INTEGRALI DOPPI e TRIPLI

Esercizi risolti

1. Calcolare i seguenti integrali doppi:

(a)
$$\int_A xy \, dx \, dy$$
, $A = \{(x, y) : 0 \le x \le 1, 0 \le y \le 1\}$;

(b)
$$\int_A \frac{1}{(x+y)^2} dx dy$$
, $A = \{(x,y): 3 \le x \le 4, 1 \le y \le 2\}$;

(c)
$$\int_A (2x^2 + 3y) \, dx \, dy$$
, $A = \{(x, y) : 0 \le x \le 1, \ x^2 \le y \le 1\}$;

(d)
$$\int_A (x-2y) \, dx \, dy$$
, $A = \{(x,y): 0 \le x \le 2, 0 \le y \le 2-x\}$;

(e)
$$\int_A xy \, dx \, dy$$
, $A = \{(x, y): 0 \le x \le 1, x^2 \le y \le 1 + x\}$;

(f)
$$\int_A (x+y) dx dy$$
, $A = \{(x,y): 2x^3 \le y \le 2\sqrt{x}\}$;

(g)
$$\int_A \frac{\sin y}{y} dx dy$$
, $A = \{(x, y) : 0 \le x \le \pi, x \le y \le \pi\}$;

(h)
$$\int_A (x+2y) \, dx \, dy$$
, $A = \{(x,y): 0 \le x \le 2, \min\{x^2,x\} \le y \le \max\{x^2,x\}\};$

(i)
$$\int_A x \sin|x^2 - y| \, dx \, dy$$
, $A = \{(x, y): 0 \le x \le 1, 0 \le y \le 1\}$;

(j)
$$\int_A |\sin x - y| \, dx \, dy$$
, $A = \{(x, y) : 0 \le x \le \pi, 0 \le y \le 1\}$;

(k)
$$\int_A x^2 dx dy$$
, $A = \{(x,y): y \le -x^2 + x/2 + 3, y \ge -x^2 - x, y \ge -x^2 + 2x\}$.

- 2. Sia A il triangolo di vertici $A_1 = (0,0)$, $A_2 = (1,1)$ e $A_3 = (2,0)$ dotato di densità unitaria (cioè densità costante =1). Calcolare il momento di inerzia di A rispetto al vertice A_1 .
- 3. Sia B il triangolo di vertici $B_1 = (0,0)$, $B_2 = (0,1)$ e $B_3 = (1,0)$ dotato di densità unitaria. Calcolare il momento di inerzia di B rispetto al vertice B_3 .
- 4. Calcolare il baricentro delle seguenti regioni del piano dotate di densità unitaria:

(a)
$$A = \{(x, y) : x^2 \le y \le 1\};$$

(b)
$$B = \{(x, y): x^2 + y^2 \le 1, y \ge 0\}.$$

5. Calcolare i seguenti integrali doppi:

(a)
$$\int_D y^2 dx dy$$
, $D = \{(x, y) : x^2 + y^2 \le 1, y \ge 0\}$;

(b)
$$\int_D (x^2 + y^2) dx dy$$
, $D = \{(x, y) : x^2 + y^2 \le 1, \ 0 \le y \le x\}$;

(c)
$$\int_D x^2 dx dy$$
, $D = \{(x, y): 1 \le x^2 + y^2 \le 4, y \ge 0\}$;

(d)
$$\int_D y \, dx \, dy$$
, $D = \{(x, y) : 4x^2 + 9y^2 \le 36, y \ge 0\}.$

- 6. Sia D un disco circolare dotato di densità unitaria, avente centro in C = (r, 0) e raggio r. Verificare la relazione $I_0 = I_C + r^2 A$, dove I_0 e I_C sono i momenti di inerzia di D rispetto a O e a C e A è l'area di D.
- 7. Calcolare i seguenti integrali doppi impropri:

(a)
$$\int_D (x^2 + y^2)^{-\alpha} dx dy$$
, $D = \{(x, y) : 1 \le x^2 + y^2\}$;

(b)
$$\int_D \frac{xy}{(x^4 + y^4)} dx dy$$
, $D = \{(x, y) : 4 \le x^2 + y^2, x \ge 0, y \ge 0\}$;

(c)
$$\int_D \frac{x}{(x^2+y^2)^2} dx dy$$
, $D = \{(x,y): x^2+y^2 \ge 1, x \ge 0, y \ge 0\}$;

(d)
$$\int_D \frac{x}{(x^2+y^2)} dx dy$$
, $D = \{(x,y): x^2+y^2 \le 1, 0 \le y \le x\}$;

(e)
$$\int_D \frac{x}{(x^2+y^2)^2} dx dy$$
, $D = \{(x,y): x^2+y^2 \le 1, -x \le y \le 0\}$.

- 8. Calcolare l'integrale triplo $\int_A xye^{xz}\ dx\,dy\,dz, \ \text{dove A \`e il parallelepipedo}$ $A=[0,2]\times[1,3]\times[0,1]=\{(x,y,z):\ 0\leq x\leq 2,\ 1\leq y\leq 3,\ 0\leq z\leq 1\}.$
- 9. Calcolare $\int_D x \, dx \, dy \, dz$, dove $D = \{(x, y, z) : x, y, z \ge 0, \ x + y + z \le 1\}$.
- 10. Calcolare $\int_D (x+y+z) \, dx \, dy \, dz$, dove $D = \{(x,y,z): 0 \le x \le 1, 2x \le y \le x+1, 0 \le z \le x+y\}$.
- 11. Calcolare il volume della calotta sferica $D = \{(x, y, z): x^2 + y^2 + z^2 \le 9, z \ge 1\}.$
- 12. Calcolare il volume del solido di rotazione S ottenuto ruotando attorno all'asse z la figura piana (contenuta nel piano yz) $D = \{(y, z): 1 \le y \le 2, 0 \le z \le (y 1)^2\}.$
- 13. Utilizzando le coordinate polari sferiche, calcolare $\int_A \sqrt{x^2 + y^2 + z^2} \, e^{-(x^2 + y^2 + z^2)} \, dx \, dy \, dz, \text{ dove } A = \{(x,y,z): \ x^2 + y^2 + z^2 \leq 1\}.$
- 14. Calcolare $\int_D \frac{z}{1+x^2+y^2+z^2} dx dy dz$, dove $D = \{(x,y,z): x^2+y^2+z^2 \le 4, z \ge 0\}$.

INTEGRALI DOPPI e TRIPLI

Esercizi risolti - SOLUZIONI

1. Calcolare i seguenti integrali doppi:

(a)
$$\int_A xy \, dx \, dy$$
, $A = \{(x, y) : 0 \le x \le 1, 0 \le y \le 1\}$.

È possibile risolvere l'integrale indifferentemente per orizzontali o per verticali.

