Integrali doppi: esercizi svolti

Gli esercizi contrassegnati con il simbolo * presentano un grado di difficoltà maggiore.

Esercizio. Calcolare i seguenti integrali doppi sugli insiemi specificati:

a)
$$\int_{\Omega} (x+y) \, dx \, dy$$
, $\Omega = \left\{ (x,y) \in \mathbb{R}^2 : 0 < y < \frac{\sqrt{2}}{2}, \ y < x < \sqrt{1-y^2} \right\}$ $\left[\frac{1}{3}\right]$

b)
$$\int_{\Omega} \left(x^2 + y^2 \right) dx dy, \qquad \Omega = \left\{ (x, y) \in \mathbb{R}^2 : 0 \le x \le 1, 1 \le y \le 2 \right\}$$

$$\left[\frac{8}{3} \right]$$

c)
$$\int_{\Omega} xy \, dx \, dy$$
, $\Omega = \left\{ (x, y) \in \mathbb{R}^2 : 0 < x < 1, \ x^2 < y < \sqrt{x} \right\}$ $\left[\frac{1}{12} \right]$

$$d) \int_{\Omega} \frac{xy}{x^2 + y^2} \, dx \, dy, \qquad \Omega = \left\{ (x, y) \in \mathbb{R}^2 : \ 1 < x^2 + y^2 < 4, \ x > 0, \ y > 0 \right\}$$

$$\left[\frac{3}{4} \right]$$

e)
$$\int_{\Omega} xy \, dx \, dy$$
, $\Omega = \left\{ (x, y) \in \mathbb{R}^2 : x^2 + y^2 < 1, x^2 + y^2 < 2x, y > 0 \right\}$ $\left[\frac{5}{48} \right]$

$$f) \int_{\Omega} xy \, dx \, dy, \qquad \Omega = \left\{ (x, y) \in \mathbb{R}^2 : \ x^2 + 2y^2 < 1, \ x > 0, \ y > 0 \right\}$$

$$\left[\frac{1}{16} \right]$$

g)
$$\int_{\Omega} x(1-y) \, dx \, dy$$
, $\Omega = \left\{ (x,y) \in \mathbb{R}^2 : 0 < y < \frac{\sqrt{2}}{2}, \ y < x < \sqrt{1-y^2} \right\}$ $\left[\frac{\sqrt{2}}{6} - \frac{1}{16} \right]$

h)
$$\int_{\Omega} \log(xy) \, dx \, dy$$
, $\Omega = \left\{ (x,y) \in \mathbb{R}^2 : -1 < x < -\frac{1}{2}, \ 4x < y < \frac{1}{x} \right\}$ [5 log 2 - 3]

*i)
$$\int_{\Omega} \log \frac{x}{y^2} dx dy$$
, $\Omega = \left\{ (x, y) \in \mathbb{R}^2 : \frac{1}{4} x < y^2 < x, \ 1 < xy < 2 \right\}$ $\left[\frac{1}{6} \log^2 4 \right]$

l)
$$\int_{\Omega} \frac{1}{(x+y)^2} dx dy$$
, $\Omega = \{(x,y) \in \mathbb{R}^2 : 1 \le x \le 2, 3 \le y \le 4\}$ [log 25 - log 24]

$$m) \int_{\Omega} \frac{x}{x^2 + y^2} \, dx \, dy, \qquad \Omega = \left\{ (x, y) \in \mathbb{R}^2 : \ x^2 < y < 2x^2, \ 1 < x < 2 \right\}$$

$$\left[2 \arctan 4 - 3 \arctan 2 + \frac{\pi}{4} - \frac{1}{4} \log 17 + \frac{3}{4} \log 5 - \frac{1}{2} \log 2 \right]$$

$$n) \int_{\Omega} \frac{\sin y^2}{y} \, dx \, dy, \qquad \Omega = \left\{ (x, y) \in \mathbb{R}^2 : \ 0 < x < y^2, \ \sqrt{\pi} < y < \sqrt{2\pi} \right\}$$
 [-1]

o)
$$\int_{\Omega} xy \, dx \, dy$$
, $\Omega = \{(x, y) \in \mathbb{R}^2 : x^2 + 2y^2 < 1\}$ [0]

p)
$$\int_{\Omega} \sqrt{x^2 + y^2} \, dx \, dy$$
, $\Omega = \left\{ (x, y) \in \mathbb{R}^2 : x^2 + y^2 - 4x < 0 \right\}$ $\left[\frac{256}{9} \right]$

q)
$$\int_{\Omega} (x+y^2) dx dy$$
, $\Omega = \{(x,y) \in \mathbb{R}^2 : 1 < x^2 + y^2 < 4, x > 0, y > 0\}$ $\left[\frac{7}{3} + \frac{15}{16}\pi\right]$

$$r) \int_{\Omega} x \sqrt{x^2 + y^2} \, dx \, dy, \qquad \Omega = \left\{ (x, y) \in \mathbb{R}^2 : \ x^2 + y^2 < 1, \ x^2 + y^2 < 2y, \ x < 0 \right\}$$

$$\left[-\frac{3}{20} \right]$$

s)
$$\int_{\Omega} (x+y) dx dy$$
, $\Omega = \left\{ (x,y) \in \mathbb{R}^2 : 2x^2 + 3y^2 < 4, \ x > 0, \ y > 0 \right\}$ $\left[\frac{4}{9} \left(\sqrt{3} + \sqrt{2} \right) \right]$

