Integrali doppi

1. Calcolare $\iint_R f(x,y) dx dy$, dove $R = [0,1] \times [0,3]$ e

$$f(x,y) = \begin{cases} 2xy & y \le x^2 \\ x^3 + x^2y & y > x^2 \end{cases}$$

- **2.** Calcolare $\iint_T xy^2 dx dy$, dove T è il triangolo di vertici (-3,0), (3,0), (0,3).
- 3. Calcolare $\iint_Q (x + \sin y) dx dy$, dove $Q = [-1, 1] \times [-1, 1]$.
- **4.** Calcolare $\iint_Q (y^2 \sin(x-1) + (1-x)^3 \tan y) dx dy$, dove Q è il quadrato di vertici (1,0), (2,1), (1,2), (0,1).
- **5.** Calcolare $\iint_T y \sin(x-y) dx dy$, dove T è il triangolo di vertici (-1,0), (1,0), (0,1).
- **6.** Calcolare $\int_0^1 \left(\int_{\sqrt{x}}^1 e^{y^3} dy \right) dx$
- 7. Calcolare $\int_0^1 \left(\int_{x^2}^1 x^3 \sin y^3 dy \right) dx$
- 8. Cambiare l'ordine di integrazione nel seguente integrale iterato: $\int_{-1}^{1} \left(\int_{|x|}^{\sqrt{2-x^2}} f(x,y) \, dy \right) \, dx$

$$\int_{-1}^{1} \left(\int_{|x|}^{\sqrt{2-x^2}} f(x,y) \, dy \right) \, dx$$

- **9.** Calcolare $\iint_D x(1-y) dx dy$, dove $D = \{(x,y) \in \mathbb{R}^2 : x \ge 0, y \ge 0, x^2 + y^2 \le 0\}$
- 10. Determinare il baricentro dell'insieme $D = \{(x,y) \in \mathbb{R}^2 : x^2 + y^2 \le 2, y \ge 1\}$ |x|.
- **11.** Calcolare $\iint_D |y-x| \, dx \, dy$, dove $D = \{(x,y) \in \mathbb{R}^2 : -1 \le x \le 1, x^2 \le y \le 1\}$ 1}.
- **12.** Calcolare $\iint_D xy \, dx \, dy$, dove $D = \{(x, y) \in \mathbb{R}^2 : y < \sqrt{3}x, xy \le 1, y > x\}$.

- 13. Calcolare il volume del tetraedro di vertici (1,0,0), (0,1,0), (0,0,1).
- **14.** Calcolare $\iint_D \sqrt{1-x^2-y^2} \, dx \, dy$, dove $D = \{(x,y) \in \mathbb{R}^2 : x^2+y^2 \le 1\}$.
- 15. Calcolare il volume del solido che giace sotto il paraboloide $z = x^2 + y^2$ e sopra la regione delimitata dalle curve $y = x^2$ e $x = y^2$.
- **16.** Calcolare $\iint_D (x^2 \tan x + y^3 + 4) dx dy$, dove $D = \{(x, y) \in \mathbb{R}^2 : x^2 + y^2 \le 2\}$.
- 17. Con opportuni ragionamenti, dimostrare che è nullo l'integrale doppio $\iint_D \sin(y-1)^3 \cos(x+(y-1)^2) \, dx \, dy, \, \text{dove } D \text{ è il quadrato di vertici } (\frac{1}{2},1), \\ (1,\frac{1}{2}),\, (\frac{3}{2},1),\, (1,\frac{3}{2}).$
- **18.** Calcolare $\iint_D (x 3\sqrt{3}y) \, dx \, dy$, dove $D = \{(x,y) \in \mathbb{R}^2 : x^2 + y^2 \le 3, y + |x| \ge 0\}$.
- **19.** Calcolare $\iint_D \left(\cos(x^2 + y^2) + x^2 y^5\right) dx dy$, dove $D = \{(x, y) \in \mathbb{R}^2 : x > 0, x^2 + y^2 \le \frac{\pi}{2}\}$.
- **20.** Calcolare $\iint_D \frac{y}{x} dx dy$, dove $D = \{(x, y) \in \mathbb{R}^2 : 1 \le x^2 + y^2 \le 4, 0 < y < x\}$.
- **21.** Calcolare $\iint_D \frac{xy^2}{x^2 + y^2} dx dy$, dove $D = \{(x, y) \in \mathbb{R}^2 : 1 \le x^2 + y^2 \le 4, y \ge x\}$.
- **22.** Calcolare $\iint_D \frac{y}{\sqrt{x^2 + y^2}} dx dy$, dove $D = \{(x, y) \in \mathbb{R}^2 : (x 1)^2 + y^2 \le 1, y \le 0\}$.
- **23.** Operando un opportuno cambiamento di variabili calcolare $\iint_D \frac{1}{xy} dx dy$, dove $D = \{(x, y) \in \mathbb{R}^2 : 1 < x + y < 3, x < y < 2x\}$.
- **24.** Operando un opportuno cambiamento di variabili calcolare $\iint_D e^{x+y} dx dy$, dove $D = \{(x, y) \in \mathbb{R}^2 : |x| + |y| \le 1\}$.