Integrando per verticali si ottiene

$$\int_A xy \ dx \ dy = \int_0^1 \left(\int_0^1 xy \ dy \right) \ dx = \int_0^1 x \left[\frac{y^2}{2} \right]_0^1 \ dx = \int_0^1 \frac{x}{2} \ dx = \left[\frac{x^2}{4} \right]_0^1 = \frac{1}{4}.$$

(b)
$$\int_A \frac{1}{(x+y)^2} dx dy$$
, $A = \{(x,y): 3 \le x \le 4, 1 \le y \le 2\}$.

È possibile risolvere l'integrale indifferentemente per orizzontali o per verticali.

Integrando per orizzontali si ottiene

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

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

(c)
$$\int_A (2x^2 + 3y) \, dx \, dy$$
, $A = \{(x, y) : 0 \le x \le 1, x^2 \le y \le 1\}$.

La regione A è sia orizzontalmente che verticalmente convessa. È quindi possibile risolvere l'integrale indifferentemente per orizzontali o per verticali.

Integrando per verticali si ottiene

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

$$= \int_{0}^{1} \left(-\frac{7}{2}x^{4} + 2x^{2} + \frac{3}{2} \right) \, dx = \left[-\frac{7}{10}x^{5} + \frac{2}{3}x^{3} + \frac{3}{2}x \right]_{0}^{1} = \frac{22}{15}.$$

(d)
$$\int_A (x-2y) \, dx \, dy$$
, $A = \{(x,y): 0 \le x \le 2, 0 \le y \le 2-x\}$.

La regione A è sia orizzontalmente che verticalmente convessa. È quindi possibile risolvere l'integrale indifferentemente per orizzontali o per verticali.

Integrando per orizzontali si ottiene

$$\int_{A} (x - 2y) \, dx \, dy = \int_{0}^{2} \left(\int_{0}^{2-y} (x - 2y) \, dx \right) \, dy = \int_{0}^{2} \left[\frac{x^{2}}{2} - 2xy \right]_{0}^{2-y} \, dy =$$

$$= \int_{0}^{2} \left(\frac{5}{2} y^{2} - 6y + 2 \right) \, dy = \left[\frac{5}{6} y^{3} - 3y^{2} + 2y \right]_{0}^{2} = -\frac{4}{3}.$$

(e)
$$\int_A xy \, dx \, dy$$
, $A = \{(x, y) : 0 \le x \le 1, x^2 \le y \le 1 + x\}$.

La regione A è sia orizzontalmente che verticalmente convessa, ma per la forma esplicita di A è più conveniente integrare per verticali. Si ha quindi

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

$$= \frac{1}{2} \int_{0}^{1} (-x^{5} + x^{3} + 2x^{2} + x) \, dx = \frac{1}{2} \left[-\frac{x^{6}}{6} + \frac{x^{4}}{4} + \frac{2}{3}x^{3} + \frac{x^{2}}{2} \right]_{0}^{1} = \frac{5}{8}$$

(f)
$$\int_A (x+y) dx dy$$
, $A = \{(x,y): 2x^3 \le y \le 2\sqrt{x}\}$.

La regione A è sia orizzontalmente che verticalmente convessa. È quindi possibile risolvere l'integrale indifferentemente per orizzontali o per verticali.

Integrando per orizzontali risulta

$$\begin{split} & \int_A (x+y) \; dx \, dy \, = \int_0^2 \left(\int_{(y/2)^2}^{(y/2)^{1/3}} (x+y) \; dx \right) \, dy \, = \int_0^2 \left[\frac{x^2}{2} + xy \right]_{(y/2)^2}^{(y/2)^{1/3}} \; dy \, = \\ & = \int_0^2 \left(-\frac{x^4}{32} - \frac{y^3}{4} + \frac{y^{2/3}}{2^{5/3}} + \frac{y^{4/3}}{2^{1/3}} \right) \; dy \, = \left[-\frac{y^5}{5 \cdot 32} - \frac{y^4}{16} + \frac{3y^{5/3}}{5 \cdot 2^{5/3}} + \frac{3y^{7/3}}{7 \cdot 2^{1/3}} \right]_0^2 = \frac{39}{35} \end{split}$$

(g)
$$\int_A \frac{\sin y}{y} dx dy$$
, $A = \{(x, y) : 0 \le x \le \pi, x \le y \le \pi\}$.

Sebbene la regione A sia verticalmente e orizzontalmente convessa, non è possibile calcolare esplicitamente l'integrale per verticali, infatti la funzione $(\sin y)/y$ non è integrabile elementarmente rispetto a y. Integrando per orizzontali si ottiene invece

$$\int_{A} \frac{\sin y}{y} \, dx \, dy = \int_{0}^{\pi} \left(\int_{0}^{y} \frac{\sin y}{y} \, dx \right) \, dy = \int_{0}^{\pi} \sin y \, dy = [-\cos y]_{0}^{\pi} = 2.$$

(h)
$$\int_A (x+2y) \, dx \, dy$$
, $A = \{(x,y): 0 \le x \le 2, \min\{x^2,x\} \le y \le \max\{x^2,x\}\}$.

L'insieme A può essere visto come l'unione dei due insiemi

$$A_1 = \{(x,y): 0 \le x \le 1, x^2 \le y \le x\}, \qquad A_2 = \{(x,y): 1 \le x \le 2, x \le y \le x^2\}$$

la cui intersezione si riduce ad un punto delle relative frontiere. Possiamo quindi decomporre l'integrale secondo:

$$\int_{A} (x+2y) \, dx \, dy = \int_{A_1} (x+2y) \, dx \, dy + \int_{A_2} (x+2y) \, dx \, dy$$

dove entrambi gli integrali a secondo membro possono essere risolti integrando per verticali. Si ha

$$\int_{A_1} (x+2y) \, dx \, dy = \int_0^1 \left(\int_{x^2}^x (x+2y) \, dy \right) \, dx = \int_0^1 [xy+y^2]_{x^2}^x \, dx =$$

$$= \int_0^1 (2x^2 - x^3 - x^4) \, dx = \left[\frac{2}{3}x^3 - \frac{x^4}{4} - \frac{x^5}{5} \right]_0^1 = \frac{13}{60}$$

 \mathbf{e}

$$\int_{A_2} (x+2y) \, dx \, dy = \int_1^2 \left(\int_x^{x^2} (x+2y) \, dy \right) \, dx = \int_1^2 [xy+y^2]_x^{x^2} \, dx =$$

$$= \int_1^2 (-2x^2 + x^3 + x^4) \, dx = \left[-\frac{2}{3}x^3 + \frac{x^4}{4} + \frac{x^5}{5} \right]_1^2 = \frac{317}{60}$$

Quindi

$$\int_{A} (x+2y) \, dx \, dy = \frac{13}{60} + \frac{317}{60} = \frac{11}{2}.$$

(i)
$$\int_A x \sin|x^2 - y| \, dx \, dy$$
, $A = \{(x, y): 0 \le x \le 1, 0 \le y \le 1\}$.

