac{\pi}{6} \cdot \frac{1}{2} \cos^2\varphi \Big|_{0}^{\frac{\pi}{2}} - \frac{\pi}{6} \int_{0}^{\frac{\pi}{2}} \log(1+\cos\varphi) \,\mathrm{d}\cos\varphi = \\ &= -\frac{\pi}{36} \cdot (-1) + \frac{\pi}{12} \cdot (-1) - \frac{\pi}{6} \int_{0}^{\frac{\pi}{2}} \log(1+\cos\varphi) \,\mathrm{d}\cos\varphi. \end{split}$$

Integrando per parti

$$\int \log(1+u) \, du = u \log(1+u) - \int \frac{u}{1+u} \, du = u \log(1+u) - u - \log(1+u),$$

e sostituendo nell'integrale precedente otteniamo

$$-\frac{\pi}{18} - \frac{\pi}{6} \left\{ \cos \varphi \cdot \log(1 + \cos \varphi) - \cos \varphi - \log(1 + \cos \varphi) \Big|_{0}^{\frac{\pi}{2}} \right\} =$$

$$= -\frac{\pi}{18} - \frac{\pi}{6} \left[0 - (2\log 2 - 1) \right] = -\frac{2\pi}{9} + \frac{\pi}{3} \log 2.$$

7. La matrice Jacobiana del cambiamento di coordinate ϕ è

$$J_{\phi} = \begin{pmatrix} 2v & 2u & 0\\ 0 & 1 & 0\\ 0 & 0 & 1 \end{pmatrix} \quad \Rightarrow \quad |\det J_{\phi}| = 2v.$$

Il dominio di integrazione E diventa

$$E' = \left\{ (u, v, w) \in \mathbb{R}^3 \mid u^2 + v^2 + w^2 \le 1, \ v \ge \frac{\sqrt{3}}{2} \right\}$$

e quindi

$$I = \int_{E'} \frac{4u^2v^2 + 4v^2w^2}{8v^3} 2v \, du \, dv \, dw.$$

Integrando per strati paralleli al piano uw e passando a coordinate polari $u = \rho \cos \varphi$, $v = \rho \sin \varphi$

$$I = \int_{\frac{\sqrt{3}}{2}}^{1} \left(\int_{0}^{2\pi} d\varphi \int_{0}^{\sqrt{1-v^2}} \rho^3 d\rho \right) dv = \pi \left(\frac{4}{15} - \frac{49}{320} \sqrt{3} \right).$$

Ulteriori integrali tripli

8.
$$\int_{D} x^{2}y \, dx \, dy \, dz \qquad D = \{(x, y, z) \in \mathbb{R}^{3} \mid x^{2} + z^{2} \le 1, \ 0 \le y \le 1\}.$$

$$\int_{D} x^{2}y \, dx \, dy \, dz = \int_{0}^{1} \left\{ \int_{0}^{2\pi} \left[\int_{0}^{1} r^{2} \cos^{2}\theta y \, dr \right] \, d\theta \right\} \, dy =$$

$$\int_{0}^{1} y \cdot \int_{0}^{2\pi} \cos^{2}\theta \cdot \int_{0}^{1} \rho^{3} \, d\rho = \frac{1}{2} \cdot \pi \cdot \frac{1}{4} = \frac{\pi}{8}.$$

9.
$$\int_{D} \frac{1}{3-z} dx dy dz, \qquad D = \{(x, y, z) \in \mathbb{R}^3 \mid 9z \le 1 + y^2 + 9x^2, \ 0 \le z \le \sqrt{9 - (y^2 + 9x^2)}\}.$$

L'equazione $z = \frac{1}{9} + \frac{y^2}{9} + x^2$ rappresenta un paraboloide ellittico di vertice $\left(0,0,\frac{1}{9}\right)$ mentre $z^2 + y^2 + 9x^2 = 9$ è un'ellissoide di centro l'origine e semiassi 1, 3 e 3. Il dominio di integrazione è l'ellissoide, tolta la parte superiore del paraboloide. Diciamo $D = D_1 - D_2$, con D_1 ellissoide e D_2 intersezione dell'ellissoide e del paraboloide.