- **25.** Calcolare l'area della regione D dei punti del piano del terzo quadrante, compresi tra le rette $y=\frac{1}{2}x$ e y=x e le iperboli xy=1 e xy=2.
- **26.** Operando un opportuno cambiamneto di coordinate calcolare $\iint_D \cos\left(\frac{y-x}{y+x}\right) dx dy, \text{ dove } D = \{(x,y) \in \mathbb{R}^2 : 1 < x+y < 2, x > 0, y > 0\}.$

$$y + x = x^2 - u^2$$

- **27.** Calcolare l'area dell'ellisse $E = \{(x, y) \in \mathbb{R}^2 : \frac{x^2}{a^2} + \frac{y^2}{b^2} \le 1, a > 0, b > 0\}.$
- **28.** Operando un opportuno cambiamento di variabili calcolare $\iint_D y^2 dx dy$, dove $D = \{(x,y) \in \mathbb{R}^2 : x^2 + 4y^2 < 1\}$.
- **29.** Calcolare il volume dell'ellissoide $E = \{(x, y, z) \in \mathbb{R}^3 : \frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} \le 1, a > 0, b > 0, c > 0\}.$
- **30.** Calcolare $\iint_D \frac{1}{y-x-\sqrt{x^2+y^2}} dx dy$, dove $D = \{(x,y) \in \mathbb{R}^2 : x^2+y^2 \ge 4, x^2+y^2+2x-2y \le 0, -x \le y \le -\sqrt{3}x\}$.
- **31*.** Calcolare $\iint_D \frac{1}{2\sqrt{x^2+y^2}} dx dy$, dove $D = \{(x,y) \in \mathbb{R}^2 : x^2+y^2 \le 16, (x+2)^2 + (y+2)^2 \le 8\}.$
- **32.** Calcolare $\iint_D (x-y) \, dx \, dy$, dove $D = \{(x,y) \in \mathbb{R}^2 : y \ge x^2, \ x \ge y^2\}$.
- **33.** Calcolare $\iint_D y \, dx \, dy$, dove D è il parallelogramma di vertici (0,0),(2,0),(3,1),(1,1).
- **34.** Disegnare il dominio di integrazione e scambiare l'ordine di integrazione del seguente integrale doppio, calcolarne poi il valore : $\int_0^1 \left(\int_{\sqrt{\frac{y}{2}}}^{\sqrt{y}} \frac{1}{1+x^3} dx \right) dy +$

$$\int_{1}^{2} \left(\int_{\sqrt{\frac{y}{2}}}^{1} \frac{1}{1+x^{3}} \, dx \right) \, dy.$$

35. Calcolare $\iint_D \sin(\frac{1}{2}x + y) dx dy$, dove $D = \{(x, y) \in \mathbb{R}^2 : |x| \ge \frac{1}{2}|y|, |x| \le \frac{1}{2}\}.$

- **36.** Calcolare $\iint_D |xy| \, dx \, dy$, dove $D = \{(x, y) \in \mathbb{R}^2 : |x| + 4y^2 \le 1\}$.
- **37.** Calcolare $\iint_D \frac{x}{\sqrt{x^2 + y^2}} dx dy$, dove $D = \{(x, y) \in \mathbb{R}^2 : x^2 + 4y^2 \ge 1, x^2 + y^2 \le 1, x \ge 0\}.$
- **38.** Calcolare il volume del cilindroide a generatrici verticali determinato dalla funzione $f(x,y)=\frac{x^2}{x^2+y^2}$ avente per base il trapezio T compreso tra le rette $x=1,\ x=2,\ y=0,\ y=x.$ Eseguire l'integrazione sia in coordinate cartesiane che in coordinate polari.
- **39.** Calcolare l'area del dominio di \mathbb{R}^2 : $D = \{(x,y) \in \mathbb{R}^2 : y > 0, |\ln y| < 1, |x y \ln y| < 1\}.$
- **40.** Si calcoli il volume del cilindroide a generatrici parallele all'asse z, delimitato dal piano z=0 e dalla parte di superficie di equazione $z=y(2-x^2-y^2)$ che si proietta in $D=\{(x,y): x^2-2x+y^2\leq 0, y\geq 0\}.$
- **41.** Si calcoli il volume del cilindroide a generatrici parallele all'asse z, delimitato dal piano z=0 e dalla parte di superficie di equazione $z=\log(xy)$ che si proietta in $D=\{(x,y): x^2\leq y\leq 2,\ x\geq \frac{1}{2}\}.$
- **42.** Calcolare l'area della regione piana compresa nel primo quadrante e limitata dalle curve xy = 4, xy = 8, $xy^3 = 5$, $xy^3 = 15$.
- **43.** Calcolare l'area del dominio D di \mathbb{R}^2 : $D = \{(x, y) \in \mathbb{R}^2 : x \geq 0, y \geq 0, (x^2 + y^2)^3 \leq 4x^2y^2\}.$
- **44.** Calcolare il volume del solido $V = \{(x, y, z) \in \mathbb{R}^3 : 0 \le z \le x^2 + y^2, \ x^2 + y^2 1 \ge 0, \ x^2 + y^2 2x \le 0\}.$

Soluzioni.