Poichè

$$\sin |x^2 - y| = \begin{cases} \sin (x^2 - y) & \text{se} \quad y \le x^2 \\ \sin (y - x^2) & \text{se} \quad y > x^2, \end{cases}$$

si ha

$$\int_{A} x \sin|x^{2} - y| \, dx \, dy = \int_{A_{1}} x \sin(x^{2} - y) \, dx \, dy + \int_{A_{2}} x \sin(y - x^{2}) \, dx \, dy$$

dove

$$A_1 = \{(x,y): 0 \le x \le 1, 0 \le y \le x^2\}, \qquad A_2 = \{(x,y): 0 \le x \le 1, x^2 \le y \le 1\}$$

Integrando per verticali otteniamo

$$\int_{A_1} x \sin(x^2 - y) \, dx \, dy = \int_0^1 \left(\int_0^{x^2} x \sin(x^2 - y) \, dy \right) \, dx = \int_0^1 x [\cos(x^2 - y)]_0^{x^2} \, dx =$$

$$= \int_0^1 (x - x \cos(x^2)) \, dx = \left[\frac{x^2}{2} - \frac{1}{2} \sin(x^2) \right]_0^1 = \frac{1}{2} - \frac{1}{2} \sin 1$$

е

$$\int_{A_2} x \sin(y - x^2) \, dx \, dy = \int_0^1 \left(\int_{x^2}^1 x \sin(y - x^2) \, dy \right) \, dx = \int_0^1 x [-\cos(y - x^2)]_{x^2}^1 \, dx = \int_0^1 (x - x \cos(1 - x^2)) \, dx = \left[\frac{x^2}{2} + \frac{1}{2} \sin(1 - x^2) \right]_0^1 = \frac{1}{2} - \frac{1}{2} \sin 1$$

Quindi

$$\int_{A} (x+2y) \, dx \, dy = \frac{1}{2} - \frac{1}{2} \sin 1 + \frac{1}{2} - \frac{1}{2} \sin 1 = 1 - \sin 1.$$

(j)
$$\int_A |\sin x - y| \ dx \ dy$$
, $A = \{(x, y) : 0 \le x \le \pi, 0 \le y \le 1\}$.

$$|\sin x - y| = \begin{cases} \sin x - y & \text{se} \quad y \le \sin x \\ y - \sin x & \text{se} \quad y > \sin x \end{cases}$$

si ha

$$\int_{A} |\sin x - y| \, dx \, dy = \int_{A} (\sin x - y) \, dx \, dy + \int_{A} (y - \sin x) \, dx \, dy$$

dove

$$A_1 = \{(x,y): 0 \le x \le \pi, 0 \le y \le \sin x\}, \qquad A_2 = \{(x,y): 0 \le x \le \pi, \sin x \le y \le 1\}$$

Integrando per verticali otteniamo

$$\int_{A_1} (\sin x - y) \, dx \, dy = \int_0^{\pi} \left(\int_0^{\sin x} (\sin x - y) \, dy \right) \, dx = \int_0^{\pi} \left[y \sin x - \frac{y^2}{2} \right]_0^{\sin x} \, dx = \frac{1}{2} \int_0^{\pi} \sin^2 x \, dx = \frac{1}{4} \int_0^{\pi} (1 - \cos 2x) \, dx = \frac{1}{4} \left[x - \frac{1}{2} \sin 2x \right]_0^{\pi} = \frac{\pi}{4}$$

е

$$\int_{A_2} (y - \sin x) \, dx \, dy = \int_0^{\pi} \left(\int_{\sin x}^1 (y - \sin x) \, dy \right) \, dx = \int_0^{\pi} \left[\frac{y^2}{2} - y \sin x \right]_{\sin x}^1 \, dx =$$

$$= \int_0^{\pi} \left(\frac{1}{2} \sin^2 x - \sin x + \frac{1}{2} \right) \, dx = \int_0^{\pi} \left(\frac{1}{4} (1 - \cos 2x) - \sin x + \frac{1}{2} \right) \, dx =$$

$$= \left[\frac{3}{4} x - \frac{1}{8} \sin 2x + \cos x \right]_0^{\pi} = \frac{3}{4} \pi - 2.$$

Quindi

$$\int_{A} |\sin x - y| \, dx \, dy = \frac{\pi}{4} + \frac{3}{4}\pi - 2 = \pi - 2.$$

$$\text{(k)} \ \int_A x^2 \ dx \ dy \ , \ A = \{(x,y): \ y \leq -x^2 + x/2 + 3, \ \ y \geq -x^2 - x, \ \ y \geq -x^2 + 2x\}.$$

L'insieme A può essere visto come l'unione dei due insiem

$$A_1 = \{(x,y): -2 \le x \le 0, -x^2 - x \le y \le -x^2 + x/2 + 3\},$$

$$A_2 = \{(x,y): 0 < x < 2, -x^2 + 2x < y < -x^2 + x/2 + 3\}$$

aventi in comune solo punti delle relative frontiere. Possiamo quindi decomporre l'integrale secondo:

$$\int_{A} x^{2} dx dy = \int_{A_{1}} x^{2} dx dy + \int_{A_{2}} x^{2} dx dy$$

dove entrambi gli integrali a secondo membro possono essere risolti integrando per verticali.

Si ha

$$\int_{A_1} x^2 \ dx \ dy \ = \int_{-2}^0 \left(\int_{-x^2-x}^{-x^2+x/2+3} x^2 \ dy \right) \ dx = \int_{-2}^0 \left(\frac{3}{2} x^3 + 3 x^2 \right) \ dx = \left[\frac{3}{8} x^4 + x^3 \right]_{-2}^0 = 2$$

(

$$\int_{A_2} x^2 \, dx \, dy = \int_0^2 \left(\int_{-x^2 + 2x}^{-x^2 + x/2 + 3} x^2 \, dy \right) \, dx = \int_0^2 \left(-\frac{3}{2} x^3 + 3x^2 \right) \, dx = \left[-\frac{3}{8} x^4 + x^3 \right]_0^2 = 2x^2 + 3x^2 + 3$$

Quindi

$$\int_{A} x^{2} dx dy = 2 + 2 = 4.$$

2. Sia A il triangolo di vertici $A_1 = (0,0)$, $A_2 = (1,1)$ e $A_3 = (2,0)$ dotato di densità unitaria. Calcolare il momento di inerzia di A rispetto al vertice A_1 .

