MA 1505 Mathematics I

Tutorial 7 Solutions

1. (a)
$$\int_0^b \int_0^a (x^2 + y^2) \, dx dy = \int_0^b \left[\frac{1}{3} x^3 + xy^2 \right]_{x=0}^{x=a} \, dy = \int_0^b \left(\frac{1}{3} a^3 + ay^2 \right) \, dy$$
$$= \left[\frac{1}{3} a^3 y + \frac{1}{3} ay^3 \right]_0^b = \frac{1}{3} a^3 b + \frac{1}{3} ab^3.$$

(b)
$$\int_{1}^{2} \int_{0}^{1} \frac{xy}{\sqrt{4 - x^{2}}} dx dy = \int_{1}^{2} \left[-\frac{1}{2} y \left(2(4 - x^{2})^{1/2} \right) \right]_{x=0}^{x=1} dy$$
$$= \int_{1}^{2} -y(3^{1/2} - 4^{1/2}) dy$$
$$= (2 - \sqrt{3}) \left[\frac{1}{2} y^{2} \right]_{y=1}^{y=2} = 3 - \frac{3}{2} \sqrt{3}.$$

2. (a) The region can be regarded as a Type A region

$$D: \quad 0 \le y \le x, \quad 0 \le x \le 1.$$

$$\int_0^1 \int_0^x e^{x^2} dy dx = \int_0^1 \left[y e^{x^2} \right]_{y=0}^{y=x} dx = \int_0^1 x e^{x^2} dx$$
$$= \frac{1}{2} \left[e^{x^2} \right]_0^1 = \frac{1}{2} (e - 1).$$

(b) The region can be regarded as a type A region with bottom boundary $y=x^2$ and top boundary $y=\sqrt{x}$.

Since the two curves intersect at x = 0 and x = 1, the left and right are bounded by x = 0 and x = 1 respectively. So

$$D: \quad x^2 \le y \le \sqrt{x}, \quad 0 \le x \le 1.$$

$$\int_0^1 \int_{x^2}^{\sqrt{x}} (x+y) \, dy dx = \int_0^1 \left[xy + \frac{1}{2} y^2 \right]_{y=x^2}^{y=\sqrt{x}} \, dx = \int_0^1 (x^{3/2} + \frac{1}{2} x - x^3 - \frac{1}{2} x^4) \, dx$$
$$= \left[\frac{1}{5} 2x^{5/2} + \frac{1}{4} x^2 - \frac{1}{4} x^4 - \frac{1}{10} x^5 \right]_0^1 = \frac{3}{10}.$$

3. The line joining (1,0) and (4,2) has equation

$$\frac{y-0}{x-1} = \frac{2-0}{4-1} = \frac{2}{3} \iff y = \frac{2}{3}x - \frac{2}{3} \iff x = \frac{3}{2}y + 1.$$

The line joining (1,0) and (9,-3) has equation

$$\frac{y-0}{x-1} = \frac{(-3)-0}{9-1} = -\frac{3}{8} \iff y = -\frac{3}{8}x + \frac{3}{8} \iff x = -\frac{8}{3}y + 1.$$

The region D is is the union of D_1 and D_2 , where

$$D_1: y^2 \le x \le \frac{3}{2}y + 1, \quad 0 \le y \le 2,$$

 $D_2: y^2 \le x \le -\frac{8}{3}y + 1, \quad -3 \le y \le 0.$

Hence the required answer is

$$\iint_{D} x \, dA = \iint_{D_{1}} x \, dA + \iint_{D_{2}} x \, dA$$

$$= \int_{0}^{2} \int_{y^{2}}^{(3y/2)+1} x \, dx dy + \int_{-3}^{0} \int_{y^{2}}^{-(8y/3)+1} x \, dx dy$$

$$= \frac{19}{5} + \frac{106}{5} = 25,$$

since

$$\int_0^2 \int_{y^2}^{(3y/2)+1} x \, dx dy = \int_0^2 \frac{1}{8} (9y^2 + 12y + 4 - 4y^4) \, dy = \frac{19}{5},$$

$$\int_{-3}^0 \int_{y^2}^{-(8y/3)+1} x \, dx dy = \int_{-3}^0 \frac{1}{18} (64y^2 - 48y + 9 - 9y^4) \, dy = \frac{106}{5}.$$

4. The region in Cartesian coordinates is given by

$$D: \quad 0 \le y \le \sqrt{1 - x^2}, \quad 0 \le x \le 1$$

This is a type A region with x-axis as the bottom boundary and upper half of the unit circle as the upper boundary.