- **1.** $\iint_{R} f(x,y) \, dx \, dy = \int_{0}^{1} \left(\int_{x^{2}}^{3} (x^{3} + x^{2}y) \, dy \right) \, dx + \int_{0}^{1} \left(\int_{0}^{x^{2}} 2xy \, dy \right) \, dx = \frac{61}{28}$
- 2. $\iint_T xy^2 dx dy = 0$, infatti T è simmetrico rispetto all'asse y e la funzione integranda è antisimmetrica rispetto a tale asse, cioè f(-x,y) = -f(x,y).

- 3. $\iint_Q (x+\sin y)\,dx\,dy=\iint_Q x\,dx\,dy+\iint_Q \sin y\,dx\,dy=0$, infatti Q è simmetrico rispetto all'asse y e all'asse x, la funzione f(x,y)=x è antisimmetrica rispetto all'asse y, la funzione $g(x,y)=\sin y$ è antisimmetrica rispetto all'asse x.
- 4. $\iint_Q \left(y^2 \sin(x-1) + (1-x)^3 \tan y \right) dx dy = 0, \text{ infatti il dominio è simmetrico rispetto alla retta } x = 1 \text{ e la funzione integranda } f(x,y) = y^2 \sin(x-1) + \tan y (1-x)^3 \text{ è antisimmetrica rispetto a tale retta, cioè } f(1+c,y) = -f(1-c,y).$

5.
$$\iint_T y \sin(x-y) \, dx \, dy = \int_0^1 \left(\int_{y-1}^{1-y} y \sin(x-y) \, dx \right) \, dy = \frac{1}{2} \cos 1 - \frac{1}{2} \sin 1$$

6.
$$\int_0^1 \left(\int_{\sqrt{x}}^1 e^{y^3} \, dy \right) \, dx = \int_0^1 \left(\int_0^{y^2} e^{y^3} \, dx \right) \, dy = \frac{1}{3} (e - 1)$$

7.
$$\int_0^1 \left(\int_{x^1}^1 x^3 \sin y^3 \, dy \right) \, dx = \int_0^1 \left(\int_0^{\sqrt{y}} x^3 \sin y^3 \, dx \right) \, dy = \frac{1}{12} (1 - \cos 1)$$

8.
$$\int_{-1}^{1} \left(\int_{|x|}^{\sqrt{2-x^2}} f(x,y) \, dy \right) \, dx = \int_{0}^{1} \left(\int_{-y}^{y} f(x,y) \, dx \right) \, dy + \int_{0}^{1} \left(\int_{0}^{y} f(x,y) \, dx \right) \, dy + \int_{0}^{1} \left(\int_{0}^{y} f(x,y) \, dx \right) \, dy + \int_{0}^{1} \left(\int_{0}^{y} f(x,y) \, dx \right) \, dy + \int_{0}^{1} \left(\int_{0}^{y} f(x,y) \, dx \right) \, dy + \int_{0}^{y} \left(\int_{0}^{y} f(x,y) \, dx \right) \, dy + \int_{0}^{y} \left(\int_{0}^{y} f(x,y) \, dx \right) \, dy + \int_{0}^{y} \left(\int_{0}^{y} f(x,y) \, dx \right) \, dy + \int_{0}^{y} \left(\int_{0}^{y} f(x,y) \, dx \right) \, dy + \int_{0}^{y} \left(\int_{0}^{y} f(x,y) \, dx \right) \, dy + \int_{0}^{y} \left(\int_{0}^{y} f(x,y) \, dx \right) \, dy + \int_{0}^{y} \left(\int_{0}^{y} f(x,y) \, dx \right) \, dy + \int_{0}^{y} \left(\int_{0}^{y} f(x,y) \, dx \right) \, dx + \int_{0}^{y} \left(\int_{0}^{y} f(x,y) \, dx \right) \, dx + \int_{0}^{y} \left(\int_{0}^{y} f(x,y) \, dx \right) \, dx + \int_{0}^{y} \left(\int_{0}^{y} f(x,y) \, dx \right) \, dx + \int_{0}^{y} \left(\int_{0}^{y} f(x,y) \, dx \right) \, dx + \int_{0}^{y} \left(\int_{0}^{y} f(x,y) \, dx \right) \, dx + \int_{0}^{y} \left(\int_{0}^{y} f(x,y) \, dx \right) \, dx + \int_{0}^{y} \left(\int_{0}^{y} f(x,y) \, dx \right) \, dx + \int_{0}^{y} \left(\int_{0}^{y} f(x,y) \, dx \right) \, dx + \int_{0}^{y} \left(\int_{0}^{y} f(x,y) \, dx \right) \, dx + \int_{0}^{y} f(x,y) \, dx + \int_{0}^{y} f(x,y) \, dx + \int_{0}^{y} f(x,y) \, dx + \int_{$$

$$+\int_{1}^{\sqrt{2}} \left(\int_{-\sqrt{2-y^2}}^{\sqrt{2-y^2}} f(x,y) \, dx \right) \, dy$$

9.
$$\iint_D x(1-y) \, dx \, dy = \int_0^{\frac{\sqrt{2}}{2}} \left(\int_y^{\sqrt{1-y^2}} x(1-y) \, dx \right) \, dy = \frac{\sqrt{2}}{6} - \frac{1}{16}$$