Essendo

$$A = \{(x, y): y \le x \le 2 - y, 0 \le y \le 1\}$$

si ha

$$I_0 = \int_A (x^2 + y^2) \, dx \, dy = \int_0^1 \left(\int_y^{2-y} (x^2 + y^2) \, dx \right) \, dy = \int_0^1 \left[\frac{x^3}{3} + y^2 x \right]_y^{2-y} \, dy =$$

$$= \int_0^1 \left(-\frac{8}{3} y^3 + 4y^2 - 4y + \frac{8}{3} \right) \, dy = \left[-\frac{2}{3} y^4 + \frac{4}{3} y^3 - 2y^2 + \frac{8}{3} y \right]_0^1 = \frac{4}{3}.$$

3. Sia B il triangolo di vertici $B_1 = (0,0)$, $B_2 = (0,1)$ e $B_3 = (1,0)$ dotato di densità unitaria. Calcolare il momento di inerzia di B rispetto al vertice B_3 .

Risulta

$$B = \{(x,y): \ 0 \le x \le 1, \ \ 0 \le y \le 1 - x\}.$$

Poichè la distanza del generico punto $(x,y) \in B$ dal vertice B_3 è $\sqrt{(x-1)^2+y^2}$, si ha

$$I_{B_3} = \int_B \left((x-1)^2 + y^2 \right) dx dy = \int_0^1 \left(\int_0^{1-x} \left((x-1)^2 + y^2 \right) dy \right) dx = \int_0^1 \left[y(x-1)^2 + \frac{y^3}{3} \right]_0^{1-x} dx =$$

$$= -\frac{4}{3} \int_0^1 (x-1)^3 dx = -\frac{1}{3} [(x-1)^4]_0^1 = \frac{1}{3}.$$

4. Calcolare il baricentro delle seguenti regioni del piano dotate di densità unitaria:

(a) $A = \{(x, y) : x^2 \le y \le 1\}.$

Siano \overline{x}_A e \overline{y}_A le coordinate del baricentro di A.

Per simmetria risulta $\overline{x}_A = 0$.

Invece

$$\overline{y}_A = \frac{1}{M(A)} \int_A y \, dx \, dy$$

dove M(A) è la massa di A.

Poichè

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

е

$$\int_{A} y \, dx \, dy = \int_{-1}^{1} \left(\int_{x^{2}}^{1} y \, dy \right) dx = \frac{1}{2} \int_{-1}^{1} (1 - x^{4}) \, dx = \frac{1}{2} \left[x - \frac{x^{5}}{5} \right]_{-1}^{1} = \frac{4}{5},$$

risulta $\overline{y}_A = 3/5$.

(b) $B = \{(x, y) : x^2 + y^2 \le 1, y \ge 0\}.$

Siano \overline{x}_B e \overline{y}_B le coordinate del baricentro di B.

Per simmetria risulta $\overline{x}_B = 0$.

Invece

$$\overline{y}_B = \frac{1}{M(B)} \int_B y \, dx \, dy$$

dove M(B) è la massa di B.

Poichè

$$M(B) = \int_{B} dx \, dy = \frac{\pi}{2}$$

е

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

risulta $\overline{y}_B = 4/(3\pi)$.

5. Calcolare i seguenti integrali doppi:

(a)
$$\int_D y^2 dx dy$$
, $D = \{(x, y) : x^2 + y^2 \le 1, y \ge 0\}$.

L'integrale può essere calcolato utilizzando le coordinate polari:

$$\begin{cases} x = \rho \cos \theta \\ y = \rho \sin \theta \end{cases} \quad \theta \in [0, 2\pi).$$

Poichè $x^2 + y^2 = \rho^2$, la condizione $x^2 + y^2 \le 1$ diventa $0 \le \rho \le 1$, mentre $y \ge 0$ diventa $\sin \theta \ge 0$, ossia $0 \le \theta \le \pi$.

L'insieme di integrazione nel piano ρ, θ è quindi il rettangolo:

$$\{(\rho,\theta): 0 \le \rho \le 1, 0 \le \theta \le \pi\}.$$

Essendo ρ lo Jacobiano della trasformazione, si ha:

$$\int_{D} y^{2} dx dy = \int_{0}^{1} \left(\int_{0}^{\pi} \rho^{3} \sin^{2} \theta d\theta \right) d\rho = \int_{0}^{1} \rho^{3} \left(\int_{0}^{\pi} \frac{1 - \cos 2\theta}{2} d\theta \right) d\rho =$$

$$= \frac{1}{2} \int_{0}^{1} \rho^{3} \left[\theta - \frac{1}{2} \sin 2\theta \right]_{0}^{\pi} d\rho = \frac{\pi}{2} \int_{0}^{1} \rho^{3} d\rho = \frac{\pi}{2} \left[\frac{\rho^{4}}{4} \right]_{0}^{1} = \frac{\pi}{8}.$$

(b)
$$\int_D (x^2 + y^2) dx dy$$
, $D = \{(x, y) : x^2 + y^2 \le 1, 0 \le y \le x\}$;

L'integrale può essere calcolato utilizzando le coordinate polari:

$$\begin{cases} x = \rho \cos \theta \\ y = \rho \sin \theta \end{cases} \quad \theta \in [0, 2\pi).$$

Poichè $x^2+y^2=\rho^2$, la condizione $x^2+y^2\leq 1$ diventa $0\leq \rho\leq 1$, mentre $0\leq y\leq x$ diventa $0\leq\sin\theta\leq\cos\theta$, ossia $0\leq\theta\leq\pi/4$.

L'insieme di integrazione nel piano ρ, θ è quindi il rettangolo:

$$\{(\rho, \theta): 0 \le \rho \le 1, 0 \le \theta \le \pi/4\}.$$

Essendo ρ lo Jacobiano della trasformazione, si ha:

$$\int_{D} (x^{2} + y^{2}) \, dx \, dy = \int_{0}^{1} \left(\int_{0}^{\pi/4} \rho^{3} \, d\theta \right) \, d\rho = \frac{\pi}{4} \int_{0}^{1} \rho^{3} \, d\rho = \frac{\pi}{4} \left[\frac{\rho^{4}}{4} \right]_{0}^{1} = \frac{\pi}{16}.$$

(c)
$$\int_D x^2 dx dy$$
, $D = \{(x, y) : 1 \le x^2 + y^2 \le 4, y \ge 0\}$.

L'integrale può essere calcolato utilizzando le coordinate polari:

$$\begin{cases} x = \rho \cos \theta \\ y = \rho \sin \theta \end{cases} \quad \theta \in [0, 2\pi).$$

Poichè $x^2 + y^2 = \rho^2$, la condizione $1 \le x^2 + y^2 \le 4$ diventa $1 \le \rho \le 2$, mentre $y \ge 0$ diventa $0 \le \theta \le \pi$. L'insieme di integrazione nel piano ρ, θ è quindi il rettangolo:

$$\{(\rho,\theta): 1 \le \rho \le 2, 0 \le \theta \le \pi\}.$$

Essendo ρ lo Jacobiano della trasformazione, si ha

$$\int_{D} x^{2} dx dy = \int_{1}^{2} \left(\int_{0}^{\pi} \rho^{3} \cos^{2} \theta d\theta \right) d\rho = \int_{1}^{2} \rho^{3} \left(\int_{0}^{\pi} \frac{1 + \cos 2\theta}{2} d\theta \right) d\rho =$$

$$= \frac{1}{2} \int_{0}^{1} \rho^{3} \left[\theta + \frac{1}{2} \sin 2\theta \right]_{0}^{\pi} d\rho = \frac{\pi}{2} \int_{0}^{1} \rho^{3} d\rho = \frac{\pi}{2} \left[\frac{\rho^{4}}{4} \right]_{1}^{2} = \frac{15}{8} \pi.$$

(d)
$$\int_D y \, dx \, dy$$
, $D = \{(x, y) : 4x^2 + 9y^2 \le 36, y \ge 0\}$.

