
Analiza matematyczna 1
Zajęcia nr 7

Moment bezwładności figur względem osi

I = ∫
V

r2 dm

niech ρ to stała gęstość, Vρ = M
dm = ρ dv =

M

V
dv

I =
M

V ∫

V

r2 dv

niech σ to stała gęstość powierzchniowa, σS=M
dm = σ ds =

M

S
ds

I =
M

S ∫

S

r2 ds

niech λ to stała gęstość liniowa, λ L = M
dm = λ dL =

M

L
dL

I =
M

L ∫

L

r2 dL

Moment bezwladnosci cienkiego pręta
wzgędem osi prostopadłej do niego, przechodzacej przez jego środek

-1.0
-0.5

0.0
0.5

1.0

-1.0
-0.5

0.0
0.5

1.0

-1.0

-0.5

0.0

0.5

1.0

M / L * Integrate[x^2, {x, -L / 2, L / 2}, Assumptions → {L > 0}]

L2 M

12

Zadanie 1
Oblicz moment bezładności cienkiego pręta o długości L

wzgędem osi prostopadłej do niego, przechodzacej przez jego koniec

-1.0
-0.5

0.0
0.5

1.0
-1.0

-0.5

0.0

0.5

1.0

-1.0

-0.5

0.0

0.5

1.0

2 analiza7.nb

Obszary geometryczne

Okrąg

Circle[{0, 0}, R]

? Circle

Circle[{x , y }, r] represents a circle of radius r centered at {x , y }.

Circle[{x , y }] gives a circle of radius 1.

Circle{x , y }, rx , ry  gives an axis-aligned ellipse with semi-axes lengths rx and ry .

Circle[{x , y },…, {θ1, θ2}] gives a circular or ellipse arc from angle θ1 to θ2. 

Przykład: obwód okręgu
∫

okrąg

dL

Integrate[1, {x, y} ∈ Circle[{0, 0}, R, {0, 2 Pi}], Assumptions → R > 0]

2 π R

Dysk (pełne koło)

Disk[{0, 0}, R]

? Disk

Disk[{x , y }, r] represents a disk of radius r centered at {x , y }.

Disk[{x , y }] gives a disk of radius 1.

Disk{x , y }, rx , ry  gives an axis-aligned elliptical disk with semiaxes lengths rx and ry .

Disk[{x , y },…, {θ1, θ2}] gives a sector of a disk from angle θ1 to θ2. 

Przykład: pole koła
∫

koło

ds

Integrate[1, {x, y} ∈ Disk[{0, 0}, R, {0, 2 Pi}], Assumptions → R > 0]

π R2

Przykład: pole elipsy
∫

elipsa

ds

Integrate[1, {x, y} ∈ Disk[{0, 0}, {a, b}, {0, 2 Pi}], Assumptions → {a > 0, b > 0}]

a b π

analiza7.nb 3

Sfera

Sphere[{0, 0, 0}, R]

? Sphere

Sphere[p] represents a unit sphere centered at the point p .

Sphere[p , r] represents a sphere of radius r centered at the point p .

Sphere[{p1, p2,…}, r] represents a collection of spheres of radius r . 

Przykład: pole sfery
∫

sfera

ds

Integrate[1, {x, y, z} ∈ Sphere[{0, 0, 0}, R], Assumptions → R > 0]

4 π R2

Kula

Ball[{0, 0, 0}, R]

? Ball

Ball[p] represents the unit ball centered at the point p .

Ball[p , r] represents the ball of radius r centered at the point p .

Ball[{p1, p2,…}, r] represents a collection of balls of radius r . 

Przykład: objętość kuli
∫

kula

dv

Integrate[1, {x, y, z} ∈ Ball[{0, 0, 0}, R], Assumptions → R > 0]

4 π R3

3

Walec

Cylinder[{{0, 0, 0}, {0, 0, h}}, R]

? Cylinder

Cylinder[{{x1, y1, z1}, {x2, y2, z2}}, r] represents

a cylinder of radius r around the line from (x1, y1, z1) to (x2, y2, z2).

Cylinder[{{x1, y1, z1}, {x2, y2, z2}}] represents a cylinder of radius 1. 

Przykład: objętość walca
∫

walec

dv

4 analiza7.nb

Integrate[1, {x, y, z} ∈ Cylinder[{{0, 0, 0}, {0, 0, h}}, R],
Assumptions → {R > 0, h > 0}]

h π R2

Prostopadlościan

Cuboid[{0, 0, 0}, {a, b, c}]

? Cuboid

Cuboid[pmin] represents a unit hypercube with its lower corner at pmin .

Cuboid[pmin , pmax] represents an

axis-aligned filled cuboid with lower corner pmin and upper corner pmax . 