Svolgimento

a) Consideriamo l'integrale $\int_{\Omega} (x+y) dx dy$, dove

$$\Omega = \left\{ (x, y) \in \mathbb{R}^2 : \ 0 < y < \frac{\sqrt{2}}{2}, \ y < x < \sqrt{1 - y^2} \right\}.$$

Fig. 1: L'insieme Ω (in azzurro).

L'insieme Ω è x-semplice. Quindi si ha che

$$\int_{\Omega} (x+y) \, dx \, dy = \int_{0}^{\frac{\sqrt{2}}{2}} \left[\int_{y}^{\sqrt{1-y^2}} (x+y) \, dx \right] \, dy =$$

$$= \int_{0}^{\frac{\sqrt{2}}{2}} \left[\frac{1}{2} x^2 + xy \right]_{y}^{\sqrt{1-y^2}} \, dy = \int_{0}^{\frac{\sqrt{2}}{2}} \left[\frac{1}{2} \left(1 - y^2 \right) + y\sqrt{1 - y^2} - \frac{3}{2} y^2 \right] \, dy =$$

$$= \int_{0}^{\frac{\sqrt{2}}{2}} \left(\frac{1}{2} - 2y^2 + y\sqrt{1 - y^2} \right) \, dy = \left[\frac{1}{2} y - \frac{2}{3} y^3 - \frac{1}{3} \left(1 - y^2 \right)^{\frac{3}{2}} \right]_{0}^{\frac{\sqrt{2}}{2}} = \frac{1}{3}.$$

b) Consideriamo l'integrale $\int_\Omega \left(x^2+y^2\right)\,dx\,dy$, dove $\Omega=\left\{(x,y)\in\mathbb{R}^2:\ 0\le x\le 1,\ 1\le y\le 2\right\}.$

Fig. 2: L'insieme Ω è il quadrato.

L'insieme Ω è sia x-semplice che y-semplice. Si ha che

$$\int_{\Omega} \left(x^2 + y^2 \right) \, dx \, dy = \int_0^1 \left[\int_1^2 \left(x^2 + y^2 \right) \, dy \right] \, dx =$$

$$= \int_0^1 \left[x^2 y + \frac{1}{3} y^3 \right]_1^2 \, dx = \int_0^1 \left(x^2 + \frac{7}{3} \right) \, dx = \left[\frac{1}{3} x^3 + \frac{7}{3} x \right]_0^1 = \frac{8}{3}.$$

c) Consideriamo l'integrale $\int_{\Omega} xy\,dx\,dy,$ dove

$$\Omega = \{(x, y) \in \mathbb{R}^2 : 0 < x < 1, \ x^2 < y < \sqrt{x} \}.$$

Fig. 3: L'insieme Ω (in azzurro).

L'insieme Ω è y-semplice. Quindi si ha che

$$\int_{\Omega} xy \, dx \, dy = \int_{0}^{1} \left[\int_{x^{2}}^{\sqrt{x}} xy \, dy \right] \, dx =$$

$$= \int_{0}^{1} x \left[\frac{1}{2} y^{2} \right]_{x^{2}}^{\sqrt{x}} \, dx = \frac{1}{2} \int_{0}^{1} \left(x^{2} - x^{5} \right) \, dx = \frac{1}{2} \left[\frac{1}{3} x^{3} - \frac{1}{6} x^{6} \right]_{0}^{1} = \frac{1}{12}.$$

d) Consideriamo l'integrale $\int_{\Omega} \frac{xy}{x^2 + y^2} dx dy$, dove

$$\Omega = \left\{ (x, y) \in \mathbb{R}^2 : \ 1 < x^2 + y^2 < 4, \ x > 0, \ y > 0 \right\}.$$

Fig. 4: L'insieme Ω (in azzurro).

L'insieme Ω è sia x-semplice che y-semplice. Osserviamo che Ω presenta una simmetria radiale. Possiamo quindi passare in coordinate polari nel piano. Poniamo quindi

$$\Phi: \begin{cases} x = \rho \cos \vartheta \\ y = \rho \sin \vartheta, \end{cases} \quad \rho \ge 0, \ 0 \le \vartheta \le 2\pi, \quad |\det J_{\Phi}(\rho, \vartheta)| = \rho.$$

Allora

$$(x,y) \in \Omega \quad \Longleftrightarrow \quad \begin{cases} 1 < \rho < 2 \\ 0 < \vartheta < \frac{\pi}{2}. \end{cases}$$

Quindi si ha che $\Omega = \Phi(\Omega')$, dove

$$\Omega' = \left\{ (\rho, \vartheta) \in \mathbb{R}^2 : 1 < \rho < 2, \ 0 < \vartheta < \frac{\pi}{2} \right\}.$$