10. Si ha che
$$\bar{x} = 0$$
 per simmetria, $\bar{y} = \frac{2 \int_0^1 \left(\int_x^{\sqrt{2-x^2}} y \, dy \right) \, dx}{\frac{\pi}{2}} = \frac{8}{3\pi}$

11.
$$\iint_D |y-x| \, dx \, dy = \int_0^1 \left(\int_{-\sqrt{y}}^y (y-x) \, dx \right) \, dy + \int_0^1 \left(\int_{x^2}^x (x-y) \, dy \right) \, dx = \frac{5}{6}$$

12.
$$\iint_D xy \, dx \, dy = \int_0^{\frac{1}{4\sqrt{3}}} \left(\int_x^{\sqrt{3}x} xy \, dy \right) \, dx + \int_{\frac{1}{4\sqrt{3}}}^1 \left(\int_x^{\frac{1}{x}} xy \, dy \right) \, dx = \frac{1}{8} \log 3$$

13. Il piano passante per i punti dati ha equazione: z = 1 - x - y. Sia T il triangolo nel piano x, y di vertici (1,0) e (0,1); $V = \iint_T (1 - x - y) dx dy = 1$

$$\int_0^1 \left(\int_0^{1-x} (1 - x - y) \, dy \right) \, dx = \frac{1}{6}$$

14. L'integrale dato rappresenta il volume della semisfera di raggio 1, dunque vale $\frac{2}{3}\pi$.

15.
$$V = \iint_D (x^2 + y^2) dx dy = \int_0^1 \left(\int_{x^2}^{\sqrt{x}} (x^2 + y^2) dy \right) dx = \frac{6}{35}$$

- **16.** Per simmetria $\iint_D (x^2 \tan x + y^3 + 4) dx dy = \iint_D 4 dx dy = 4 \cdot 2\pi = 8\pi$
- 17. Il dominio D è simmetrico rispetto alla retta y=1; la funzione integranda $f(x,y)=\sin(y-1)^3\cos(x+(y-1)^2)$ è dispari rispetto a tale retta, infatti si ha che f(x,1+y)=-f(x,1-y), dunque l'integrale è nullo.

$$18 \iint_{D} (x - 3\sqrt{3}y) \, dx \, dy = \iint_{D} x \, dx \, dy - 3\sqrt{3} \iint_{D} y \, dx \, dy = 0$$
$$= 0 - 6\sqrt{3} \int_{0}^{\sqrt{3}} \left(\int_{-\frac{\pi}{4}}^{\frac{\pi}{2}} \rho^{2} \sin \theta \, d\theta \right) \, d\rho = -9\sqrt{2}$$

19.
$$\iint_{D} \left(\cos(x^{2} + y^{2}) + x^{2}y^{5} \right) dx dy = \iint_{D} \cos(x^{2} + y^{2}) dx dy = \int_{0}^{\sqrt{\frac{\pi}{2}}} \left(\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \rho \cos \rho^{2} d\theta \right) d\rho = \pi \int_{0}^{\sqrt{\frac{\pi}{2}}} \rho \cos \rho^{2} d\rho = \frac{\pi}{2}$$

20.
$$\iint_{D} \frac{y}{x} \, dx \, dy = \int_{1}^{2} \left(\int_{0}^{\frac{\pi}{4}} \rho \frac{\sin \theta}{\cos \theta} \, d\theta \right) \, d\rho = \frac{3}{4} \log 2$$

21.
$$\iint_D \frac{xy^2}{x^2 + y^2} \, dx \, dy = \int_1^2 \left(\int_{\frac{\pi}{4}}^{\frac{5}{4}\pi} \rho^2 \cos \theta \sin^2 \theta \, d\theta \right) \, d\rho = -\frac{7\sqrt{2}}{18}$$

22.
$$\iint_{D} \frac{y}{\sqrt{x^{2}+y^{2}}} dx dy = \iint_{\tilde{D}} \rho \sin \theta d\rho d\theta, \text{ dove } \tilde{D} = \{(\rho,\theta) : \frac{3}{2}\pi \leq \theta \leq 2\pi, 0 \leq \rho \leq 2\cos\theta\}. \iint_{\tilde{D}} \rho \sin \theta d\rho d\theta = \int_{\frac{3}{2}\pi}^{2\pi} \left(\int_{0}^{2\cos\theta} \rho \sin \theta d\rho\right) d\theta = -\frac{2}{3}$$
N. B. $(x-1)^{2}+y^{2} \leq 1 \Rightarrow 0 \leq \rho \leq 2\cos\theta \Rightarrow \cos\theta \geq 0; y \leq 0 \Rightarrow \rho\sin\theta \leq 0; \cos\theta \geq 0 \text{ e } \sin\theta \leq 0 \Rightarrow \frac{3}{2}\pi \leq \theta \leq 2\pi$