Przykład: objętość prostopadłościanu
∫

prostopadłościan

dv

Integrate[1, {x, y, z} ∈ Cuboid[{0, 0, 0}, {a, b, c}],
Assumptions → {a > 0, b > 0, c > 0}]

a b c

Zadanie 2
 Oblicz moment bezładności obręczy o promieni R

a) wzgędem osi prostopadłej do jej płaszczyzny

b) wzgędem osi równoległej do jej płaszczyzny

analiza7.nb 5



-1.0-0.50.00.51.0

-1.0

-0.5

0.0

0.5

1.0

-1.0

-0.5

0.0

0.5

1.0

,

-1.0
-0.5

0.0
0.5

1.0

-1.0

-0.5

0.0

0.5

1.0

-1

0

1



6 analiza7.nb

◼ Figry 2D

Moment bezwladnosci dysku
wzgędem osi prostopadłej do jego płaszczyzny

S = Pi R^2

π R2

M / S * Integrate[x^2 + y^2, {x, y} ∈ Disk[{0, 0}, R], Assumptions → {R > 0}]

M R2

2

Zadanie 3
 Oblicz moment bezładności

a) dysku o promieniu R wzgędem osi równoległej do jego płaszczyzny

b) sfery o promieniu R

c) prostokąta o bokach a i b wzgędem osi prostopadłej do jego płaszczyzny

d) prostokąta o bokach a i b wzgędem osi równoległej do jego płaszczyzny

analiza7.nb 7

 , ,

, 

8 analiza7.nb

◼ Figry 3D

Moment bezwladnosci walca
wzgędem osi równoległej do jego wysokości

M / V * Integrate[(x^2 + y^2),
{x, y, z} ∈ Cylinder[{{0, 0, 0}, {0, 0, h}}, R], Assumptions → {R > 0, h > 0}]

M R2

2

V = Integrate[1,
{x, y, z} ∈ Cylinder[{{0, 0, 0}, {0, 0, h}}, R], Assumptions → {R > 0, h > 0}]

h π R2

Zadanie 4
 Oblicz moment bezładności

a) walca o promieniu R i wysokości h wzgędem osi prostopadłej do jego wysokości

b) kuli o promieniu R

c) prostopadłościanu o bokach a,b i c

analiza7.nb 9

 ,

, 

Gęstość niejednorodna
 Załozmy że ciało nie ma jednorodnej gestości

 I = ∫
V

r2 dm

niech ρ=ρ(x,y,z) to gęstość
M = ∫

V

ρdv

Nie możemy wyciągnąć ρ przed całkę ponieważ ρ zależy od położenia
dm = ρ dv

I = ∫
V

r2 ρ dv

niech σ to gęstość powierzchniowa

10 analiza7.nb

M = ∫
S

σ ds

dm = σ ds
I = ∫

S

σ r2 ds

niech λ to gęstość liniowa

M = ∫
L

λ dL

dm = λ ds
I = ∫

L

λ r2 dL

Zadanie 5
Gęstość kuli jest proporcjonalna do odleglości od środka.

ρ(x,y,z) = α x2 + y2 + z2

a) Jak wspólczynnik α wyraza sie przez promień R i masę kuli M?

b) Oblicz moment bezładności kuli względem osi przechodzacej przez jej srodek.

Zadanie 6
Gęstość walca o wysokości h zmienia sie wzdłuz jego wysokości (oś x) i wyraża sie przez funkcję

ρ(x,y,z) = β cos x π

h


czyli przy podstawach (x=±h/2) gęstośc ρ = 0, a w środku walca ρ(x=0)=β

a) Jak wspólczynnik β wyraza sie przez promień R, h i masę walca M?

b) Oblicz moment bezładności walca względem osi prostopadlej do jego wysokości.

analiza7.nb 11

If

? If

If[condition , t , f] gives t if condition evaluates to True, and f if it evaluates to False.

If[condition , t , f , u] gives u if condition evaluates to neither True nor False. 

If[warunek, t, f] zwraca t jesli warunek jest spelniony, a f jesli nie jest spełniony

12 analiza7.nb

RegionPlot3D[x^2 + y^2 + z^2 < 1 && x^2 + y^2 < z^2,
{x, -1, 1}, {y, -1, 1}, {z, -1, 1}, PlotPoints → 35]

Objętoć figury

Integrate[If[x^2 + y^2 + z^2 < 1 && x^2 + y^2 < z^2 , 1, 0],
{x, -∞, ∞} , {y, -∞, ∞}, {z, -∞, ∞}]

-
2

3
-2 π + 2 π

Zadanie 7
Obliczyć moment bezwładności powyższej figury względem

a) osi symetrii (Oz)

b) osi prostopadłej do osi symetrii

ρ=const

Zadanie 8
Obliczyć objętość i moment bezwładności figury względem osi Oz

analiza7.nb 13

ρ=const

RegionPlot3D[x y z < 1 && x^2 < 4 && y^2 < 4 && z^2 < 4,
{x, -3, 3}, {y, -3, 3}, {z, -3, 3}, PlotPoints → 100]

14 analiza7.nb