Dunque sembra naturale

$$\int_D = \int_{D_1} - \int_{D_2}.$$

La funzione da integrare è costante rispetto ad x ed y. Quindi conviene integrare per strati paralleli al piano xy.

$$\int_{D_1} \frac{1}{3-z} \, \mathrm{d}x \, \mathrm{d}y \, \mathrm{d}z = \int_0^3 \left[\int_{S_z} \, \mathrm{d}x \, \mathrm{d}y \right] \frac{1}{3-z} \, \mathrm{d}z,$$

ove S_z è l'ellisse $y^2 + 9x^2 = 9 - z^2$, ossia

$$\frac{y^2}{9-z^2} + \frac{x^2}{1-\frac{z^2}{9}} = 1,$$

la cui area è

$$\pi \cdot (9-z^2)^{\frac{1}{2}} \cdot \left(1-\frac{z^2}{9}\right)^{\frac{1}{2}} = \frac{\pi}{3} \cdot (9-z^2).$$

Dunque

$$\int_{D_1} \frac{1}{3-z} \, \mathrm{d}x \, \mathrm{d}y \, \mathrm{d}z = \frac{\pi}{3} \int_0^3 \frac{9-z^2}{3-z} \, \mathrm{d}z.$$

Notare: questo metodo non funziona perché si è incontrato un integrale improprio divergente. Si noti però che il punto (0,0,3) non appartiene al dominio d'integrazione.

Procediamo allora in un altro modo. Chiamiamo D_1 e D_2 i due insiemi in figura e notiamo che

$$D = D_1 \cup D_2 \quad \Rightarrow \quad \int_D = \int_{D_1} + \int_{D_2}.$$

Per z fissato, $z \in \left[0, \frac{1}{9}\right]$ va calcolato $\int_{S_z} \frac{1}{3-z} dx dy$, con S_z ellisse di area $\frac{\pi}{3} \cdot (9-z^2)$, come visto sopra, e quindi

$$\int_{D_1} \frac{1}{3-z} \, \mathrm{d}x \, \mathrm{d}y \, \mathrm{d}z = \frac{\pi}{3} \int_0^{\frac{1}{9}} \frac{1}{3-z} (9-z^2) \, \mathrm{d}z = \frac{\pi}{3} \int_0^{\frac{1}{9}} (3+z) \, \mathrm{d}z = \frac{\pi}{3} \left(\frac{1}{3} + \frac{1}{162}\right) = \frac{55}{486} \pi.$$

Calcoliamo \int_{D_2} , ancora per strati perpendicolari all'asse z. In questo caso la sezione è la corona ellittica

$$S_z = \{(x, y, z) \mid 9z - 1 \le y^2 + 9x^2 \le 9 - z^2\}.$$

Inoltre abbiamo

$$\frac{1}{9} \le z \le ?$$

cioè va capito a che quota si intersecano l'ellissoide ed il paraboloide. Si impone quindi l'uguaglianza

$$z = \frac{1}{9} + \left(\frac{y^2}{9} + x^2\right) = 3 \cdot \sqrt{1 - \left(\frac{y^2}{9} + x^2\right)}$$
 ossia $z = 3 \cdot \sqrt{1 - z + \frac{1}{9}}$ \Rightarrow $z^2 + 9z - 10 = 0$,

le cui radici sono $z=1,\;z=-11$ e di cui va presa la positiva. Dunque $\frac{1}{9}\leq z\leq 1$ ed abbiamo

$$\int_{D_2} \frac{1}{3-z} \, dx \, dy \, dz = \int_{\frac{1}{9}}^1 \frac{1}{3-z} \left[\int_{S_z} \, dx \, dy \right] \, dz = \operatorname{Area} S_z \cdot \int_{\frac{1}{9}}^1 \frac{1}{3-z} \, dz.$$