Ne segue che

$$\int_{\Omega} \frac{xy}{x^2 + y^2} \, dx \, dy = \int_{\Omega'} \rho \cos \vartheta \sin \vartheta \, d\rho \, d\vartheta =$$

essendo Ω' un rettangolo con lati paralleli agli assi ρ e ϑ e la funzione integranda prodotto di una funzione in ρ e di una di ϑ si ottiene

$$= \left(\int_1^2 \rho \, d\rho\right) \left(\int_0^{\frac{\pi}{2}} \cos \vartheta \sin \vartheta \, d\vartheta\right) = \left[\frac{1}{2}\rho^2\right]_1^2 \left[\frac{1}{2}\sin^2 \vartheta\right]_0^{\frac{\pi}{2}} = \frac{3}{4}.$$

Fig. 5: L'insieme Ω' (in verde).

e) Consideriamo l'integrale $\int_{\Omega} xy\,dx\,dy,$ dove

$$\Omega = \left\{ (x, y) \in \mathbb{R}^2 : \ x^2 + y^2 < 1, \ x^2 + y^2 < 2x, \ y > 0 \right\}.$$

Fig. 6: L'insieme Ω (in azzurro).

Passiamo in coordinate polari nel piano. Poniamo quindi

$$\Phi: \begin{cases} x = \rho \cos \vartheta \\ y = \rho \sin \vartheta, \end{cases} \quad \rho \ge 0, \ 0 \le \vartheta \le 2\pi, \quad |\det J_{\Phi}(\rho, \vartheta)| = \rho.$$

Allora

$$(x,y) \in \Omega \quad \Longleftrightarrow \quad \begin{cases} 0 < \rho < 1 \\ 0 < \rho < 2\cos\vartheta \\ 0 < \vartheta < \frac{\pi}{2}. \end{cases}$$

Quindi si ha che $\Omega = \Phi(\Omega')$, dove $\Omega' = \Omega'_1 \cup \Omega'_2$, con

$$\Omega_1' = \left\{ (\rho, \vartheta) \in \mathbb{R}^2 : 0 < \rho < 1, 0 < \vartheta < \frac{\pi}{3} \right\},$$

$$\Omega_2' = \left\{ (\rho, \vartheta) \in \mathbb{R}^2 : 0 < \rho < 2\cos\vartheta, \frac{\pi}{3} \le \vartheta < \frac{\pi}{2} \right\}.$$

Fig. 7: L'insieme $\Omega' = \Omega'_1 \cup \Omega'_2$, con Ω'_1 (in rosso) e Ω'_2 (in verde).

Ne segue che

$$\int_{\Omega} xy \, dx \, dy = \int_{\Omega'} \rho^3 \cos \vartheta \sin \vartheta \, d\rho \, d\vartheta =$$

$$= \int_{\Omega'_1} \rho^3 \cos \vartheta \sin \vartheta \, d\rho \, d\vartheta + \int_{\Omega'_2} \rho^3 \cos \vartheta \sin \vartheta \, d\rho \, d\vartheta =$$

essendo sia Ω_1' che Ω_2' ρ -semplici e la funzione integranda prodotto di una funzione in ρ e di una di ϑ , si ottiene

$$= \left(\int_0^1 \rho^3 \, d\rho \right) \left(\int_0^{\frac{\pi}{3}} \cos \vartheta \sin \vartheta \, d\vartheta \right) + \int_{\frac{\pi}{3}}^{\frac{\pi}{2}} \cos \vartheta \sin \vartheta \, \left[\int_0^{2\cos \vartheta} \rho^3 \, d\rho \right] \, d\vartheta =$$

$$= \left[\frac{1}{4}\rho^4\right]_0^1 \left[\frac{1}{2}\sin^2\vartheta\right]_0^{\frac{\pi}{3}} + \int_{\frac{\pi}{3}}^{\frac{\pi}{2}}\cos\vartheta\sin\vartheta\left[\frac{1}{4}\rho^4\right]_0^{2\cos\vartheta} d\vartheta =$$

$$= \frac{3}{32} + 4\int_{\frac{\pi}{3}}^{\frac{\pi}{2}}\cos^5\vartheta\sin\vartheta\,d\vartheta = \frac{3}{32} + 4\left[-\frac{1}{6}\cos^6\vartheta\right]_{\frac{\pi}{3}}^{\frac{\pi}{2}} = \frac{5}{48}.$$

f) Consideriamo l'integrale $\int_{\Omega} xy \, dx \, dy$, dove

$$\Omega = \left\{ (x, y) \in \mathbb{R}^2 : \ x^2 + 2y^2 < 1, \ x > 0, \ y > 0 \right\}.$$

Fig. 8: L'insieme Ω (in azzurro).