La disequazione che definisce D si può riscrivere come

$$\frac{x^2}{3^2} + \frac{y^2}{2^2} \le 1.$$

Quindi D è una mezza ellisse di semiassi a=3 e b=2. Utilizziamo la trasformazione di coordinate

$$\left\{ \begin{array}{ll} x = 3\rho\cos\theta \\ y = 2\rho\sin\theta \end{array} \right. \qquad \theta \in [0,2\pi)$$

l'insieme di integrazione nel piano ρ, θ diventa il rettangolo:

$$\{(\rho, \theta): \ 0 \le \rho \le 1, \ \ 0 \le \theta \le \pi\}.$$

Essendo 6ρ lo Jacobiano della trasformazione, si ha

$$\int_D y \, dx \, dy = \int_0^1 \left(\int_0^\pi 12\rho^2 \sin\theta \, d\theta \right) \, d\rho = \int_0^1 12\rho^2 [-\cos\theta]_0^\pi \, d\rho = 24 \int_0^1 \rho^2 \, d\rho = 8[\rho^3]_0^1 = 8.$$

6. Sia D un disco circolare dotato di densità unitaria, avente centro in C = (r, 0) e raggio r. Verificare la relazione $I_0 = I_C + r^2 A$, dove I_0 e I_C sono i momenti di inerzia di D rispetto a O e a C e A è l'area di D.

Risulta

$$I_{0} = \int_{D} (x^{2} + y^{2}) dx dy$$

$$= \int_{D} ((x - r + r)^{2} + y^{2}) dx dy$$

$$= \int_{D} ((x - r)^{2} + 2r(x - r) + r^{2} + y^{2}) dx dy$$

$$= \int_{D} ((x - r)^{2} + y^{2}) dx dy + r^{2} \int_{D} dx dy + 2r \int_{D} (x - r) dx dy$$

$$= I_{c} + r^{2}A + 2r \int_{D} (x - r) dx dy$$

$$= I_{c} + r^{2}A$$

poichè per simmetria risulta

$$\int_{D} (x - r) \, dx \, dy = 0.$$

7. Calcolare i seguenti integrali doppi impropri:

(a)
$$\int_D (x^2 + y^2)^{-\alpha} dx dy$$
, $D = \{(x, y) : 1 \le x^2 + y^2\}$.
Sia

$$D_R = \{(x, y): 1 \le x^2 + y^2 \le R^2\}, \qquad (R > 1)$$

allora

$$\int_{D} (x^{2} + y^{2})^{-\alpha} dx dy = \lim_{R \to +\infty} \int_{D_{R}} (x^{2} + y^{2})^{-\alpha} dx dy.$$

Utilizzando le coordinate polari si ha

$$\int_{D_R} (x^2 + y^2)^{-\alpha} dx dy = \int_1^R \left(\int_0^{2\pi} \rho^{-2\alpha + 1} d\theta \right) d\rho = 2\pi \int_1^R \rho^{-2\alpha + 1} d\rho$$

$$= \begin{cases} \frac{\pi}{1 - \alpha} (R^{-2\alpha + 2} - 1) & \text{se } \alpha \neq 1 \\ 2\pi \log R & \text{se } \alpha = 1. \end{cases}$$

Pertanto

$$\int_D (x^2 + y^2)^{-\alpha} dx dy = \lim_{R \to +\infty} \begin{cases} \frac{\pi}{1 - \alpha} (R^{-2\alpha + 2} - 1) & \text{se } \alpha \neq 1 \\ 2\pi \log R & \text{se } \alpha = 1. \end{cases}$$

e quindi l'integrale diverge positivamente se $\alpha \leq 1$, vale $\pi/(\alpha - 1)$ se $\alpha > 1$.

(b)
$$\int_{D} \frac{xy}{(x^4 + y^4)} dx dy, D = \{(x, y) : 4 \le x^2 + y^2, x \ge 0, y \ge 0\}.$$
 Sia

$$D_R = \{(x,y): 4 \le x^2 + y^2 \le R^2, x \ge 0, y \ge 0\}, (R > 2)$$

allora

$$\int_{D} \frac{xy}{(x^{4} + y^{4})} \ dx \ dy = \lim_{R \to +\infty} \int_{D_{R}} \frac{xy}{(x^{4} + y^{4})} \ dx \ dy.$$

Utilizzando le coordinate polari si ha

$$\int_{D_R} \frac{xy}{(x^4 + y^4)} dx dy = \int_2^R \left(\int_0^{\pi/2} \frac{1}{\rho} \frac{\sin \theta \cos \theta}{(\cos^4 \theta + \sin^4 \theta)} d\theta \right) d\rho$$
$$= \left(\int_0^{\pi/2} \frac{\sin \theta \cos \theta}{(\cos^4 \theta + \sin^4 \theta)} d\theta \right) \left(\int_2^R \frac{1}{\rho} d\rho \right) = I(\log R - \log 2),$$

dove $I = \int_0^{\pi/2} \frac{\sin\theta\cos\theta}{(\cos^4\theta + \sin^4\theta)} \,d\theta > 0$. Si può calcolare che $I = \frac{\pi}{4}$. Tuttavia l'integrale diverge positivamente in quanto

$$\int_{D} \frac{xy}{(x^{4} + y^{4})} dx dy = I \lim_{R \to +\infty} (\log R - \log 2). = +\infty.$$

(c)
$$\int_{D} \frac{x}{(x^2 + y^2)^2} dx dy, D = \{(x, y) : x^2 + y^2 \ge 1, x \ge 0, y \ge 0\}.$$
Sia

$$D_R = \{(x,y): 1 \le x^2 + y^2 \le R^2, x \ge 0, y \ge 0\}, (R > 1)$$

allora

$$\int_{D} \frac{x}{(x^2 + y^2)^2} dx dy = \lim_{R \to +\infty} \int_{D_R} \frac{x}{(x^2 + y^2)^2} dx dy.$$

Utilizzando le coordinate polari si ha

$$\int_{D_R} \frac{x}{(x^2 + y^2)^2} dx dy = \int_1^R \left(\int_0^{\pi/2} \frac{1}{\rho^2} \cos \theta d\theta \right) d\rho = \int_1^R \frac{1}{\rho^2} [\sin \theta]_0^{\pi/2} d\rho$$
$$= \int_1^R \frac{1}{\rho^2} d\rho = \left[-\frac{1}{\rho} \right]_1^R = 1 - \frac{1}{R}.$$