L'area di S_z è

$$\frac{\pi}{3} \cdot (9 - z^2) - \frac{\pi}{3} \cdot (9z - 1) = -\frac{\pi}{3} \cdot (z^2 + 9z - 10),$$

dunque

$$\int_{D_2} \frac{1}{3-z} \, \mathrm{d}x \, \mathrm{d}y \, \mathrm{d}z = -\frac{\pi}{3} \cdot \int_{\frac{1}{9}}^{2} \frac{z^2 + 9z - 10}{3-z} \, \mathrm{d}z = \frac{\pi}{3} \cdot \int_{\frac{1}{9}}^{2} \left(z + 12 + \frac{26}{z-3}\right) \, \mathrm{d}z = \frac{\pi}{3} \cdot \left[\frac{z^2}{2} + 12z + 26\log|z-3|\right]_{\frac{1}{9}}^{2} = \frac{\pi}{3} \cdot \left[\frac{4}{2} + 12 \cdot 2 + 26\log|-1| - \left(\frac{1}{181} \cdot \frac{1}{2} + \frac{12}{9} + 26\log\left|\frac{1}{9} - 3\right|\right)\right] = \frac{\pi}{3} \cdot \left(26 - \frac{1}{162} - \frac{4}{3} - 26\log\frac{26}{9}\right) = \frac{\pi}{3} \cdot \left(\frac{3995}{162} - 26\log\frac{26}{9}\right).$$

Concludendo,

$$\int_D = \int_{D_1} + \int_{D_2} = \frac{55}{486}\pi + \frac{\pi}{3} \cdot \left(\frac{3995}{162} - 26\log\frac{26}{9}\right) = \frac{25\pi}{3} - \frac{26\pi}{3}\log\frac{26}{9}.$$

10.
$$\int_D x \, dx \, dy \, dz$$
, $D = \{(x, y, z) \in \mathbb{R}^3 \mid 2x \le x^2 + y^2 + z^2 \le 1\}$.

 $2x=x^2+y^2+z^2$ è come scrivere $(x-1)^2+y^2+z^2=1$, dunque il dominio di integrazione è la zona interna alla sfera $x^2+y^2+z^2=1$, meno l'intersezione con la sfera $(x-1)^2+y^2+z^2=1$. La sezione del dominio con piano y=0 è

Se poniamo $D_1 = D \cap \{x \le 0\} = \{(x, y, z) \in \mathbb{R}^3 \mid x^2 + y^2 + z^2 \le 1, \ x \le 0\}$ e $D_2 = D \cap \{x > 0\},$ possiamo scrivere

$$\int_D = \int_{D_1} + \int_{D_2}$$

e, dal momento che la funzione integranda è costante rispetto ad y e z, conviene calcolare i due integrali per strati paralleli al piano (y, z).

Per quanto riguarda D_1 , le sezioni con piani perpendicolari all'asse x sono cerchi S_x , di raggio $\sqrt{1-x^2}$, quindi

$$\int_{D_1} x \, dx \, dy \, dz = \int_{-1}^0 \left(\int_{S_x} x \, dy \, dz \right) \, dx = \int_{-1}^0 x \cdot \text{Area } S_x \, dx =$$

$$= \int_{-1}^0 x \cdot \pi \cdot (1 - x^2) \, dx = \pi \int_{-1}^0 (x - x^3) \, dx = \pi \left[\frac{1}{2} x^2 - \frac{1}{4} x^4 \right]_{-1}^0 = -\frac{\pi}{4}.$$

Per quanto riguarda D_2 , le sezioni T_x sono corone circolari di raggi $\sqrt{2x-x^2}$ e $\sqrt{1-x^2}$, e quindi

$$\int_{D_2} x \, dx \, dy \, dz = \int_0^{\frac{1}{2}} \left(\int_{T_x} x \, dy \, dz \right) \, dx = \int_0^{\frac{1}{2}} x \cdot \text{Area } T_x \, dx =$$

$$\int_0^{\frac{1}{2}} x \cdot \pi \cdot [1 - x^2 - (2x - x^2)] \, dx = \pi \int_0^{\frac{1}{2}} (x - 2x^2) \, dx = \pi \left[\frac{1}{2} x^2 - \frac{2}{3} x^3 \right]_0^{\frac{1}{2}} = \frac{\pi}{24}.$$