Essendo Ω la parte del I quadrante inclusa nell'ellisse di equazione $x^2+\frac{y^2}{\frac{1}{2}}=1$, passiamo in coordinate ellittiche nel piano. Poniamo quindi

$$\Phi: \begin{cases} x = \rho \cos \vartheta \\ y = \frac{\sqrt{2}}{2} \rho \sin \vartheta, \end{cases} \quad \rho \ge 0, \ 0 \le \vartheta \le 2\pi, \quad |\det J_{\Phi}(\rho, \vartheta)| = \frac{\sqrt{2}}{2} \rho.$$

Allora

$$(x,y) \in \Omega \quad \Longleftrightarrow \quad \begin{cases} 0 < \rho < 1 \\ 0 < \vartheta < \frac{\pi}{2}. \end{cases}$$

Quindi si ha che $\Omega = \Phi(\Omega')$, dove

$$\Omega' = \left\{ (\rho, \vartheta) \in \mathbb{R}^2 : \ 0 < \rho < 1, \ 0 < \vartheta < \frac{\pi}{2} \right\}.$$

Ne segue che

$$\int_{\Omega} xy \, dx \, dy = \frac{1}{2} \int_{\Omega'} \rho^3 \cos \vartheta \sin \vartheta \, d\rho \, d\vartheta =$$

Fig. 9: L'insieme Ω' (in verde).

essendo Ω' un rettangolo con lati paralleli agli assi ρ e ϑ e la funzione integranda prodotto di una funzione in ρ e di una di ϑ si ottiene

$$= \frac{1}{2} \left(\int_0^1 \rho^3 \, d\rho \right) \left(\int_0^{\frac{\pi}{2}} \cos \vartheta \sin \vartheta \, d\vartheta \right) = \frac{1}{2} \left[\frac{1}{4} \rho^4 \right]_0^1 \left[\frac{1}{2} \sin^2 \vartheta \right]_0^{\frac{\pi}{2}} = \frac{1}{16}.$$

g) Consideriamo l'integrale $\int_{\Omega} x(1-y) dx dy$, dove

$$\Omega = \left\{ (x, y) \in \mathbb{R}^2 : \ 0 < y < \frac{\sqrt{2}}{2}, \ y < x < \sqrt{1 - y^2} \right\}.$$

Fig. 10: L'insieme Ω (in azzurro).

L'insieme Ω è x-semplice. Quindi si ha che

$$\int_{\Omega} x(1-y) \, dx \, dy = \int_{0}^{\frac{\sqrt{2}}{2}} \left[\int_{y}^{\sqrt{1-y^2}} x(1-y) \, dx \right] \, dy =$$

$$= \int_0^{\frac{\sqrt{2}}{2}} \left[\frac{1}{2} x^2 (1-y) \right]_y^{\sqrt{1-y^2}} dy = \frac{1}{2} \int_0^{\frac{\sqrt{2}}{2}} (1-y) \left(1 - 2y^2 \right) dy =$$

$$= \frac{1}{2} \int_0^{\frac{\sqrt{2}}{2}} \left(1 - y - 2y^2 + 2y^3 \right) dy = \frac{1}{2} \left[y - \frac{1}{2} y^2 - \frac{2}{3} y^3 + \frac{1}{2} y^4 \right]_0^{\frac{\sqrt{2}}{2}} = \frac{\sqrt{2}}{6} - \frac{1}{16}.$$

h) Consideriamo l'integrale $\int_{\Omega} \log(xy) dx dy$, dove

$$\Omega = \left\{ (x, y) \in \mathbb{R}^2 : -1 < x < -\frac{1}{2}, \ 4x < y < \frac{1}{x} \right\}.$$

Fig. 11: L'insieme Ω è la parte di piano delimitata dall'iperbole xy = 1 (in blu) e dalle rette y = 4x (in rosso) e x = -1 (in nero).

L'insieme Ω è y-semplice. Quindi si ha che

$$\int_{\Omega} \log(xy) \, dx \, dy = \int_{-1}^{-\frac{1}{2}} \left[\int_{4x}^{\frac{1}{x}} \log(xy) \, dy \right] \, dx =$$

integrando per parti

$$= \int_{-1}^{-\frac{1}{2}} \left(\left[y \log \left(x y \right) \right]_{4x}^{\frac{1}{x}} - \int_{4x}^{\frac{1}{x}} dy \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x^2 - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x^2 - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x^2 - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x^2 - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x^2 - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x^2 - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x^2 - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x^2 - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x^2 - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x^2 - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x^2 - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x^2 - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x \log 4x - \frac{1}{x} + 4x \right) dx = \int_{-1}^{-\frac{1}{2}} \left(-4x$$

integrando per parti

$$= -4\left(\left[\frac{1}{2}x^2\log 4x^2\right]_{-1}^{-\frac{1}{2}} - \int_{-1}^{-\frac{1}{2}}x\,dx\right) + \left[-\log|x| + 2x^2\right]_{-1}^{-\frac{1}{2}} =$$

$$= -4\left(-\log 2 + \frac{3}{8}\right) + \log 2 - \frac{3}{2} = 5\log 2 - 3.$$

*i) Consideriamo l'integrale $\int_{\Omega} \log \frac{x}{y^2} dx dy$, dove

$$\Omega = \left\{ (x, y) \in \mathbb{R}^2 : \frac{1}{4}x < y^2 < x, \ 1 < xy < 2 \right\}.$$

Fig. 12: L'insieme Ω è la parte di piano delimitata dalle parabole $x=y^2$ (in blu), $x=4y^2$ (in nero) e dalle iperboli xy=1 (in rosso) e xy=2 (in fucsia).

