

En esta clase

- Cambio de variables en integrales dobles.
- Coordenadas polares y elipticas.
- 3 Aplicaciones de integrales dobles.

Introducción

¿Cuál es la importancia de las integrales dobles?

- Son herramientas para resolver problemas de aplicación complejos.
- Exponen la noción de integral en un marco más general.

Calcule el área de una elipse con semiejes a y b.

Se transforman las dimensiones para ver a la elipse como un círculo de radio 1 al hacer el cambio de variables u=x/a y v=y/b:

En este caso vea que el cambio de variable funciona como en Cálculo I:

$$dx = adu$$

$$dy = adv$$

$$\Rightarrow dxdy = abdudv$$

☐ ¿Cómo se procede con un cambio de variables más general?

R/ Hay que encontrar el factor de proporción entre las áreas (de cuadrados infinitesimales) de ambos sistemas coordenados:

- \mathbf{I} dxdy (ejes coordenados x y y a sustituir) y
- 2 dudv (nuevo sistema de ejes u y v).

Si se hace el cambio de coordenadas

$$\begin{cases} u = 3x - 2y \\ v = x + y \end{cases}$$

¿Cuál es la relación entre las áreas dxdy y dudy?

Un cuadrado de área 1 en el sistema xy está determinado por $\vec{e}_1=(1,0)$ y $\vec{e}_2=(0,1)$. La relación entre las coordenadas en el sistema xy y el sistema uv está dada por la multiplicación de matrices:

$$\begin{pmatrix} u \\ v \end{pmatrix} = \begin{pmatrix} 3 & -2 \\ 1 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix}$$

Así el cuadrado de lados \vec{e}_1 y \vec{e}_2 es enviado al paralelogramo de lados $\vec{r}_1=(3,1)$ y $\vec{r}_2=(1,1)$. El área de este paralelogramo es

$$\det\begin{pmatrix}3 & -2\\1 & 1\end{pmatrix} = 5$$

por lo tanto 5dxdy = dudv. O en otras palabras 5dA es igual dA' (diferencial de área del nuevo sistema).

De esta forma $\iint f dx dy = \iint f \frac{1}{5} du dv$.

En general: Si u = u(x, y) y v = v(x, y):

$$\begin{cases} du = u_X dx + u_Y dy \\ dv = v_X dx + v_Y dy \end{cases}$$
$$\Rightarrow \begin{pmatrix} du \\ dv \end{pmatrix} = \begin{pmatrix} u_X & u_Y \\ v_X & v_Y \end{pmatrix} \begin{pmatrix} dx \\ dy \end{pmatrix}$$

Así un cuadrado infinitesimal de lados (dx,0) y (0,dy) es transformado en un paralelogramo infinitesimal con lados (u_xdx,v_xdx) y (u_ydy,v_ydy) , cuya área es:

$$dudv = \det \begin{pmatrix} u_x dx & u_y dy \\ v_x dx & v_y dy \end{pmatrix} = |u_x v_y - v_x u_y| dx dy$$

(el área es el valor absoluto del determinante)

$$dudv = \left| \frac{\partial(u, v)}{\partial(x, y)} \right| dxdy = |J| dxdy$$

El término dentro del valor absoluto es el **Jacobiano** del cambio de variable.

Calcular esto para los dos ejemplos anteriores.

Propiedad

Si se hace el cambio de variable

$$\begin{cases} u = u(x, y) \\ v = v(x, y) \end{cases}$$

Entonces,

$$dudv = \left| \frac{\partial(u, v)}{\partial(x, y)} \right| dxdy = |J(u, v)| dxdy$$

o,
$$dxdy = \frac{1}{|J(u,v)|}dudv$$

Propiedad

Si se hace el cambio de variable

$$\begin{cases} x = x(u, v) \\ y = y(u, v) \end{cases}$$

Entonces,

$$dxdy = \left| \frac{\partial(x,y)}{\partial(u,v)} \right| dxdy = |J(x,y)| dxdy$$

Ejemplo

En cada caso calcule el Jacobiano.