Concludendo

$$\int_D = \int_{D_1} + \int_{D_2} = -\frac{\pi}{4} + \frac{\pi}{24} = -\frac{5\pi}{24}.$$

Applicazioni

11. (a) La regione A è delimitata dalle superfici $z=x^2+y^2-2$ e z=4-x-y e la sua proiezione sul piano xy è il dominio $D=\{(x,y,0)\mid x^2+y^2\leq 1\}$. Indichiamo con V il volume di A ed integriamo per fili paralleli all'asse z:

$$V = \int_A dx dy dz = \int_D \left(\int_{x^2 + y^2 - 2}^{4 - x - y} dz \right) dx dy = \int_D (6 - x - y - x^2 - y^2) dx dy.$$

Passando a coordinate polari

$$\begin{split} V &= \int_0^{2\pi} \left(\int_0^1 (6 - \rho \cos \theta - \rho \sin \theta - \rho^2) \rho \, \mathrm{d}\rho \right) \, \mathrm{d}\theta = \\ &= \int_0^{2\pi} \left[3\rho^2 - \frac{\rho^3}{3} (\cos \theta + \sin \theta) - \frac{\rho^4}{4} \right]_0^1 \, \mathrm{d}\theta = \\ &= \int_0^{2\pi} \left[\frac{11}{4} - \frac{1}{3} (\cos \theta + \sin \theta) \right] \, \mathrm{d}\theta = \\ &= \frac{11}{2} \pi. \end{split}$$

(b) La superficie $z=1-(x^2+y^2)$ è un paraboloide di rotazione di vertice U=(0,0,1), mentre $x^2+y^2+\frac{z^2}{9}=1$ è un ellissoide di semiassi 1,1,3 e centro (0,0,0).

Le sezioni B_z di B con piani z=cost, per $0 \le z \le 1$ sono corone circolari di raggi $r_1=\sqrt{1-z}$ ed $r_2=\sqrt{1-\frac{z^2}{9}}$, mentre per $1 \le z \le 2$ sono cerchi di raggio r_2 .

Quindi

$$\begin{split} V &= \int_{B} \mathrm{d}x \, \mathrm{d}y \, \mathrm{d}z = \int_{0}^{1} \left(\int_{B_{z}} \mathrm{d}x \, \mathrm{d}y \right) \, \mathrm{d}z + \int_{1}^{2} \left(\int_{B_{z}} \mathrm{d}x \, \mathrm{d}y \right) \, \mathrm{d}z = \\ &= \pi \int_{0}^{1} \left(1 - \frac{z^{2}}{9} - 1 + z \right) \, \mathrm{d}z + \pi \int_{1}^{2} \left(1 - \frac{z^{2}}{9} \right) \, \mathrm{d}z = \\ &= \pi \left[\frac{z^{2}}{2} - \frac{z^{3}}{27} \right]_{0}^{1} + \pi \left[z - \frac{z^{3}}{27} \right]_{1}^{2} = \\ &= \frac{65}{54} \pi. \end{split}$$

(c) La proiezione D di C sul piano xy è

Integrando per fili paralleli all'asse z

$$V = \int_C dx dy dz = \int_D \left(\int_0^{3x^2 - y^2} dz \right) dx dy = \int_D (3x^2 - y^2) dx dy = \dots$$

passando a coordinate polari

$$\dots = \int_{-\frac{\pi}{3}}^{\frac{\pi}{3}} \left[\int_{0}^{1} (3\rho^{2} \cos^{2}\theta - \rho^{2} \sin^{2}\theta) \rho \, d\rho \right] d\theta + \int_{\frac{2\pi}{3}}^{\frac{4\pi}{3}} \left[\int_{0}^{1} (3\rho^{2} \cos^{2}\theta - \rho^{2} \sin^{2}\theta) \rho \, d\rho \right] d\theta =$$