L'insieme Ω si può scomporre nell'unione di un numero finito di insiemi x-semplici o y-semplici aventi a due a due in comune al più dei segmenti del piano. Tuttavia procedendo in questo modo risulta assai arduo il calcolo dell'integrale. Pertanto conviene procedere come segue.

Osserviamo che Ω è contenuto nel I quadrante. Pertanto per ogni $(x,y) \in \Omega$ si ha che x,y>0. Quindi

$$(x,y) \in \Omega \quad \Longleftrightarrow \quad \begin{cases} \frac{1}{4} < \frac{y^2}{x} < 1, \\ 1 < xy < 2. \end{cases}$$

Poichè anche la funzione integranda $f(x,y) = \log \frac{x}{y^2}$ contiene il termine $\frac{y^2}{x}$, conviene operare il seguente cambiamento di variabili:

$$\Psi: \left\{ \begin{aligned} u &= xy \\ v &= \frac{x}{y^2}, \end{aligned} \right. \quad (x,y) \in \Omega.$$

Evidentemente

$$(x,y) \in \Omega \quad \Longleftrightarrow \quad \begin{cases} 1 < u < 2, \\ 1 < v < 4. \end{cases}$$

In realtà a noi interessa il cambiamento di variabili inverso. Posto quindi $\Phi = \Psi^{-1}$, ricavando x e y in funzione di u e v, si ottiene

$$\Phi: \begin{cases} x = u \sqrt[3]{\frac{v}{u}} \\ y = \sqrt[3]{\frac{u}{v}}, \end{cases} \quad 1 < u < 2, \ 1 < v < 4.$$

Resta da calcolare il determinante della matrice Jacobiana di Φ . Dal Teorema dell'inversione locale si ha che

$$\det J_{\Phi}(u,v) = \det J_{\Psi^{-1}}(u,v) = \left(\det J_{\Psi}(\Phi(u,v))\right)^{-1}.$$

Si ha che

$$J_{\Psi}(x,y) = \begin{pmatrix} \frac{\partial u}{\partial x}(x,y) & \frac{\partial u}{\partial y}(x,y) \\ \frac{\partial v}{\partial x}(x,y) & \frac{\partial v}{\partial y}(x,y) \end{pmatrix} = \begin{pmatrix} y & x \\ \frac{1}{y^2} & -\frac{2x}{y^3} \end{pmatrix} \implies \det J_{\Psi}(x,y) = -\frac{3x}{y^2}.$$

Quindi

$$|\det J_{\Phi}(u,v)| = \frac{1}{3v}.$$

Si ha che $\Omega = \Phi(\Omega')$, dove $\Omega' = \{(u, v) \in \mathbb{R}^2 : 1 < u < 2, 1 < v < 4\}$.

Fig. 13: L'insieme Ω' (in azzurro).

L'integrale diventa

$$\int_{\Omega} \log \frac{x}{y^2} \, dx \, dy = \int_{\Omega'} \frac{\log v}{3v} \, du \, dv =$$

essendo Ω' un rettangolo con lati paralleli agli assi u e v e la funzione integranda prodotto di una funzione di u per una funzione di v, si ottiene

$$= \frac{1}{3} \left(\int_1^2 \, du \right) \left(\int_1^4 \frac{\log v}{v} \, dv \right) = \frac{1}{3} \left[u \right]_1^2 \left[\frac{1}{2} \log^2 v \right]_1^4 = \frac{1}{6} \log^2 4.$$

l) Consideriamo l'integrale $\int_{\Omega} \frac{1}{(x+y)^2} dx dy$, dove

$$\Omega = \{(x, y) \in \mathbb{R}^2 : 1 \le x \le 2, 3 \le y \le 4\}.$$

Fig. 14: L'insieme Ω è il quadrato.

L'insieme Ω è sia x-semplice che y-semplice. Si ha che

$$\int_{\Omega} \frac{1}{(x+y)^2} dx dy = \int_{1}^{2} \left[\int_{3}^{4} \frac{1}{(x+y)^2} dy \right] dx = \int_{1}^{2} \left[-\frac{1}{x+y} \right]_{3}^{4} dx =$$

$$= \int_{1}^{2} \left(\frac{1}{x+3} - \frac{1}{x+4} \right) dx = \left[\log|x+3| - \log|x+4| \right]_{1}^{2} = \log 25 - \log 24.$$

m) Consideriamo l'integrale $\int_{\Omega} \frac{x}{x^2+y^2} \, dx \, dy,$ dove

$$\Omega = \left\{ (x, y) \in \mathbb{R}^2 : \ x^2 < y < 2x^2, \ 1 < x < 2 \right\}.$$

Fig. 15: L'insieme Ω (in azzurro).