Pertanto

$$\int_{D} \frac{x}{(x^{2} + y^{2})^{2}} dx dy = \lim_{R \to +\infty} \left(1 - \frac{1}{R} \right) = 1.$$

(d)
$$\int_{D} \frac{x}{(x^2 + y^2)} dx dy, D = \{(x, y) : x^2 + y^2 \le 1, 0 \le y \le x\}.$$
 Sia

$$D_{\epsilon} = \{(x, y) : \epsilon^2 \le x^2 + y^2 \le 1, \ 0 \le y \le x\}$$
 $(\epsilon > 0)$

allora

$$\int_{D} \frac{x}{(x^2 + y^2)} \ dx \ dy = \lim_{\epsilon \to 0^+} \int_{D_{\epsilon}} \frac{x}{(x^2 + y^2)} \ dx \ dy.$$

Utilizzando le coordinate polari si ha

$$\int_{D_{\epsilon}} \frac{x}{(x^2 + y^2)} dx dy = \int_{\epsilon}^{1} \left(\int_{0}^{\pi/4} \cos \theta d\theta \right) d\rho = \int_{\epsilon}^{1} [\sin \theta]_{0}^{\pi/4} d\rho = \frac{\sqrt{2}}{2} \int_{\epsilon}^{1} d\rho = \frac{\sqrt{2}}{2} (1 - \epsilon).$$

Pertanto

$$\int_{D} \frac{x}{(x^2 + y^2)} dx dy = \frac{\sqrt{2}}{2} \lim_{\epsilon \to 0^{+}} (1 - \epsilon) = \frac{\sqrt{2}}{2}.$$

(e)
$$\int_{D} \frac{x}{(x^2 + y^2)^2} dx dy, D = \{(x, y) : x^2 + y^2 \le 1, -x \le y \le 0\}.$$

$$D_{\epsilon} = \{(x, y) : \epsilon^2 \le x^2 + y^2 \le 1, -x \le y \le 0\}$$
 $(\epsilon > 0)$

allora

$$\int_{D} \frac{x}{(x^2 + y^2)^2} dx dy = \lim_{\epsilon \to 0^+} \int_{D_{\epsilon}} \frac{x}{(x^2 + y^2)^2} dx dy.$$

Utilizzando le coordinate polari si ha

$$\int_{D_{\epsilon}} \frac{x}{(x^2 + y^2)^2} dx dy = \int_{\epsilon}^{1} \left(\int_{-\pi/4}^{0} \frac{1}{\rho^2} \cos \theta d\theta \right) d\rho = \int_{\epsilon}^{1} \frac{1}{\rho^2} [\sin \theta]_{-\pi/4}^{0} d\rho$$
$$= \frac{\sqrt{2}}{2} \int_{\epsilon}^{1} \frac{1}{\rho^2} d\rho = \frac{\sqrt{2}}{2} \left[-\frac{1}{\rho} \right] = \frac{\sqrt{2}}{2} \left(\frac{1}{\epsilon} - 1 \right).$$

Pertanto

$$\int_D \frac{x}{(x^2+y^2)^2} \ dx \ dy = \frac{\sqrt{2}}{2} \lim_{\epsilon \to 0^+} \left(\frac{1}{\epsilon} - 1\right) = +\infty.$$

Quindi l'integrale diverge positivamente.

8. Calcolare l'integrale triplo $\int_A xye^{xz} dx dy dz$, dove A è il parallelepipedo $A = [0,2] \times [1,3] \times [0,1] = \{(x,y,z): 0 \le x \le 2, 1 \le y \le 3, 0 \le z \le 1\}.$

Il calcolo dell'integrale triplo può essere ridotto al calcolo di tre integrali semplici successivi.

$$\begin{split} &\int_A xye^{xz} = \int_1^3 \left(\int_0^2 \left(\int_0^1 xye^{xz} \ dz \right) \ dx \right) \ dy = \int_1^3 y \left(\int_0^2 \left[e^{xz} \right]_0^1 \ dx \right) \ dy \\ &= \int_1^3 y \left(\int_0^2 (e^x - 1) \ dx \right) \ dy = \int_1^3 y [e^x - x]_0^2 \ dy \\ &= (e^2 - 3) \int_1^3 y \ dy = (e^2 - 3) \left[\frac{y^2}{2} \right]_1^3 = 4(e^2 - 3). \end{split}$$

9. Calcolare $\int_D x \, dx \, dy \, dz$, dove $D = \{(x, y, z): x, y, z \ge 0, \ x + y + z \le 1\}$.

D è la regione del primo ottante che sta al di sotto del piano di equazione x + y + z = 1. Questo piano passa per i punti $P_1 = (1,0,0)$, $P_2 = (0,1,0)$ e $P_3 = (0,0,1)$. Dunque D è la piramide (tetraedro) di vertici P_1 , P_2 , P_3 e (0,0,0). Integrando per strati paralleli al piano xy si ha

$$\int_D x \, dx \, dy \, dz = \int_0^1 \left(\int_{A_z} x \, dx \, dy \right) \, dz,$$

dove A_z è la sezione di livello z dell'insieme D, cioè l'insieme degli (x,y) tali che $(x,y,z) \in D$, per ogni z fissato tra 0 e 1. Dunque A_z è la regione del piano xy definita dalle disequazioni

$$\left\{ \begin{array}{l} x \geq 0 \\ 0 \leq y \leq 1 - x - z. \end{array} \right.$$

È facile vedere che A_z è il triangolo di vertici (0,0), (1-z,0), (0,1-z). Integrando per verticali su A_z otteniamo

$$\int_{A_z} x \, dx \, dy = \int_0^{1-z} \left(\int_0^{1-x-z} x \, dy \right) \, dx = \int_0^{1-z} x \left[y \right]_0^{1-x-z} \, dx =$$

$$= \int_0^{1-z} \left(-x^2 + x(1-z) \right) \, dx = \left[-\frac{x^3}{3} + (1-z)\frac{x^2}{2} \right]_0^{1-z} = \frac{(1-z)^3}{6}$$

e successivamente

$$\int_0^1 \left(\int_{A_z} x \, dx \, dy \right) \, dz = \frac{1}{6} \int_0^1 (1-z)^3 \, dz = \frac{1}{6} \left[-\frac{(1-z)^4}{4} \right]_0^1 = \frac{1}{24}.$$