23. Poniamo: $u = x + y, v = \frac{y}{x}$, da cui $x = \frac{u}{1+v}, y = \frac{uv}{1+v}$. Lo Jacobiano di tale trasformazione vale: $\frac{u}{(1+v)^2}$. Sia $\tilde{D} = \{(u,v): 1 < u < 3, 1 < v < 2\};$ $\iint_{D} \frac{1}{xy} dx dy = \iint_{\tilde{D}} \frac{1+v}{u} \frac{1+v}{uv} \left| \frac{u}{(1+v)^2} \right| du dv = \log 3 \log 2$

- **24.** Disegniamo D: nel I quadrante si ha che $x+y \le 1$; nel II quadrante $y-x \le 1$, nel III $x+y \ge -1$; nel IV $y-x \ge -1$; dunque D è il quadrato di vertici (1,0),(0,1),(-1,0),(0,-1). Poniamo: u=x+y,v=y-x, da cui $x=\frac{u-v}{2},y=\frac{u+v}{2}$. Lo Jacobiano di tale trasformazione vale $\frac{1}{2}$. Sia $\tilde{D}=\{(u,v):-1 < u < 1,-1 < v < 1\}$; $\iint_{D} e^{x+y} \, dx \, dy = \iint_{\tilde{D}} e^{u} \frac{1}{2} \, du \, dv = e \frac{1}{e}$
- **25.** $A(D) = \iint_D dx \, dy$. Poniamo $u = xy, v = \frac{y}{x}$, da cui $x = -\sqrt{\frac{u}{v}}, y = -\sqrt{uv}$. Lo Jacobiano di tale trasformazione vale $\frac{1}{2v}$ (N. B. $v = \frac{y}{x} > 0$). Sia $\tilde{D} = \{(u,v): 1 < u < 2, \frac{1}{2} < v < 1\}; A(D) = \iint_{\tilde{D}} \frac{1}{2v} \, du \, dv = \frac{1}{2} \log 2$
- **26.** Poniamo u=y-x, v=x+y, da cui $x=\frac{v-u}{2}, y=\frac{u+v}{2}$. Lo Jacobiano di tale trasformazione vale $\frac{1}{2}$. Si ha che: $1< x+y<2 \Rightarrow 1< v<2; \ x>0 \Rightarrow v-u>0; \ y>0 \Rightarrow u+v>0$. Sia $\tilde{D}=\{(u,v): 1< v<2, -v< u< v\};$ $\iint_{D}\cos\left(\frac{y-x}{y+x}\right)dx\,dy=\iint_{\tilde{D}}\frac{1}{2}\cos\frac{u}{v}\,du\,dv=\frac{1}{2}\int_{1}^{2}\left(\int_{-v}^{v}\cos\frac{u}{v}\,du\right)dv=\frac{3}{2}\sin 1$
- **27.** $A(E)=\iint_E dx\,dy$. Poniamo $x=a\rho\cos\theta,y=b\rho\sin\theta;$ lo Jacobiano vale $ab\rho.$ Sia $\tilde{E}=\{(\rho,\theta):0<\rho<1,0<\theta<2\pi\};$ $\iint_E dx\,dy=\iint_{\tilde{E}}ab\rho\,d\rho\,d\theta=\pi ab$
- **28.** Poniamo: $x = \rho \cos \theta, y = \frac{1}{2} \rho \sin \theta$; lo Jacobiano di tale trasformazione vale $\frac{1}{2} \rho$. Sia $\tilde{D} = \{(\rho, \theta) : 0 < \rho < 1, 0 < \theta < 2\pi\}$; $\iint_D y^2 dx dy = \iint_{\tilde{D}} \frac{1}{8} \rho^3 \sin^2 \theta d\rho d\theta = \frac{\pi}{32}$
- **29.** Sia $f(x,y) = c\sqrt{1 \frac{x^2}{a^2} \frac{y^2}{b^2}}$. $V(E) = 2\iint_D f(x,y) \, dx \, dy$, dove $D = \{(x,y) \in \mathbb{R}^2 : \frac{x^2}{a^2} + \frac{y^2}{b^2} \le 1\}$. Poniamo: $x = a\rho\cos\theta, y = b\rho\sin\theta$; lo Jacobiano di tale trasformazione vale $ab\rho$. Sia $\tilde{D} = \{(\rho,\theta) : 0 < \rho < 1, 0 < \theta < 2\pi\}$; $\iint_D f(x,y) \, dx \, dy = \iint_{\tilde{D}} abc\sqrt{1 \rho^2} \rho \, d\rho \, d\theta = \frac{2}{3}\pi abc$, dunqe $V(E) = \frac{4}{3}\pi abc$