Cambio de variables lineal

$$\begin{cases} u = a_1 x + b_1 y \\ v = a_2 x + b_2 y \end{cases}$$

Cambio hiperbolas-rectas

$$\begin{cases} u = xy \\ v = y/x \end{cases}$$

Cambio de variables lineal

$$\begin{cases} x = \alpha_1 u + \beta_1 v \\ y = \alpha_2 u + \beta_2 v \end{cases}$$

Cambio parábolas-parábolas

$$\begin{cases} x = \frac{u}{v^2} \\ y = u - 2v^2 \end{cases}$$

1)
$$\begin{cases} u = a_1x + b_1y \\ v = a_2x + b_2y \end{cases}$$

$$J(u,v) = \frac{\partial(u,v)}{\partial(x,y)} = \begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix} = a_1b_2 - a_2b_1$$

$$\Rightarrow dxdy = \frac{1}{|J(u,v)|}dudv = \frac{1}{|a_1b_2 - a_2b_1|}dudv$$

$$2) \begin{cases} u = xy \\ v = y/x \end{cases}$$

$$J(u, v) = \frac{\partial(u, v)}{\partial(x, y)} = \begin{vmatrix} y & x \\ -\frac{y}{x^2} & \frac{1}{y} \end{vmatrix} = 1 + \frac{y}{x} = 1 + v$$

$$\Rightarrow dxdy = \frac{1}{|J(u, v)|} dudv = \frac{1}{|1 + v|} dudv$$

Nota: Para eliminar el valor absoluto hay que dividir la región de integración según v > -1 (|1 + v| = 1 + v) o v < -1 (|1 + v| = -(1 + v)).

3)
$$\begin{cases} x = \alpha_1 u + \beta_1 v \\ y = \alpha_2 u + \beta_2 v \end{cases}$$

$$J(x,y) = \frac{\partial(x,y)}{\partial(u,v)} = \begin{vmatrix} \alpha_1 & \beta_1 \\ \alpha_2 & \beta_2 \end{vmatrix} = \alpha_1\beta_2 - \alpha_2\beta_1$$

$$\Rightarrow dxdy = |J(x,y)|dudv = |\alpha_1\beta_2 - \alpha_2\beta_1|dudv$$

$$\begin{cases} x = \frac{u}{v^2} \\ y = u - 2v^2 \end{cases}$$

$$J(x,y) = \frac{\partial(x,y)}{\partial(u,v)} = \begin{vmatrix} \frac{1}{v^2} & \frac{-2u}{v^3} \\ 1 & -4v \end{vmatrix} = \frac{-4}{v} + \frac{2u}{v^3}$$

$$\Rightarrow dxdy = |J(x,y)|dudv$$

$$= \left| \frac{-4}{v} + \frac{2u}{v^3} \right| dudv$$

Proceso de cambio de variables

Se quiere calcular

$$\iint\limits_R f(x,y) dx dy$$

mediante el cambio de variable:

$$\begin{cases} u = u(x, y) \\ v = v(x, y) \end{cases}$$

- Se calcula el jacobiano del cambio y se reemplaza $dxdy = \frac{1}{|J(u,v)|} dudv$.
- **2** Se expresa f(x, y) en las nuevas variables u v, usando manipulaciones adecuadas.
- Se reemplaza R por la nueva región de integración R* en el plano uv. Explicar más adelante el significado de este paso.

Finalmente.

$$\iint\limits_R f(x,y)dxdy = \iint\limits_{R^*} \frac{F(u,v)}{|J(u,v)|}dudv$$

Proceso de cambio de variables

Se quiere calcular

$$\iint\limits_{R} f(x,y) dx dy$$

mediante el cambio de variable:

$$\begin{cases} x = x(u, v) \\ y = y(u, v) \end{cases}$$

- II Se calcula el jacobiano del cambio y se reemplaza dxdy = |J(x, y)|dudv.
- Se expresa f(x, y) en las nuevas variables u y v, usando manipulaciones adecuadas.
- Se reemplaza R por la nueva región de integración R* en el plano uv. Explicar más adelante el significado de este paso.

Finalmente,

$$\iint\limits_R f(x,y)dxdy = \iint\limits_{R^*} f(x(u,v),y(u,v))|J(x,y)|dudv$$

Manipulación de un región

Cuando estamos calculando una integral doble con un cambio de variables:

$$\begin{cases} u = u(x, y) \\ v = v(x, y) \end{cases} \circ \begin{cases} x = x(u, v) \\ y = y(u, v) \end{cases}$$

la región de integración R en el plano xy se convierte en una nueva región R^* en el plano uv.

 R^* se puede determinar con el siguiente proceso:

- Se identifican las curvas que determinan los bordes de R en el plano xy.
- Se expresan las ecuaciones de estas curvas en las nuevas variables u y v, con las manipulaciones adecuadas.
- En el plano uv, la nueva región de integración R* es la que tiene como borde a las curvas del paso anterior.