Possiamo anche integrare per fili paralleli all'asse z. Osserviamo che la sezione di livello z=0 dell'insieme D,

$$A_0 = \{(x,y): x \ge 0, \ 0 \le y \le 1 - x\},\$$

è il triangolo di vertici (0,0), (1,0), (0,1) nel piano xy. Fissato $(x,y) \in A_0$, la variabile z varia lungo il filo $0 \le z \le 1 - x - y$. Possiamo dunque riscrivere l'insieme D nella forma

$$D = \{(x, y, z) : (x, y) \in A_0, \ 0 \le z \le 1 - x - y \}.$$

Integrando per fili, ed integrando successivamente per verticali nell'insieme A_0 , otteniamo

$$\int_{D} x \, dx \, dy \, dz = \int_{A_0} \left(\int_{0}^{1-x-y} x \, dz \right) dx \, dy = \int_{A_0} \left(x - x^2 - xy \right) dx \, dy$$

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

$$= \int_{0}^{1} \left(x(1-x)^2 - \frac{1}{2}x(1-x)^2 \right) dx = \frac{1}{2} \int_{0}^{1} x(1-x)^2 \, dx = \frac{1}{2} \int_{0}^{1} \left(x + x^3 - 2x^2 \right) \, dx$$

$$= \frac{1}{2} \left[\frac{1}{2}x^2 + \frac{1}{4}x^4 - \frac{2}{3}x^3 \right]_{0}^{1} = \frac{1}{2} \left(\frac{1}{2} + \frac{1}{4} - \frac{2}{3} \right) = \frac{1}{24}.$$

10. Calcolare $\int_{D} (x+y+z) \, dx \, dy \, dz$, dove $D = \{(x,y,z): 0 \le x \le 1, 2x \le y \le x+1, 0 \le z \le x+y\}$.

D è la regione dello spazio compresa tra il grafico della funzione z=x+y (che è il piano passante per i punti $(0,0,0),\ (1,0,1)$ e (0,1,1)) e il piano xy con x e y che variano nell'insieme $A=\{(x,y):\ 0\leq x\leq 1,\ 2x\leq y\leq x+1\}$:

$$D = \{(x, y, z) : (x, y) \in A, \ 0 \le z \le x + y\}.$$

Integrando per fili paralleli all'asse z si ha

$$\int_{D} (x + y + z) \, dx \, dy \, dz = \int_{A} \left(\int_{0}^{x+y} (x + y + z) \, dz \right) \, dx \, dy$$

A è il triangolo di vertici (0,0), (0,1) e (1,2). Applicando su A la formula di integrazione per verticali, si ottiene:

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

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

$$= \int_{0}^{1} \left[\frac{1}{2} (x+y)^{3} \right]_{2x}^{x+1} \, dx = \frac{1}{2} \int_{0}^{1} (-19x^{3} + 12x^{2} + 6x + 1) \, dx =$$

$$= \frac{1}{2} \left[-\frac{19}{4} x^{4} + 4x^{3} + 3x^{2} + x \right]_{0}^{1} = \frac{13}{8}.$$

11. Calcolare il volume della calotta sferica $D = \{(x, y, z): x^2 + y^2 + z^2 \le 9, z \ge 1\}.$

D è la calotta della sfera di raggio 3 e centro l'origine che si trova al di sopra del piano z=1. Integrando per strati paralleli al piano xy si ha

$$Vol(D) = \int_{D} dx \, dy \, dz = \int_{1}^{3} \left(\int_{A_{z}} dx \, dy \right) \, dz,$$

dove per ogni z fissato tra 1 e 3, A_z è l'insieme

$$A_z = \{(x,y): x^2 + y^2 \le 9 - z^2\},\$$

cioè il cerchio centrato nell'origine di raggio $\sqrt{9-z^2}$. Essendo

$$\int_{A_z} dx \, dy = \operatorname{area}(A_z) = \pi(9 - z^2),$$

si ottiene

$$Vol(D) = \int_{1}^{3} \pi(9 - z^{2}) dz = \pi \left[9z - \frac{1}{3}z^{3} \right]_{1}^{3} = \frac{28\pi}{3}.$$

Possiamo anche integrare per fili paralleli all'asse z. Notiamo che la proiezione del punto $P=(x,y,z)\in D$ nel piano xy varia nell'insieme

$$A = A_1 = \{(x, y): x^2 + y^2 \le 8\}$$

(il cerchio chiuso centrato nell'origine di raggio $\sqrt{8}$), come si vede intersecando la sfera $x^2 + y^2 + z^2 = 9$ con il piano z = 1. Ne segue che l'insieme D si può descrivere come

$$D = \{x, y, z): \ (x, y) \in A, \ 1 \le z \le \sqrt{9 - x^2 - y^2}\}$$

cioè al variare di (x, y) in A, z varia lungo il filo $[1, \sqrt{9 - x^2 - y^2}]$. Integrando per fili e integrando successivamente in coordinate polari nel piano xy, otteniamo

$$Vol(D) = \int_A \left(\int_1^{\sqrt{9-x^2-y^2}} dz \right) dx dy = \int_A \left(\sqrt{9-x^2-y^2} - 1 \right) dx dy$$
$$= 2\pi \int_0^{\sqrt{8}} \sqrt{9-r^2} \, r \, dr - 8\pi = -\frac{2\pi}{3} \left[(9-r^2)^{3/2} \right]_0^{\sqrt{8}} - 8\pi = \frac{28}{3}\pi.$$

12. Calcolare il volume del solido di rotazione S ottenuto ruotando attorno all'asse z la figura piana (contenuta nel piano yz) $D = \{(y, z): 1 \le y \le 2, 0 \le z \le (y - 1)^2\}.$

Procediamo con la formula generale

$$Vol(S) = 2\pi \int_D y \, dy \, dz$$

che fornisce il volume del solido S ottenuto ruotando attorno all'asse z la regione D del piano yz. Nel nostro caso D è la regione compresa tra l'asse y e la parabola $z=(y-1)^2$ nel tratto $1 \le y \le 2$. Integrando per verticali otteniamo:

$$Vol(S) = 2\pi \int_{1}^{2} \left(\int_{0}^{(y-1)^{2}} y \, dz \right) dy = 2\pi \int_{1}^{2} y(y-1)^{2} \, dy$$
$$= 2\pi \int_{1}^{2} (y^{3} - 2y^{2} + y) \, dy = 2\pi \left[\frac{1}{4} y^{4} - \frac{2}{3} y^{3} + \frac{1}{2} y^{2} \right]_{1}^{2} = \frac{7}{6}\pi.$$

13. Utilizzando le coordinate polari sferiche, calcolare $\int_A \sqrt{x^2 + y^2 + z^2} \, e^{-(x^2 + y^2 + z^2)} \, dx \, dy \, dz$, dove $A = \{(x, y, z): \ x^2 + y^2 + z^2 \leq 1\}.$