L'insieme Ω è y-semplice. Quindi si ha che

$$\int_{\Omega} \frac{x}{x^2 + y^2} dx dy = \int_{1}^{2} \left[\int_{x^2}^{2x^2} \frac{x}{x^2 + y^2} dy \right] dx = \int_{1}^{2} \left[\int_{x^2}^{2x^2} \frac{\frac{1}{x}}{1 + \left(\frac{y}{x}\right)^2} dy \right] dx =$$

$$= \int_{1}^{2} \left[\arctan\left(\frac{y}{x}\right) \right]_{x^2}^{2x^2} dx = \int_{1}^{2} (\arctan 2x - \arctan x) dx =$$

integrando per parti

$$= \left[x(\arctan 2x - \arctan x) \right]_1^2 - \int_1^2 \left(\frac{2x}{1+4x^2} - \frac{x}{1+x^2} \right) dx =$$

$$= 2\arctan 4 - 3\arctan 2 + \frac{\pi}{4} - \left[\frac{1}{4}\log\left(1+4x^2\right) - \frac{1}{2}\log\left(1+x^2\right) \right]_1^2 =$$

$$= 2\arctan 4 - 3\arctan 2 + \frac{\pi}{4} - \frac{1}{4}\log 17 + \frac{3}{4}\log 5 - \frac{1}{2}\log 2.$$

$$n)$$
 Consideriamo l'integrale $\int_\Omega \frac{\sin y^2}{y}\,dx\,dy,$ dove
$$\Omega = \left\{(x,y) \in \mathbb{R}^2: \ 0 < x < y^2, \ \sqrt{\pi} < y < \sqrt{2\pi}\right\}.$$

Fig. 16: L'insieme Ω (in azzurro).

L'insieme Ω è x-semplice. Quindi si ha che

$$\int_{\Omega} \frac{\sin y^2}{y} \, dx \, dy = \int_{\sqrt{\pi}}^{\sqrt{2\pi}} \left[\int_0^{y^2} \frac{\sin y^2}{y} \, dx \right] \, dy = \int_{\sqrt{\pi}}^{\sqrt{2\pi}} \left[\frac{\sin y^2}{y} x \right]_0^{y^2} \, dy =$$

$$= \int_{\sqrt{\pi}}^{\sqrt{2\pi}} y \sin y^2 \, dy = \left[-\frac{1}{2} \cos y^2 \right]_{\sqrt{\pi}}^{\sqrt{2\pi}} = -1.$$

o) Consideriamo l'integrale $\int_{\Omega} xy \, dx \, dy$, dove

$$\Omega = \{(x, y) \in \mathbb{R}^2 : x^2 + 2y^2 < 1\}.$$

Osserviamo che sia Ω che f(x,y)=xy presentano una simmetria rispetto ad entrambi gli assi. In particolare si ha che

$$(x,y) \in \Omega, y > 0 \implies (x,-y) \in \Omega, \quad f(x,-y) = -f(x,y).$$

Quindi

$$\int_{\Omega \cap \{(x,y):\ y \geq 0\}} xy\,dx\,dy = -\int_{\Omega \cap \{(x,y):\ y < 0\}} xy\,dx\,dy.$$
 Essendo $\Omega = \left(\Omega \cap \left\{(x,y) \in \mathbb{R}^2:\ y \geq 0\right\}\right) \cup \left(\Omega \cap \left\{(x,y) \in \mathbb{R}^2:\ y < 0\right\}\right)$, si ha che
$$\int_{\Omega} xy\,dx\,dy = 0.$$

Fig. 17: L'insieme Ω (in azzurro).

$$p)$$
 Consideriamo l'integrale
$$\int_\Omega \sqrt{x^2+y^2}\,dx\,dy,\,{\rm dove}$$

$$\Omega=\left\{(x,y)\in\mathbb{R}^2:\ x^2+y^2-4x<0\right\}.$$

Fig. 18: L'insieme Ω (in azzurro).

Passiamo in coordinate polari nel piano. Poniamo quindi

$$\Phi: \begin{cases} x = \rho \cos \vartheta \\ y = \rho \sin \vartheta, \end{cases} \quad \rho \ge 0, \ -\pi \le \vartheta \le \pi, \quad |\det J_{\Phi}(\rho, \vartheta)| = \rho.$$

Allora

$$(x,y) \in \Omega \quad \Longleftrightarrow \quad \begin{cases} 0 < \rho < 4\cos\vartheta \\ -\frac{\pi}{2} < \vartheta < \frac{\pi}{2}. \end{cases}$$

Quindi si ha che $\Omega = \Phi(\Omega')$, dove

$$\Omega' = \left\{ (\rho, \vartheta) \in \mathbb{R}^2 : \ 0 < \rho < 4\cos\vartheta, \ -\frac{\pi}{2} < \vartheta < \frac{\pi}{2} \right\}.$$

Fig. 19: L'insieme Ω' (in verde).