$$= \int_{-\frac{\pi}{3}}^{\frac{\pi}{3}} (4 \cos^{2}\theta - 1) \, d\theta \cdot \int_{0}^{1} \rho^{3} \, d\rho + \int_{\frac{2\pi}{3}}^{\frac{4\pi}{3}} (4 \cos^{2}\theta - 1) \, d\theta \cdot \int_{0}^{1} \rho^{3} \, d\rho =$$

$$= \frac{1}{4} \left[\int_{-\frac{\pi}{3}}^{\frac{\pi}{3}} (1 + 2 \cos 2\theta) \, d\theta + \int_{\frac{2\pi}{3}}^{\frac{4\pi}{3}} (1 + 2 \cos 2\theta) \, d\theta \right] =$$

$$= \frac{1}{4} \left\{ \left[\theta + \sin 2\theta \right]_{-\frac{\pi}{3}}^{\frac{\pi}{3}} + \left[\theta + \sin 2\theta \right]_{\frac{2\pi}{3}}^{\frac{4\pi}{3}} \right\} =$$

$$= \frac{1}{4} \left\{ \left[\left(\frac{\pi}{3} + \frac{\sqrt{3}}{2} \right) - \left(-\frac{\pi}{3} - \frac{\sqrt{3}}{2} \right) \right] + \left[\left(\frac{4\pi}{3} + \frac{\sqrt{3}}{2} \right) - \left(\frac{2\pi}{3} - \frac{\sqrt{3}}{2} \right) \right] \right\} =$$

$$= \frac{\pi}{3} + \frac{\sqrt{3}}{2}.$$

(d) La proiezione D di E sul piano xy è

$$D = \{ (x, y) \in \mathbb{R}^2 \mid x^2 + y^2 \le \alpha \},\$$

dove 1 < α < 2 è la radice dell'equazione e $^{-\alpha}=\frac{1}{5}\alpha.$

Integrando per fili paralleli all'asse z:

$$V = \int_{E} dx dy dz = \int_{D} \left(\int_{\frac{1}{5}\sqrt{x^{2}+y^{2}}}^{e^{-\sqrt{x^{2}+y^{2}}}} dz \right) dx dy =$$

$$= \int_{0}^{2\pi} d\theta \int_{0}^{\alpha} \left(e^{\rho} - \frac{1}{5}\rho \right) \rho d\rho =$$

$$= 2\pi \left(1 - \alpha e^{-\alpha} - e^{-\alpha} - \frac{1}{15}\alpha^{3} \right).$$

12. La sezione del tetraedro ABCD mediante i piani x = cost è

Denotiamo con V_1 e V_2 i volumi di S_1 ed S_2 rispettivamente.

Si ha

$$V_{1} = \int_{S_{1}} dx dy dz = \int_{0}^{k} \left(\int_{T_{x}} dy dz \right) dx = \int_{0}^{k} \frac{1}{2} \cdot 2 \cdot (1 - x) \cdot 3 \cdot (1 - x) dx =$$

$$= \int_{0}^{k} 3 \cdot (1 - x)^{2} dx = \left[-(1 - x)^{3} \right]_{0}^{k} = 1 - (1 - k)^{3},$$

$$V_{2} = \int_{S_{2}} dx dy dz = \int_{k}^{1} \left(\int_{T_{x}} dy dz \right) dx = \int_{k}^{1} 3 \cdot (1 - x)^{2} dx =$$

$$= \left[-(1 - x)^{3} \right]_{k}^{1} = (1 - k)^{3}.$$

Dunque la condizione affinché si abbia $V_1=V_2$ è

$$1 - (1 - k)^3 = (1 - k)^3 \implies k = 1 - \frac{1}{\sqrt[3]{2}}.$$

13. Ricordiamo che se f(x), $x \in [a, b]$, è una funzione continua, il volume del solido ottenuto ruotandone il grafico intorno all'asse delle ascisse è dato da

$$V = \pi \int_a^b f^2(x) \, \mathrm{d}x.$$

(a) $V = \pi \int_{x_0}^{x_1} \frac{1}{x^2} dx = \pi \left[\frac{1}{x_0} - \frac{1}{x_1} \right]$. Notare che il volume rimane finito al tendere di x_1 a $+\infty$.