- 30. Riscriviamo le condizioni che definiscono D in funzione delle coordinate polari: $x^2+y^2\geq 16$ in coordinate polari diventa $\rho^2\geq 4$, e cioè $\rho\geq 2$; $x^2+y^2+2x-2y\leq 0$ diventa $\rho^2+2\rho(\cos\theta-\sin\theta)\leq 0$, cioé $2\leq\rho\leq 2(\sin\theta-\cos\theta)$. La condizione $-x\leq y\leq \sqrt{3}x$, in coordinate polari diventa: $\frac{2}{3}\pi\leq\theta\leq\frac{3}{4}\pi$. $\iint_D \frac{1}{y-x-2\sqrt{x^2+y^2}}\,dx\,dy=\int_{\frac{2}{3}\pi}^{\frac{3}{4}\pi}\left(\int_2^{2(\sin\theta-\cos\theta)}\frac{1}{\rho(\sin\theta-\cos\theta-1)}\rho\,d\rho\right)d\theta=\frac{\pi}{6}$
- 31. D è l'intersezione del cerchio C_1 di centro (0,0) e raggio 4 e del cerchio C_2 di centro (-2,-2) e raggio $\sqrt{8}$; C_2 passa per i punti: (0,0), (-4,0) e (0,-4). Riscriviamo le condizioni che definiscono D in funzione delle coordinate polari: $x^2+y^2\leq 16$ in coordinate polari diventa $\rho^2\leq 16$, e cioè $0\leq \rho\leq 4$; $(x+2)^2+(y+2)^2\leq 8$ diventa $\rho^2+4\rho(\cos\theta+\sin\theta)\leq 0$, e cioé $\rho+4(\cos\theta+\sin\theta)\leq 0$. L'ultima disequazione ha soluzione solo se $4(\cos\theta+\sin\theta)\leq 0$, infatti la somma di due quantità positive non può essere negativa. La disequazione $\cos\theta+\sin\theta\leq 0$ si risolve graficamente e si trova $\theta\in\left[\frac{3}{4}\pi,\frac{7}{4}\pi\right]$. Quest'ultimo risultato si poteva anche vedere dal disegno di D, infatti la retta y=-x è tangente alla circonferenza C_2 in (0,0) essendo perpendicolare al raggio, e quindi tutti i punti di D hanno anomalia che come minimo vale $\frac{3}{4}\pi$ (se ci si muove lungo la circonferenza in senso orario verso l'origine i punti corrispondenti hanno anomalia che si avvicina arbitrariamente a $\frac{3}{4}\pi$) e come massimo vale $\frac{7}{4}\pi$ (in realtà si tratta di estremo superiore e inferiore). Guardando il disegno di D si vede che se $\theta\in\left[\pi,\frac{3}{2}\pi\right]$, si ha che $0\leq\rho\leq 4$, mentre se $\theta\in\left(\frac{3}{4}\pi,\pi\right]$, o se $\theta\in\left[\frac{3}{2}\pi,\frac{7}{4}\pi\right)$, si ha che $0\leq\rho\leq -4(\cos\theta+\sin\theta)$. $\iint_D\frac{1}{2\sqrt{x^2+y^2}}\,dx\,dy=\int_{\pi}^{\frac{3}{2}\pi}\left(\int_0^4\frac{1}{2\rho}\rho\,d\rho\right)d\theta+2\int_{\frac{3}{4}\pi}^{\pi}\left(\int_0^{-4(\cos\theta+\sin\theta)}\frac{1}{2\rho}\rho\,d\rho\right)d\theta=\pi+4\sqrt{2}-4$. (Si è sfruttata la simmetria del dominio e della funzione integranda rispetto alla bisettrice).
- **32.** D è simmetrico rispetto alla bisettrice, e f(x,y) = -f(y,x), dunque l'integrale è nullo.

33.
$$\iint_D y \, dx \, dy = \int_0^1 \left(\int_y^{y+2} y \, dx \right) \, dy = 1.$$

34.
$$D = \{(x,y) \in \mathbb{R}^2 : 0 \le x \le 1, x^2 \le y \le 2x^2\}, \iint_D \frac{1}{1+x^3} dx dy = \int_0^1 \left(\int_{x^2}^{2x^2} \frac{1}{1+x^3} dy\right) dx = \frac{1}{3} \log 2.$$