Ejemplo

Determine R^* en el plano uv, luego de aplicar a R el cambio de variables dado.

- La región R en el primer cuadrante limitada por las hipérbolas xy=1, xy=2 y las rectas $\frac{x}{y}=2$, $\frac{x}{y}=\frac{1}{2}$. Con el cambio u=xy y v=x/y.
- La región R del plano limitada por las rectas 2x + y = 1, 2x + y = -1 y las rectas y 3x = 6, y 3x = -6. Con el cambio u = 2x + y y v = y 3x.

Geogebra: x*y=1 x*y=2 x/y=1 x/y=1/2 2x+y=1 2x+y=-1 y-3x=6 y-3x=-6

En el plano uv:

- \mathbb{R}^* es el rectángulo $[1,2] \times [\frac{1}{2},2]$.
- **2** R^* es el rectángulo $[-1,1] \times [-6,6]$.

Sea R la región limitada por las curvas $y=x^2+1$, $y=x^2+3$, xy=1, xy=3. Utilice un cambio de variables para calcular:

$$\iint\limits_R xy(y+2x^2)dxdy$$

Geogebra: $y-x^2=1 y-x^2=3 xy=1 xy=3$

Usamos el cambio de variable $\begin{cases} u = y - x^2 \\ v = xy \end{cases}$

$$J(u, v) = \frac{\partial(u, v)}{\partial(x, y)} = \begin{vmatrix} -2x & 1\\ y & x \end{vmatrix} = -(y + 2x^2)$$

$$\Rightarrow dxdy = \frac{1}{|J(u, v)|} dudv = \frac{1}{(y + 2x^2)} dudv$$

2

$$f(x,y)dxdy = xy(y + 2x^{2})dxdy$$

$$= xy(y + 2x^{2})\frac{1}{(y + 2x^{2})}dudv$$

$$= xydudv$$

S Como R la región limitada por las curvas $y - x^2 = 1$, $y - x^2 = 3$, xy = 1, xy = 3. Entonces R* en el plano uv está limitada por las curvas:

$$u=1$$
 $u=3$ $v=1$ $v=3$

Es decir $R^* = [1,3] \times [1,3]$

4 Finalmente se calcula la integral:

$$\iint_{R} xy(y+2x^{2})dxdy = \iint_{[1,3]\times[1,3]} vdudv$$
$$= \int_{1}^{3} \int_{1}^{3} vdudv$$
$$= \int_{1}^{3} 2vdv = 8$$

Sea R la región del primer cuadrante limitada por las curvas $y=x^2$, $y=2x^2$, $x=y^2$, $x=4y^2$. Utilice un cambio de variables adecuado para calcular

$$\mathsf{Área}(R) = \iint\limits_R 1 dx dy$$

Geogebra: $y=x^2$ $y=2x^2$ $x=y^2$ $x=4y^2$

I Usamos el cambio de variable $\begin{cases} u = \frac{y}{x^2} \\ v = \frac{x}{y^2} \end{cases}$

$$J(u, v) = \frac{\partial(u, v)}{\partial(x, y)} = \begin{vmatrix} \frac{-2y}{x^3} & \frac{1}{x^2} \\ \frac{1}{y^2} & \frac{-2x}{y^3} \end{vmatrix} = \frac{3}{x^2 y^2}$$
$$= \frac{3}{x^2 y^2}$$

$$\Rightarrow dxdy = \frac{1}{|J(u,v)|}dudv = \frac{1}{3/u^2v^2}dudv = \frac{u^2v^2}{3}dudv$$

☑ Como R la región limitada por las curvas $y/x^2 = 1$, $y/x^2 = 2$, $x/y^2 = 1$, $x/y^2 = 4$. Entonces R^* en el plano uv está limitada por las curvas:

$$u=1$$
 $u=2$ $v=1$ $v=4$

Es decir $R^* = [1,2] \times [1,4]$

3 Finalmente se calcula la integral:

$$\iint\limits_R 1 dx dy = \iint\limits_{[1,2]\times[1,4]} \frac{u^2 v^2}{3} du dv$$
$$= \int_1^2 \int_1^4 \frac{u^2 v^2}{3} dv du$$
$$= \frac{49}{3}$$

Otros cambios de variables

Coordenadas polares $\begin{cases} x = r\cos(\theta) \\ y = r\sin(\theta) \end{cases}$

$$J(x,y) = \frac{\partial(x,y)}{\partial(r,\theta)} = \begin{vmatrix} \cos(\theta) & -r\sin(\theta) \\ \sin(\theta) & r\cos(\theta) \end{vmatrix} = r$$
$$\Rightarrow dxdy = |J(x,y)|drd\theta = rdrd\theta$$

Es recomendable cuando la región de integración tiene simetrías circulares alrededor del origen.