(b)

$$V = \pi \int_{-1}^{1} (1 - x^{2/3})^3 dx = \pi \int_{-1}^{1} (1 - 3x^{2/3} + 3x^{4/3} - x^2) dx =$$

$$= \pi \left[x - 3 \cdot \frac{3}{5} x^{\frac{5}{3}} + 3 \cdot \frac{3}{7} x^{\frac{7}{3}} - \frac{1}{3} x^3 \right]_{-1}^{1} =$$

$$= 2\pi \left(1 - \frac{9}{5} + \frac{9}{7} - \frac{1}{3} \right) =$$

$$= \frac{32\pi}{105}.$$

- (c) $V = \pi \int_0^a x^6 dx = \frac{\pi}{7}a^7$.
- (d) $V = \pi \int_0^a e^{2x} dx = \frac{\pi}{2} (e^{2a} 1).$

(e)

$$V = \pi \int_0^a \left(\frac{e^x - e^{-x}}{2}\right)^2 dx = \int_0^a \left(\frac{e^{2x} + 2 + e^{-2x}}{4}\right) dx =$$

$$= \frac{\pi}{4} \left[\frac{1}{2} \left(e^{2a} - 1\right) + 2a - \frac{1}{2} \left(e^{-2a} - 1\right)\right] =$$

$$= \frac{\pi}{4} (2a + \sinh 2a).$$

14. (a) Si tratta del volume di un cilindro la cui proiezione sul piano z=0 è il rettangolo $R=[0,\pi]\times[0,1].$

Conviene quindi integrare per fili:

$$V = \int_D 1 \, \mathrm{d}x \, \mathrm{d}y \, \mathrm{d}z = \int_R \left[\int_0^{\sin x} \, \mathrm{d}z \right] \, \mathrm{d}x \, \mathrm{d}y = \int_R \sin x \, \mathrm{d}x \, \mathrm{d}y =$$
$$= \int_0^1 \left[\int_0^\pi \sin x \, \mathrm{d}x \right] \, \mathrm{d}y = [-\cos x]_0^\pi = 2.$$

(b) Si tratta ancora di calcolare il volume di un cilindro, ma ora il grafico di $z = \sin x$ è in parte sopra e in parte sotto il piano z = 0.

Quindi vanno calcolati due integrali: quello relativo alla parte di solido nel semispazio $z \geq 0$ e quello relativo alla parte di solido in z < 0, che dà non il volume ma l'opposto del volume. I due numeri vanno quindi sottratti.

Usando la simmetria della figura ed il calcolo precedente, si vede che il volume vale 4.

15. I due paraboloidi si intersecano lungo la circonferenza

$$x^2 + y^2 = \frac{10}{3}, \ z = \frac{20}{3}.$$

Per simmetria $x_a=y_a=0$. Verifichiamo che anche $z_a=0$, cioè che

$$\int_{E} z \, \mathrm{d}x \, \mathrm{d}y \, \mathrm{d}z = 0,$$

dove

$$E = \left\{ (x, y, z) \in \mathbb{R}^3 \mid -10 + 5(x^2 + y^2) \le z \le \frac{10}{3} + x^2 + y^2 \right\}.$$

La proiezione di E sul piano xy è

$$D = \left\{ (x, y) \in \mathbb{R}^2 \mid x^2 + y^2 \le \frac{10}{3} \right\}.$$