- **35.** $D = \{(x,y) \in \mathbb{R}^2 : -2|x| \le y \le 2|x|\}$, 'e simmetrico rispetto all'origine, f(-x,-y) = -f(x,y), allora l'integrale è nullo.
- **36.** $D = \{(x,y) \in \mathbb{R}^2 : 4y^2 1 \le x \le 1 4y^2\}, \iint_D |xy| \, dx \, dy = 4 \int_0^{\frac{1}{2}} \left(\int_0^{1 4y^2} xy \, dx \right) \, dy = \frac{1}{32}$
- **37.** $D = \{(\rho, \theta) \in \mathbb{R}^2 : \frac{1}{\sqrt{1 + 3\sin^2 \theta}} \le \rho \le 1, -\frac{\pi}{2} \le \theta \le \frac{\pi}{2} \}, \iint_D \frac{x}{\sqrt{x^2 + y^2}} dx dy = 2 \int_0^{\frac{\pi}{2}} \left(\int_{\frac{1}{\sqrt{1 + 3\sin^2 \theta}}}^1 \rho \cos \theta d\rho \right) d\theta = 1 \frac{1}{\sqrt{3}} \frac{\pi}{3}.$
- **38.** In coordinate cartesiane: $\iint_{T} \frac{x^{2}}{\sqrt{x^{2} + y^{2}}} dx dy = \int_{1}^{2} \int_{0}^{x} \frac{x^{2}}{\sqrt{x^{2} + y^{2}}} dy dx = \int_{1}^{2} x \arctan \frac{y}{x} \Big|_{0}^{x} dx = \frac{3}{8} \pi. \text{ In coordinate polari: } T = \{(\rho, \theta) \in \mathbb{R}^{2} : \frac{1}{\cos \theta} \le \rho \le \frac{2}{\cos \theta}, 0 \le \theta \le \frac{\pi}{4} \}, \iint_{T} \frac{x^{2}}{\sqrt{x^{2} + y^{2}}} dx dy = \int_{0}^{\frac{\pi}{4}} \left(\int_{\frac{1}{\cos \theta}}^{\frac{2}{\cos \theta}} \rho \cos^{2} \theta d\rho\right) d\theta = \frac{1}{2} \int_{0}^{\frac{\pi}{4}} \cos^{2} \theta \frac{3}{\cos^{2} \theta} d\theta = \frac{3}{8} \pi.$
- **39.** $D = \{(x,y) \in \mathbb{R}^2 : \frac{1}{e} < y < e, -1 + y \ln y < x < 1 + y \ln y \}$. L'area di D è uguale a : $\iint_D dx \, dy = \int_{\frac{1}{e}}^e \left(\int_{-1+y \ln y}^{1+y \ln y} dx \right) \, dy = 2\left(e \frac{1}{e}\right)$.
- **40.** $V = \iint_D y|2 x^2 y^2|dxdy = \iint_{D_1} y(2 x^2 y^2)dxdy \iint_{D_2} y(2 x^2 y^2)dxdy$, dove $D_1 = \{(x,y) \in D : x^2 + y^2 \le 2\}$, $D_2 = \{(x,y) \in D : x^2 + y^2 > 2\}$. Scriviamo D_1 come unione di E e F, dove $E = \{(x,y) \in D_1 : y \ge x\}$, $F = \{(x,y) \in D_1 : y < x\}$; allora $\iint_{D_1} y(2 x^2 y^2)dxdy = \iint_E y(2 x^2 y^2)dxdy + \iint_F y(2 x^2 y^2)dxdy$. Questi ultimi si calcolano in coordinate polari: $\iint_E y(2 x^2 y^2)dxdy = \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \sin\theta \int_0^{2\cos\theta} \rho^2(2 \rho^2)d\rho d\theta = \frac{3}{15}; \iint_F y(2 x^2 y^2)dxdy = \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \sin\theta \int_0^{2\cos\theta} \rho^2(2 \rho^2)d\rho d\theta = \frac{3}{15}; \iint_F y(2 x^2 y^2)dxdy = \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \sin\theta \int_0^{2\cos\theta} \rho^2(2 \rho^2)d\rho d\theta = \frac{3}{15}; \iint_F y(2 x^2 y^2)dxdy = \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \sin\theta \int_0^{2\cos\theta} \rho^2(2 \rho^2)d\rho d\theta = \frac{3}{15}; \iint_F y(2 x^2 y^2)dxdy = \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \sin\theta \int_0^{2\cos\theta} \rho^2(2 \rho^2)d\rho d\theta = \frac{3}{15}; \iint_F y(2 x^2 y^2)dxdy = \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \sin\theta \int_0^{2\cos\theta} \rho^2(2 \rho^2)d\rho d\theta = \frac{3}{15}; \iint_F y(2 x^2 y^2)dxdy = \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \sin\theta \int_0^{2\cos\theta} \rho^2(2 \rho^2)d\rho d\theta = \frac{3}{15}; \iint_F y(2 x^2 y^2)dxdy = \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \sin\theta \int_0^{2\cos\theta} \rho^2(2 \rho^2)d\rho d\theta = \frac{3}{15}; \iint_F y(2 x^2 y^2)dxdy = \int_0^{\frac{\pi}{4}} \sin\theta \int_0^{2\cos\theta} \rho^2(2 \rho^2)d\rho d\theta = \frac{3}{15}; \iint_F y(2 x^2 y^2)dxdy = \int_0^{\frac{\pi}{4}} \sin\theta \int_0^{2\cos\theta} \rho^2(2 \rho^2)d\rho d\theta = \frac{3}{15}; \iint_F y(2 x^2 y^2)dxdy = \int_0^{\frac{\pi}{4}} \sin\theta \int_0^{2\cos\theta} \rho^2(2 \rho^2)d\rho d\theta = \frac{3}{15}; \iint_F y(2 x^2 y^2)dxdy = \int_0^{\frac{\pi}{4}} \sin\theta \int_0^{2\cos\theta} \rho^2(2 \rho^2)d\rho d\theta = \frac{3}{15}; \iint_F y(2 x^2 y^2)dxdy = \int_0^{\frac{\pi}{4}} \sin\theta \int_0^{2\cos\theta} \rho^2(2 \rho^2)d\rho d\theta = \frac{3}{15}; \iint_F y(2 x^2 y^2)dxdy = \int_0^{\frac{\pi}{4}} \sin\theta \int_0^{2\cos\theta} \rho^2(2 \rho^2)d\rho d\theta = \frac{3}{15}; \iint_F y(2 x^2 y^2)dxdy = \int_0^{\frac{\pi}{4}} \sin\theta \int_0^{2\cos\theta} \rho^2(2 \rho^2)d\rho d\theta = \frac{3}{15}; \iint_F y(2 x^2 y^2)dxdy = \int_0^{\frac{\pi}{4}} \sin\theta \int_0^{2\cos\theta} \rho^2(2 \rho^2)d\rho d\theta = \frac{3}{15}; \iint_F y(2 x^2 y^2)dxdy = \int_0^{2\cos\theta} \rho^2(2 \rho^2)d\rho d\theta = \frac{3}{15}; \iint_F y(2 y^2)dxdy = \int_0^{2\cos\theta} \rho^2(2 \rho^2)d\rho d\theta = \frac{3}{15}; \iint_F y(2 y^2)dxdy = \int_0^{2\cos\theta} \rho^2(2 \rho^2)d\rho d\theta = \frac{3}{15}; \iint_F y(2 y^2)d\theta d\theta =$