Ne segue che

$$\int_{\Omega} \sqrt{x^2 + y^2} \, dx \, dy = \int_{\Omega'} \rho^2 \, d\rho \, d\vartheta =$$

essendo Ω' $\rho\text{-semplice}$ e la funzione integranda prodotto di una funzione in ρ e di una di ϑ si ottiene

$$=\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \left(\int_0^{4\cos\vartheta} \rho^2 \, d\rho \right) \, d\vartheta = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \left[\frac{1}{3} \rho^3 \right]_0^{4\cos\vartheta} \, d\vartheta = \frac{64}{3} \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \cos^3\vartheta \, d\vartheta =$$

integrando per parti

$$= \frac{64}{3} \left(\left[\sin \vartheta \cos^2 \vartheta \right]_{-\frac{\pi}{2}}^{\frac{\pi}{2}} + 2 \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \cos \vartheta \sin^2 \vartheta \, d\vartheta \right) = \frac{128}{3} \left[\frac{1}{3} \sin^3 \vartheta \right]_{-\frac{\pi}{2}}^{\frac{\pi}{2}} = \frac{256}{9}.$$

q) Consideriamo l'integrale $\int_{\Omega} (x+y^2) dx dy$, dove

$$\Omega = \left\{ (x, y) \in \mathbb{R}^2 : \ 1 < x^2 + y^2 < 4, \ x > 0, \ y > 0 \right\}.$$

Fig. 20: L'insieme Ω (in azzurro).

Passiamo in coordinate polari nel piano. Poniamo quindi

$$\Phi: \begin{cases} x = \rho \cos \vartheta \\ y = \rho \sin \vartheta, \end{cases} \quad \rho \ge 0, \ 0 \le \vartheta \le 2\pi, \quad |\det J_{\Phi}(\rho, \vartheta)| = \rho.$$

Allora

$$(x,y) \in \Omega \quad \Longleftrightarrow \quad \begin{cases} 1 < \rho < 2 \\ 0 < \vartheta < \frac{\pi}{2}. \end{cases}$$

Quindi si ha che $\Omega = \Phi(\Omega')$, dove

$$\Omega' = \left\{ (\rho, \vartheta) \in \mathbb{R}^2 : 1 < \rho < 2, \ 0 < \vartheta < \frac{\pi}{2} \right\}.$$

Ne segue che

$$\int_{\Omega} (x + y^2) dx dy = \int_{\Omega'} (\rho^2 \cos \vartheta + \rho^3 \sin^2 \vartheta) d\rho d\vartheta =$$

essendo Ω' un rettangolo con lati paralleli agli assi ρ e ϑ e la funzione integranda somma di prodotti di funzioni di ρ e di funzioni di ϑ , si ottiene

$$= \left(\int_{1}^{2} \rho^{2} d\rho\right) \left(\int_{0}^{\frac{\pi}{2}} \cos \vartheta d\vartheta\right) + \left(\int_{1}^{2} \rho^{3} d\rho\right) \left(\int_{0}^{\frac{\pi}{2}} \sin^{2} \vartheta d\vartheta\right) =$$

$$= \left[\frac{1}{3}\rho^3\right]_1^2 \left[\sin\vartheta\right]_0^{\frac{\pi}{2}} + \left[\frac{1}{4}\rho^4\right]_1^2 \left[\frac{1}{2}\left(\vartheta - \sin\vartheta\cos\vartheta\right)\right]_0^{\frac{\pi}{2}} = \frac{7}{3} + \frac{15}{16}\pi.$$

Fig. 21: L'insieme Ω' (in verde).

r) Consideriamo l'integrale $\int_{\Omega} x \sqrt{x^2 + y^2} \, dx \, dy,$ dove

$$\Omega = \left\{ (x, y) \in \mathbb{R}^2 : \ x^2 + y^2 < 1, \ x^2 + y^2 < 2y, \ x < 0 \right\}.$$

Fig. 22: L'insieme Ω (in azzurro).

Passiamo in coordinate polari nel piano. Poniamo quindi

$$\Phi: \begin{cases} x = \rho \cos \vartheta \\ y = \rho \sin \vartheta, \end{cases} \quad \rho \ge 0, \ 0 \le \vartheta \le 2\pi, \quad |\det J_{\Phi}(\rho, \vartheta)| = \rho.$$

Allora

$$(x,y) \in \Omega \quad \Longleftrightarrow \quad \begin{cases} 0 < \rho < 1 \\ 0 < \rho < 2\sin\vartheta \\ \frac{\pi}{2} < \vartheta < \pi. \end{cases}$$

Quindi si ha che $\Omega = \Phi(\Omega')$, dove $\Omega' = \Omega'_1 \cup \Omega'_2$, con

$$\Omega_1' = \left\{ (\rho, \vartheta) \in \mathbb{R}^2 : \ 0 < \rho < 1, \ \frac{\pi}{2} < \vartheta < \frac{5}{6}\pi \right\},$$

$$\Omega_2' = \left\{ (\rho, \vartheta) \in \mathbb{R}^2 : \ 0 < \rho < 2\sin\vartheta, \ \frac{5}{6}\pi \le \vartheta < \pi \right\}.$$

Fig. 23: L'insieme $\Omega' = \Omega'_1 \cup \Omega'_2$, con Ω'_1 in rosso e Ω'_2 in verde.