Coordenadas elípticas $\begin{cases} x = ar \cos(\theta) \\ y = br \sin(\theta) \end{cases}$

$$J(x,y) = \frac{\partial(x,y)}{\partial(r,\theta)} = \begin{vmatrix} a\cos(\theta) & -ar\sin(\theta) \\ b\sin(\theta) & br\cos(\theta) \end{vmatrix} = abr$$
$$\Rightarrow dxdy = |J(x,y)|drd\theta = abrdrd\theta$$

Es recomendable cuando la región de integración tiene simetrías elípticas con respecto a la elipse centrada en el origen $x^2/a^2 + y^2/b^2 = 1$

Ejemplo

Calcule el área de un disco D de radio a.

Para facilitar los cálculos se supone D centrado en (0,0) y se aplica el cambio a coordenadas polares: $x=r\cos(\theta),\ y=r\sin(\theta).$

$$\text{Área}(D) = \iint_{D} 1 dA = \iint_{D*} r dr d\theta = \int_{0}^{2\pi} \int_{0}^{a} r dr d\theta
 = \int_{0}^{2\pi} \frac{a^{2}}{2} d\theta = \pi a^{2}$$

Nota: en este caso la región D en el plano xy:

$$D = \{(x, y) : x^2 + y^2 \le 1\}$$

pasa a ser la región D^* en el plano $r\theta$:

$$D^* = \{(r, \theta) : 0 \leqslant r \leqslant a \text{ y } 0 \leqslant \theta \leqslant 2\pi\} = [0, a] \times [0, 2\pi]$$

Calcule el área de un segmento S circular de ángulo α en un círculo de radio a.

$$\text{Área}(S) = \iint_{S} 1 dA = \iint_{S^*} r dr d\theta = \int_{0}^{\alpha} \int_{0}^{a} r dr d\theta
 = \int_{0}^{\alpha} \frac{a^2}{2} d\theta = \frac{a^2 \alpha}{2}$$

Ejemplo

Calcule el área de la región R entre dos círculos concéntricos de radio b y de radio a.

$$\text{Área}(R) = \iint_{R} 1 dA = \iint_{R*} r dr d\theta = \int_{0}^{2\pi} \int_{b}^{a} r dr d\theta$$

$$= \int_{0}^{2\pi} \frac{a^{2} - b^{2}}{2} d\theta = \pi(a^{2} - b^{2})$$

Ejemplo

Sea D el área encerrada entre $f(x)=\sqrt{4-x^2}$, $g(x)=\sqrt{1-x^2}$ y los ejes x^+ y y^+ . Calcule $\iint_D f dA$, donde $f(x,y)=1/\sqrt{x^2+y^2}$.

$$\begin{aligned} y &= f(x) = \sqrt{4 - x^2} \Rightarrow x^2 + y^2 = 4 \Rightarrow r = 2. \\ y &= g(x) = \sqrt{1 - x^2} \Rightarrow x^2 + y^2 = 1 \Rightarrow r = 1. \\ x^+ &\Rightarrow \theta = 0 \text{ y } y^+ \Rightarrow \theta = \pi/2. \\ &\Rightarrow D^* = [1, 2] \times [0, \pi/2] \\ f(x, y) dx dt \Rightarrow f(r \cos(\theta), r \sin(\theta)) r dr d\theta \\ &= \frac{1}{2} r dr d\theta = dr d\theta \end{aligned}$$

$$\iint\limits_{D} f dA = \iint\limits_{D*} dr d\theta = \int_{0}^{\pi/2} \int_{1}^{2} dr d\theta = \frac{\pi}{2}$$

Expresar en coordenadas polares $\iint_D f dA$ donde $D = \{(x, y) : (x - a)^2 + y^2 \le a^2\}$

Geogebra: $(x-3)^2+y^2=3^2$

El borde la región está dado por:

$$(x - a)^{2} + y^{2} = a^{2} \Rightarrow x^{2} - 2ax + a^{2} + y^{2} = a^{2}$$
$$\Rightarrow r^{2} - 2ar\cos(\theta) = 0$$
$$\Rightarrow r = 2a\cos(\theta)$$