Ricordiamo che le coordinate polari sferiche (r, θ, φ) sono definite da

$$\begin{cases} x = r \sin \theta \cos \varphi \\ y = r \sin \theta \sin \varphi \\ z = r \cos \theta, \end{cases}$$

dove $r \geq 0, \ 0 \leq \theta \leq \pi, \ 0 \leq \varphi \leq 2\pi$. Lo jacobiano della trasformazione $(r,\theta,\varphi) \to (x,y,z)$ è

$$\frac{\partial(x, y, z)}{\partial(r, \theta, \varphi)} = r^2 \sin \theta.$$

Essendo $x^2 + y^2 + z^2 = r^2$, $A = \{(r, \theta, \varphi) : r \le 1\}$, otteniamo

$$\int_{A} \sqrt{x^{2} + y^{2} + z^{2}} e^{-(x^{2} + y^{2} + z^{2})} dx dy dz = \int_{0}^{1} \int_{0}^{\pi} \int_{0}^{2\pi} r e^{-r^{2}} r^{2} \sin \theta dr d\theta d\varphi$$
$$= \left(\int_{0}^{1} r^{3} e^{-r^{2}} dr \right) \left(\int_{0}^{\pi} \sin \theta d\theta \right) \left(\int_{0}^{2\pi} d\varphi \right) = 4\pi \int_{0}^{1} r^{3} e^{-r^{2}} dr.$$

Ponendo $r^2 = t$ e integrando per parti si ha

$$\int_0^1 r^3 e^{-r^2} dr = \frac{1}{2} \int_0^1 t e^{-t} dt = \frac{1}{2} \left[-t e^{-t} + \int e^{-t} dt \right]_0^1$$
$$= \frac{1}{2} \left[-t e^{-t} - e^{-t} \right]_0^1 = \frac{1}{2} (-\frac{2}{e} + 1) = \frac{e - 2}{2e}.$$

In definitiva, l'integrale proposto ha il valore $4\pi \frac{e-2}{2e} = \frac{2\pi(e-2)}{e}$.

14. Calcolare $\int_D \frac{z}{1+x^2+y^2+z^2} dx dy dz$, dove $D = \{(x,y,z): x^2+y^2+z^2 \le 4, z \ge 0\}$.

In coordinate polari sferiche (r, θ, φ) il dominio D diventa $\{(r, \theta, \varphi): r \leq 2, 0 \leq \theta \leq \pi/2\}$, cioè il parallelepipedo $[0, 2] \times [0, \pi/2] \times [0, 2\pi]$. Pertanto

$$\int_{D} \frac{z}{1+x^{2}+y^{2}+z^{2}} dx dy dz = \int_{0}^{2} \int_{0}^{\pi/2} \int_{0}^{2\pi} \frac{r \cos \theta}{1+r^{2}} r^{2} \sin \theta dr d\theta d\varphi$$

$$= 2\pi \left(\int_{0}^{\pi/2} \sin \theta \cos \theta d\theta \right) \left(\int_{0}^{2} \frac{r^{3}}{1+r^{2}} dr \right)$$

$$= 2\pi \left[\frac{1}{2} \sin^{2} \theta \right]_{0}^{\pi/2} \int_{0}^{2} \left(r - \frac{r}{1+r^{2}} \right) dr$$

$$= \pi \left[\frac{1}{2} r^{2} - \frac{1}{2} \log(1+r^{2}) \right]_{0}^{2} = \pi \left(2 - \frac{1}{2} \log 5 \right).$$

Possiamo anche integrare per strati paralleli al piano xy. Per ogni z fissato con $0 \le z \le 2$, l'insieme $A_z = \{(x,y): (x,y,z) \in D\}$ è il cerchio centrato nell'origine di raggio $\sqrt{4-z^2}$,

$$A_z = \{(x,y): x^2 + y^2 \le 4 - z^2\}.$$

Utilizzando le coordinate polari (ρ, φ) nel piano xy, otteniamo

$$\begin{split} &\int_{D} \frac{z}{1+x^{2}+y^{2}+z^{2}} \; dx \, dy \, dz = \int_{0}^{2} \left(\int_{A_{z}} \frac{z}{1+z^{2}+x^{2}+y^{2}} \, dx \, dy \right) dz \\ &= \int_{0}^{2} z \left(\int_{0}^{\sqrt{4-z^{2}}} \int_{0}^{2\pi} \frac{1}{1+z^{2}+\rho^{2}} \, \rho \, d\rho \, d\varphi \right) dz = \int_{0}^{2} z \left(2\pi \int_{0}^{\sqrt{4-z^{2}}} \frac{1}{1+z^{2}+\rho^{2}} \, \rho \, d\rho \right) dz \\ &= 2\pi \int_{0}^{2} z \left[\frac{1}{2} \log(1+z^{2}+\rho^{2}) \right]_{0}^{\sqrt{4-z^{2}}} \; dz = \pi \int_{0}^{2} \left(z \log 5 - z \log(1+z^{2}) \right) dz \\ &= \pi \left\{ \frac{1}{2} \log 5 \left[z^{2} \right]_{0}^{2} - \frac{1}{2} \int_{1}^{5} \log t \; dt \right\} = \pi \left\{ 2 \log 5 - \frac{1}{2} \left[t \log t - t \right]_{1}^{5} \right\} \\ &= \pi \left(2 \log 5 - \frac{5}{2} \log 5 + \frac{5}{2} - \frac{1}{2} \right) = \pi \left(2 - \frac{1}{2} \log 5 \right). \end{split}$$

Abbiamo fatto il cambio di variabile $1 + z^2 = t$ nell'integrale $\int z \log(1 + z^2) dz$.

Infine possiamo integrare per fili paralleli all'asse z. Fissato (x, y) tale che $x^2 + y^2 \le 4$, la variabile z varia nell'insieme

 $A_{(x,y)} = \left\{ z : (x,y,z) \in D \right\} = \left\{ z : 0 \le z \le \sqrt{4 - x^2 - y^2} \right\}.$

Otteniamo

$$\begin{split} &\int_{D} \frac{z}{1+x^2+y^2+z^2} \; dx \, dy \, dz = \int_{\{x^2+y^2 \leq 4\}} \left(\int_{0}^{\sqrt{4-x^2-y^2}} \frac{z}{1+x^2+y^2+z^2} \; dz \right) dx \, dy \\ &= \int_{\{x^2+y^2 \leq 4\}} \left[\frac{1}{2} \log(1+x^2+y^2+z^2) \right]_{0}^{\sqrt{4-x^2-y^2}} \; dx \, dy \\ &= \int_{\{x^2+y^2 \leq 4\}} \left(\frac{1}{2} \log 5 - \frac{1}{2} \log(1+x^2+y^2) \right) \; dx \, dy \\ &= \int_{0}^{2} \int_{0}^{2\pi} \left(\frac{1}{2} \log 5 - \frac{1}{2} \log(1+\rho^2) \right) \rho \, d\rho \, d\varphi = \pi \int_{0}^{2} \left(\rho \log 5 - \rho \log(1+\rho^2) \right) d\rho. \end{split}$$

Questo è lo stesso integrale ottenuto sopra e riotteniamo lo stesso risultato.