Ne segue che

$$\int_{\Omega} x \sqrt{x^2 + y^2} \, dx \, dy = \int_{\Omega'} \rho^3 \cos \vartheta \, d\rho \, d\vartheta =$$

$$= \int_{\Omega'_1} \rho^3 \cos \vartheta \, d\rho \, d\vartheta + \int_{\Omega'_2} \rho^3 \cos \vartheta \, d\rho \, d\vartheta =$$

essendo sia Ω_1' che Ω_2' ρ -semplici e la funzione integranda prodotto di una funzione di ρ e di una di ϑ si ottiene, si ottiene

$$= \left(\int_0^1 \rho^3 d\rho\right) \left(\int_{\frac{\pi}{2}}^{\frac{5}{6}\pi} \cos \vartheta d\vartheta\right) + \int_{\frac{5}{6}\pi}^{\pi} \cos \vartheta \left[\int_0^{2\sin \vartheta} \rho^3 d\rho\right] d\vartheta =$$

$$= \left[\frac{1}{4}\rho^4\right]_0^1 \left[\sin \vartheta\right]_{\frac{\pi}{2}}^{\frac{5}{6}\pi} + \int_{\frac{5}{6}\pi}^{\pi} \cos \vartheta \left[\frac{1}{4}\rho^4\right]_0^{2\sin \vartheta} d\vartheta =$$

$$= -\frac{1}{8} + 4 \int_{\frac{5}{6}\pi}^{\pi} \cos \vartheta \sin^4 \vartheta \, d\vartheta = -\frac{1}{8} + 4 \left[\frac{1}{5} \sin^5 \vartheta \right]_{\frac{5}{6}\pi}^{\pi} =$$
$$= -\frac{1}{8} - \frac{1}{40} = -\frac{3}{20}.$$

s) Consideriamo l'integrale $\int_{\Omega} (x+y)\,dx\,dy,$ dove

$$\Omega = \{(x,y) \in \mathbb{R}^2 : 2x^2 + 3y^2 < 4, \ x > 0, \ y > 0\}.$$

Fig. 24: L'insieme Ω (in azzurro).

Essendo Ω la parte del I quadrante inclusa nell'ellisse di equazione $\frac{x^2}{2} + \frac{y^2}{\frac{4}{3}} = 1$, passiamo in coordinate ellittiche nel piano. Poniamo quindi

$$\Phi: \begin{cases} x = \sqrt{2}\rho\cos\vartheta \\ y = \frac{2}{3}\sqrt{3}\rho\sin\vartheta, \end{cases} \quad \rho \ge 0, \ 0 \le \vartheta \le 2\pi, \quad |\det J_{\Phi}(\rho,\vartheta)| = \frac{2}{3}\sqrt{6}\rho.$$

Allora

$$(x,y)\in\Omega\quad\Longleftrightarrow\quad \left\{ \begin{aligned} 0<\rho<1\\ 0<\vartheta<\frac{\pi}{2}. \end{aligned} \right.$$

Quindi si ha che $\Omega = \Phi(\Omega')$, dove

$$\Omega' = \left\{ (\rho, \vartheta) \in \mathbb{R}^2 : \ 0 < \rho < 1, \ 0 < \vartheta < \frac{\pi}{2} \right\}.$$

Ne segue che

$$\int_{\Omega} (x+y) \, dx \, dy = \int_{\Omega'} \frac{2}{3} \sqrt{6} \rho \left(\sqrt{2} \rho \cos \vartheta + \frac{2}{3} \sqrt{3} \rho \sin \vartheta \right) \, d\rho \, d\vartheta =$$

Fig. 25: L'insieme Ω' (in verde).

essendo Ω' un rettangolo con lati paralleli agli assi ρ e ϑ e la funzione integranda somma di prodotti di funzioni di ρ e di funzioni di ϑ , si ottiene

$$\begin{split} &=\frac{4}{3}\sqrt{3}\left(\int_0^1\rho^2\,d\rho\right)\left(\int_0^{\frac{\pi}{2}}\cos\vartheta\,d\vartheta\right) + \frac{4}{3}\sqrt{2}\left(\int_0^1\rho^2\,d\rho\right)\left(\int_0^{\frac{\pi}{2}}\sin\vartheta\,d\vartheta\right) = \\ &=\frac{4}{3}\sqrt{3}\left[\frac{1}{3}\rho^3\right]_0^1\left[\sin\vartheta\right]_0^{\frac{\pi}{2}} + \frac{4}{3}\sqrt{2}\left[\frac{1}{3}\rho^3\right]_0^1\left[-\cos\vartheta\right]_0^{\frac{\pi}{2}} = \frac{4}{9}\left(\sqrt{3}+\sqrt{2}\right). \end{split}$$