La variación de los ángulos es: $-\frac{\pi}{2} \leqslant \theta \leqslant \frac{\pi}{2}$

 \Box Explicar en pizarra la región D^* .

$$\iint_{D} f dA = \iint_{D*} f(r\cos(\theta), r\sin(\theta)) r dr d\theta$$

$$= \int_{-\pi/2}^{\pi/2} \int_{0}^{2a\cos(\theta)} f(r\cos(\theta), r\sin(\theta)) r dr d\theta$$

Ejemplo

Expresar en coordenadas polares $\iint_D 1 dA$ donde D es el área dentro de $(x-a)^2 + y^2 = a^2$ y fuera de $x^2 + y^2 = a^2$.

Geogebra: $(x-3)^2+y^2=3^2 x^2+y^2=3^2$ $(x-a)^2+y^2=a^2\Rightarrow r=2a\cos(\theta)$ $x^2+y^2=a^2\Rightarrow r=a$ Los círculos se intersecan en $a=2a\cos(\theta)\Rightarrow\cos(\theta)=1/2\Rightarrow\theta=\pm\frac{\pi}{3}$

 \Box Explicar en pizarra la región D^* .

$$\begin{split} \iint\limits_{D} 1 dA &= \iint\limits_{D*} r dr d\theta \\ &= \int_{-\pi/3}^{\pi/3} \int_{a}^{2a\cos(\theta)} r dr d\theta \end{split}$$

Expresar en coordenadas polares $\iint_D 1 dA$ donde D es el área de intersección de $(x-a)^2 + v^2 = a^2$ y $x^2 + v^2 = a^2$.

Estos son los mismos círculos del ejemplo anterior. Hacer dibujo. D^* se divide entonces en tres regiones:

$$\begin{array}{ll} \mathbf{D}_1^* = \\ \{(r,\theta): -\frac{\pi}{2} \leqslant \theta \leqslant -\frac{\pi}{3} \text{ y } 0 \leqslant r \leqslant \\ 2a\cos(\theta)\} \end{array}$$

2
$$D_2^* = \{(r, \theta) : -\frac{\pi}{3} \le \theta \le \frac{\pi}{3} \text{ y } 0 \le r \le a\}$$

$$\begin{array}{ll} \textbf{3} & D_3^* = \\ \{(r,\theta): \frac{\pi}{3} \leqslant \theta \leqslant \frac{\pi}{2} \text{ y } 0 \leqslant r \leqslant 2a\cos(\theta)\} \end{array}$$

$$\begin{split} \iint\limits_{D} 1 dA &= \iint\limits_{D_{1}^{*}} r dr d\theta + \iint\limits_{D_{2}^{*}} r dr d\theta + \iint\limits_{D_{3}^{*}} r dr d\theta \\ &= \int_{-\pi/2}^{-\pi/3} \int_{0}^{2a\cos(\theta)} r dr d\theta + \int_{-\pi/3}^{\pi/3} \int_{0}^{a} r dr d\theta \\ &+ \int_{0}^{\pi/2} \int_{0}^{2a\cos(\theta)} r dr d\theta \end{split}$$

Ejemplo

Use un cambio de coordenadas elípticas para calcular $\iint_D \sqrt{4-\frac{x^2}{a^2}-\frac{y^2}{b^2}}dA$, donde D es el área entre las elipses $\frac{x^2}{a^2}+\frac{y^2}{b^2}=1$ y $\frac{x^2}{4a^2}+\frac{y^2}{4b^2}=1$.

Se hace el cambio $x = ar \cos(\theta)$, $y = br \sin(\theta)$. Se sabe que en tal caso $dA = abrdrd\theta$.

$$f(x,y) = \sqrt{4 - \frac{x^2}{a^2} - \frac{y^2}{b^2}} \Rightarrow f(r,\theta) = \sqrt{4 - r^2}.$$

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 \Rightarrow r = 1. \frac{x^2}{4a^2} + \frac{y^2}{4b^2} = 1 \Rightarrow r = 2.$$

La variación del ángulo sería $0 \leqslant \theta \leqslant 2\pi$.