Integrando per fili paralleli all'asse z:

$$\int_{E} z \, dx \, dy \, dz = \int_{D} \left(\int_{-10+5(x^{2}+y^{2})}^{\frac{10}{3}+x^{2}+y^{2}} z \, dz \right) \, dx \, dy =$$

$$= \frac{1}{2} \int_{0}^{2\pi} d\theta \int_{0}^{\frac{\sqrt{10}}{3}} \rho \left[\left(\frac{10}{3} + \rho^{2} \right)^{2} - (5\rho^{2} - 10)^{2} \right] \, d\rho = 0.$$

16. (a) Prendiamo come asse di rotazione la retta tangente di equazioni $x=R,\ y=0.$ La distanza del punto (x,y,z) da tale retta è data da $\sqrt{(R-x)^2+y^2}$.

Dunque il momento d'inerzia è

$$I = \int_D [(R - x)^2 + y^2] dx dy dz.$$

Se passiamo a coordinate sferiche

$$\begin{cases} x = \rho \cos \theta \sin \varphi & r \le \rho \le R, \\ y = \rho \sin \theta \sin \varphi & 0 \le \theta \le 2\pi, \\ z = \rho \cos \varphi, & -\pi \le \varphi \le \pi \end{cases}$$

abbiamo che il valore assoluto del determinante della matrice jacobiana della trasformazione è

$$|\det J| = \rho^2 \sin \varphi,$$

e dunque il momento d'inerzia diventa

$$\begin{split} I &= \int_0^\pi \left\{ \int_0^{2\pi} \left[\int_0^R \rho^2 \sin \varphi (R^2 - 2R\rho \cos \theta \sin \varphi + \rho^2 \sin^2 \varphi) \, \mathrm{d}\rho \right] \, \mathrm{d}\theta \right\} \, \mathrm{d}\varphi = \\ &= 2\pi \int_0^\pi R^2 \cdot \frac{R^3}{3} \sin \varphi \, \mathrm{d}\varphi - \int_0^\pi 2R \cdot \frac{R^4}{4} \sin^2 \varphi \, \mathrm{d}\varphi \cdot \int_0^{2\pi} \cos \theta \, \mathrm{d}\theta + 2\pi \int_0^\pi \frac{R^5}{5} \sin^3 \varphi \, \mathrm{d}\varphi = \\ &= \frac{2\pi R^5}{3} [-\cos \varphi]_0^\pi + \frac{R^5}{2} \int_0^\pi \sin^2 \varphi \, \mathrm{d}\varphi \cdot [\sin \theta]_0^{2\pi} + \frac{2\pi R^5}{5} \left[-\cos \varphi + \frac{\cos^3 \varphi}{3} \right]_0^\pi = \\ &= \frac{4\pi R^5}{3} + 0 + \frac{2\pi R^5}{5} \left[1 - \frac{1}{3} - \left(-1 + \frac{1}{3} \right) \right] = \\ &= \frac{4\pi R^5}{3} + \frac{8\pi R^5}{15} = \\ &= \frac{28\pi R^5}{15}. \end{split}$$

(b) L'asse di rotazione sia quello delle ascisse.

La distanza di (x,y,z) da tale asse è $\sqrt{z^2+y^2}$. Il momento d'inerzia è

$$I = \int_D (z^2 + y^2) \, \mathrm{d}x \, \mathrm{d}y \, \mathrm{d}z.$$

Passando a coordinate polari ellittiche

$$\begin{cases} x = a\rho\cos\theta\sin\varphi & 0 \le \rho \le 1, \\ y = b\rho\sin\theta\sin\varphi & 0 \le \theta \le 2\pi, \\ z = c\rho\cos\varphi, & 0 \le \varphi \le \pi \end{cases}$$

si trova che il valore assoluto del determinante della matrice jacobiana della trasformazione è