Since the range of x is from 0 to 1, the region D is the first quadrant of the unit disk.

In polar coordinates, this is given by

$$D: 0 \le r \le 1, 0 \le \theta \le \pi/2.$$

$$\int_0^1 \int_0^{\sqrt{1-x^2}} e^{x^2+y^2} \, dy dx = \int_0^{\pi/2} \int_0^1 e^{r^2} r \, dr d\theta = \int_0^{\pi/2} d\theta \int_0^1 e^{r^2} r \, dr d\theta$$
$$= \frac{\pi}{2} \left[\frac{1}{2} e^{r^2} \right]_0^1 = \frac{1}{4} \pi (e-1).$$

5. (a) The type B region R is given by

$$\sqrt[3]{y} \le x \le 2, \quad 0 \le y \le 8.$$

It is bounded on the left by the cubic curve $\sqrt[3]{y} = x$ and on the right by the vertical line x = 2.

Below it is bounded by the x-axis, and on top the left and right boundaries intersect at y = 8.

Converting to type A region, the lower boundary is y = 0, the top boundary is the cubic curve $y = x^3$.

On the left, these two boundaries intersect at x = 0 and on the right, it is bounded by x = 2. So the region is given by

$$0 \le y \le x^3, \quad 0 \le x \le 2.$$

$$\int_0^8 \int_{\sqrt[3]{y}}^2 e^{x^4} dx dy = \int_0^2 \int_0^{x^3} e^{x^4} dy dx = \int_0^2 e^{x^4} [y]_{y=0}^{y=x^3} dx = \int_0^2 x^3 e^{x^4} dx$$
$$= \left[\frac{1}{4} e^{x^4} \right]_0^2 = \frac{1}{4} (e^{16} - 1).$$

(b) The type B region R is given by

$$y/2 \le x \le \sqrt{\ln 3}, \quad 0 \le y \le 2\sqrt{\ln 3}.$$

It is bounded on the left by the straight line x = y/2 and on the right by the vertical line $x = \sqrt{\ln 3}$.

Below it is bounded by the x-axis, and on top the left and right boundaries intersect at $y = 2\sqrt{\ln 3}$.

Converting to type A region, the lower boundary is y = 0, the top boundary is the line y = 2x.

On the left, these two boundaries intersect at x = 0 and on the right, it is bounded by $x = \sqrt{\ln 3}$.

So the region is given by

$$0 \le y \le 2x, \quad 0 \le x \le \sqrt{\ln 3}.$$

$$\int_0^{2\sqrt{\ln 3}} \int_{y/2}^{\sqrt{\ln 3}} e^{x^2} dx dy = \int_0^{\sqrt{\ln 3}} \int_0^{2x} e^{x^2} dy dx = \int_0^{\sqrt{\ln 3}} e^{x^2} [y]_{y=0}^{y=2x} dx = \int_0^{\sqrt{\ln 3}} 2x e^{x^2} dx$$
$$= \left[e^{x^2} \right]_0^{\sqrt{\ln 3}} = e^{\ln 3} - 1 = 2.$$

6. We change to polar coordinates:

$$\int \int_{D} \sqrt{4 - x^2 - y^2} dx dy = \int_{\frac{\pi}{2}}^{\pi} \left(\int_{1}^{2} (\sqrt{4 - r^2}) r dr \right) d\theta$$
$$\int_{\frac{\pi}{2}}^{\pi} \left(\int_{1}^{2} (\sqrt{4 - r^2}) r dr \right) d\theta = \frac{1}{2} \sqrt{3} \pi.$$

7. Interchange the order of integration and then apply L'Hopital's Rule and the Fundamental Theorem of Calculus, we have

$$\begin{split} &\lim_{t \to 0^+} \frac{1}{t^4} \int_0^t \int_x^t \sin y^2 dy dx \\ &= \lim_{t \to 0^+} \frac{1}{t^4} \int_0^t \int_0^y \sin y^2 dx dy \\ &= \lim_{t \to 0^+} \frac{\int_0^t y \sin y^2 dy}{t^4} \\ &= \lim_{t \to 0^+} \frac{t \sin t^2}{4t^3} \\ &= \frac{1}{4} \lim_{\theta \to 0^+} \frac{\sin \theta}{\theta}, \text{ where } \theta = t^2 \\ &= \frac{1}{4} \end{split}$$