$$\iint\limits_{D} f dA = \iint\limits_{D*} \sqrt{4 - r^2} a b r dr d\theta$$

$$= ab \int_{0}^{2\pi} \int_{1}^{2} \sqrt{4 - r^2} r dr d\theta$$

$$= 2ab\pi \int_{1}^{2} \sqrt{4 - r^2} r dr$$

$$= ab\pi \int_{0}^{3} \sqrt{u} du = 2ab\pi \sqrt{3}$$

Aplicaciones de integrales dobles

Cálculo de áreas

Si R es una región del plano, entonces:

$$\mathsf{Área}(R) = \iint\limits_R 1 dx dy$$

Cálculo de volúmenes

Si S es el sólido limitado por la región R del plano xy y la superficie z=f(x,y), entonces

$$Volúmen(S) = \iint_{R} f(x, y) dx dy$$

Nota: Si z = f(x, y) = 1, entonces numéricamente, Volúmen(S) = Área(R).

Valor promedio

Si f definida sobre una región R del plano, entonces su valor promedio está dado por:

$$\bar{f} = \frac{\iint_R f(x, y) dx dy}{\text{Área}(R)}$$

Masa de un objeto plano

Sea R una lámina plana con densidad $\delta = \delta(x,y) = \text{l}\text{im}_{\Delta A \to 0} \frac{\Delta m}{\Delta A}$ (masa por unidad de área). Si el material es uniforme δ sería constante. Así, la masa de R es:

$$\mathsf{Masa}(R) = \iint\limits_{R} \delta(x, y) dx dy$$

El centro de masa de R o centroide, tiene coordenadas (\bar{x}, \bar{y}) dadas por:

$$\bar{x} = \frac{1}{\mathsf{Masa}(R)} \iint\limits_{\mathcal{D}} x \delta(x, y) dx dy$$

$$ar{y} = rac{1}{\mathsf{Masa}(R)} \iint\limits_R y \delta(x,y) dx dy$$

 \Box La masa de un objeto indica qué tan difícil es *empujarlo* o darle un movimiento de traslación. El momento de inercia indica qué tan difícil es *rotarlo* o darle un movimiento rotacional con respecto a un eje. (Hacer un dibujo) Se calcula la energía cinética de un objeto de masa m a una distancia r del origen, con una velocidad angular $w = d\theta/dt$. Así la velocidad es v = rw y se tiene:

Energía cinética
$$=\frac{1}{2}mv^2=\frac{1}{2}m(rw)^2$$

$$=\frac{1}{2}(mr^2)w^2$$

El momento de inercia es el factor $I_0=mr^2$. Si se tiene una masa pequeña Δm su momento de inercia es $I_0(\Delta m)=\Delta mr^2=\delta\Delta Ar^2$. Por lo tanto,

Momento de inercia

El momento de inercia de una placa plana R es,

$$I_0(R) = \iint_{\Omega} r^2 \delta dA$$

Así, Energía cinética rotacional = $\frac{1}{2}I_0(R)w^2$.

Momento de inercia, otro eje

Con respecto a otros ejes el momento de inercia sería,

$$I_0(R) = \iint_R (\text{distancia al eje})^2 \delta dA$$

Con respecto al eje x:

$$I_0(R) = \iint_R y^2 \delta dA$$

Con respecto al eje y:

$$I_0(R) = \iint\limits_R x^2 \delta dA$$

Calcule l_0 para un disco de radio a y densidad $\delta=1$, primero cuando se gira sobre su centro y luego cuando se gira en un punto de su circunferencia.

(1)
$$I_0 = \iint_D r^2 dA = \int_0^{2\pi} \int_0^a r^3 dr d\theta$$

= $2\pi \int_0^a r^3 dr = \frac{\pi a^4}{2}$

Para el segundo caso se toma D como la región $(x-a)^2+y^2\leqslant a^2$

(2)
$$I_0 = \iint_D r^2 dA = \int_{-\pi/2}^{\pi/2} \int_0^{2a\cos(\theta)} r^3 dr d\theta$$

$$= \int_{-\pi/2}^{\pi/2} \frac{(2a\cos(\theta))^4}{4} d\theta = 4a^4 \int_{-\pi/2}^{\pi/2} \cos^4(\theta) d\theta$$

$$= \frac{3\pi a^4}{2}$$

Nota: Para girar el disco desde su borde se usa tres veces más energía que desde su centro.

Se usó la integral

$$\int \cos^4(\theta) d\theta = \frac{3}{8}\theta + \frac{1}{4}\sin(2\theta) + \frac{1}{32}\sin(4\theta) + C$$