$$|\det J| = abc\rho^2 \sin \varphi,$$

e dunque il momento d'inerzia diventa

$$\begin{split} I &= \int_{0}^{2\pi} \left\{ \int_{0}^{\pi} \left[\int_{0}^{1} \left(c^{2}\rho^{2} \cos^{2}\varphi + b^{2}\rho^{2} \sin^{2}\theta \sin^{2}\varphi \right) abc\rho^{2} \sin\varphi \, \mathrm{d}\rho \right] \, \mathrm{d}\varphi \right\} \, \mathrm{d}\theta = \\ &= abc \int_{0}^{2\pi} \left\{ \int_{0}^{\pi} \left[\int_{0}^{1} \rho^{4} \left(c^{2} \cos^{2}\varphi \sin\varphi + b^{2} \sin^{2}\theta \sin^{3}\varphi \right) \, \mathrm{d}\rho \right] \, \mathrm{d}\varphi \right\} \, \mathrm{d}\theta = \\ &= \frac{abc}{5} \left[\int_{0}^{2\pi} \left(\int_{0}^{\pi} c^{2} \cos^{2}\varphi \sin\varphi \, \mathrm{d}\varphi \right) \, \mathrm{d}\theta + \int_{0}^{2\pi} \left(\int_{0}^{\pi} b^{2} \sin^{2}\theta \sin^{3}\varphi \, \mathrm{d}\varphi \right) \, \mathrm{d}\theta \right] = \\ &= \frac{abc}{5} \left\{ 2\pi c^{2} \left[-\frac{\cos^{3}\varphi}{3} \right]_{0}^{\pi} + b^{2} \int_{0}^{2\pi} \left(\frac{1 - \cos 2\theta}{2} \right) \, \mathrm{d}\theta \cdot \int_{0}^{\pi} \sin\varphi (1 - \cos^{2}\varphi) \, \mathrm{d}\varphi \right\} = \\ &= \frac{abc}{5} \left\{ 2\pi c^{2} \left[\frac{1}{3} + \frac{1}{3} \right] + \pi b^{2} \left[-\cos\varphi + \frac{\cos^{3}\varphi}{3} \right]_{0}^{\pi} \right\} = \\ &= \frac{abc}{5} \left[\frac{4\pi c^{2}}{3} + \pi b^{2} \left(1 - \frac{1}{3} + 1 - \frac{1}{3} \right) \right] = \\ &= \frac{abc}{5} \left[\frac{4\pi c^{2}}{3} + \frac{4\pi b^{2}}{3} \right] = \\ &= \frac{4\pi abc}{15} (b^{2} + c^{2}). \end{split}$$

(c) L'asse di rotazione sia l'asse z. La distanza di (x, y, z) da tale asse è $\sqrt{x^2 + y^2}$. Va quindi calcolato

$$I = \int_D (x^2 + y^2) \, \mathrm{d}x \, \mathrm{d}y \, \mathrm{d}z.$$

Passando a coordinate sferiche

$$\begin{cases} x = \rho \cos \theta \sin \varphi & r \le \rho \le R, \\ y = \rho \sin \theta \sin \varphi & 0 \le \theta \le 2\pi, \\ z = \rho \cos \varphi, & -\pi \le \varphi \le \pi \end{cases}$$

si trova che il momento d'inerzia è

$$I = \int_0^{\pi} \left\{ \int_0^{2\pi} \left[\int_r^R \left(\rho^2 \sin^2 \varphi \right) \rho^2 \sin \varphi \, \mathrm{d}\rho \right] \, \mathrm{d}\theta \right\} \, \mathrm{d}\varphi =$$

$$= 2\pi \int_0^{\pi} \left(\int_r^R \rho^4 \sin^3 \varphi \, \mathrm{d}\rho \right) \, \mathrm{d}\varphi =$$

$$= 2\pi \cdot \frac{(R^5 - r^5)}{5} \int_0^{\pi} \sin \varphi (1 - \cos^2 \varphi) \, \mathrm{d}\varphi =$$

$$= \frac{2\pi (R^5 - r^5)}{5} \left[-\cos \varphi + \frac{\cos^3 \varphi}{3} \right]_0^{\pi} =$$

$$= \frac{2\pi (R^5 - r^5)}{5} \cdot \frac{4}{3} =$$

$$= \frac{8\pi (R^5 - r^5)}{15}.$$