- $$\begin{split} y^2) dx dy &= \int_0^{\frac{\pi}{4}} \sin \theta \int_0^{\sqrt{2}} \rho^2 (2 \rho^2) d\rho \ d\theta = \frac{8\sqrt{2}}{15} \frac{8}{15}; \ \iint_{D_2} y (2 x^2 y^2) dx dy = \\ \int_0^{\frac{\pi}{4}} \sin \theta \int_{\sqrt{2}}^{2\cos \theta} \rho^2 (2 \rho^2) d\rho \ d\theta = -\frac{8\sqrt{2}}{15} + \frac{9}{15}. \ \text{Quindi} \ V = \frac{3}{15} + \frac{8\sqrt{2}}{15} \frac{8}{15} (-\frac{8\sqrt{2}}{15} + \frac{9}{15}) = \frac{16\sqrt{2}}{15} \frac{14}{15}. \end{split}$$
- $\mathbf{41.} \ V = \iint_D |\log(xy)| dx dy = \iint_{D_1} \log(xy) dx dy \iint_{D_2} \log(xy) dx dy, \text{ dove } D_1 = \{(x,y) \in D : y \geq \frac{1}{x}\}, \ D_2 = \{(x,y) \in D : y < \frac{1}{x}\}. \ V = \int_1^2 \int_{\frac{1}{y}}^{\sqrt{y}} \log(xy) dx \, dy \int_{\frac{1}{2}}^1 \int_{x^2}^{\frac{1}{x}} \log(xy) dy \, dy = (2\sqrt{2} + \frac{17}{8}) \log 2 \frac{8}{3}\sqrt{2} + \frac{3}{4}.$
- **42.** Si pone $u=xy,\ v=xy^3,$ si ha che $u_xv_y-u_yv_x=2xy^3=2v,$ quindi la matrice Jacobiana ha per determinante $\frac{1}{2v}$. L'area richiesta vale $\int_4^8\int_5^{15}\frac{1}{2v}dv\ du=2\log 3.$
- 43. L'area di D è $\iint_D dxdy$. Passando alle coordinate polari, si trova che area $(D)=\iint_{\tilde{D}} \rho d\rho d\theta$, dove $\tilde{D}=\{(\rho,\theta):\cos\theta\geq 0,\,\sin\theta\geq 0,\,\rho^6\leq 4\rho^4\cos^2\theta\sin^2\theta\}=\{(\rho,\theta):0\leq\theta\leq\frac{\pi}{2},\,0\leq\rho\leq 2\sin\theta\cos\theta\}.$ Quindi area $(D)=\int_0^{\frac{\pi}{2}}\left(\int_0^{2\sin\theta\cos\theta}\rho d\rho\right)d\theta=\int_0^{\frac{\pi}{2}}2\cos^2\theta\sin^2\theta d\theta=\frac{1}{2}\int_0^{\frac{\pi}{2}}\sin^2(2\theta)d\theta=\frac{1}{4}\int_0^{\pi}\sin^2t dt=\frac{1}{4}\left[\frac{t-\sin t\cos t}{2}\right]_0^{\pi}=\frac{\pi}{8}.$ $V=\iint_D(x^2+y^2)dxdy,\,\mathrm{dove}\,D=\{(x,y)\in\mathbb{R}^2:x^2+y^2-1\geq 0,\,x^2+y^2-2x\leq 0\}.$ In coordinate polari, $D=\{(\rho,\theta):-\frac{\pi}{3}\leq\theta\leq\frac{\pi}{3},\,1\leq\rho\leq 2\cos\theta\},$
- $\begin{aligned} \mathbf{44.} \ V &= 2 \int_0^{\frac{\pi}{3}} \left(\int_1^{2\cos\theta} \rho^3 d\rho \right) d\theta = 2 \int_0^{\frac{\pi}{3}} (4\cos^4\theta \frac{1}{4}) d\theta. \text{ Sia } I = \int \cos^4\theta d\theta, \text{ risolvendo per parti si trova che } I = \sin\theta \cos^3\theta + 3 \int \sin^2\theta \cos^2\theta d\theta = \sin\theta \cos^3\theta + 3 \int \cos^2\theta d\theta 3I, \text{ da cui } I = \frac{1}{4} (\sin\theta \cos^3\theta + 3 \int \cos^2\theta d\theta); \text{ infine si ricava } V = \frac{7}{8} \sqrt{3} + \frac{5}{6} \pi. \end{aligned}$