MA2001

Assignment for Chapter 3

Change the order of the integration in $\int_{1}^{1} \left| \int_{1}^{2y} f(x, y) dx \right| dy + \int_{1}^{3} \left| \int_{1}^{3-y} f(x, y) dx \right| dy.$

Solution:

Let R be region of the integration. Observe that R is bounded by x = 0, x = 2y, x = 3 - y.

$$\begin{cases} x = 2y \\ x = 3 - y \end{cases} \Rightarrow 2y = 3 - y \Leftrightarrow y = 1. \text{ And } \begin{cases} y = 1 \\ x = 3 - y \end{cases} \Rightarrow x = 2.$$

It follows that x = 2y, x = 3 - y intercept at the point (2,1).

$$\int_{0}^{1} \left[\int_{0}^{2y} f(x, y) dx \right] dy + \int_{1}^{3} \left[\int_{0}^{3-y} f(x, y) dx \right] dy = \iint_{R} f(x, y) dx dy = \int_{0}^{2} \left[\int_{\frac{x}{2}}^{3-x} f(x, y) dy \right] dx.$$

2. Evaluate the following double integrals:

(a)
$$\iint_{S} xy \, dxdy$$
, where *S* is the region bounded by the lines $x = 0$, $x = 1$, $y = x^{2}$ and $y = 4$.

(b)
$$\iint_{S} x^{2} dxdy$$
, where S is the region bounded by $y = 2x$ and $x^{2} + y = 8$.

Sol:

(a)

$$\iint_{S} xy \, dxdy = \int_{0}^{1} \left[\int_{x^{2}}^{4} xy \, dy \, dx \right] dx = \int_{0}^{1} \frac{xy^{2}}{2} \, dx = \int_{0}^{1} \frac{16x - x^{5}}{2} \, dx = \left[4x^{2} - \frac{x^{6}}{12} \right]_{0}^{1} = 4 - \frac{1}{12} = \frac{47}{12}$$

$$\begin{cases} y = 2x \\ x^2 + y = 8 \end{cases} \Leftrightarrow \begin{cases} y = 2x \\ x^2 + 2x - 8 = 0 \end{cases} \Leftrightarrow \begin{cases} y = 2x \\ (x+4)(x-2) = 0 \end{cases} \Leftrightarrow \begin{cases} y = 2x \\ x = -4 \text{ or } x = 2 \end{cases} \Leftrightarrow \begin{cases} x = -4 \\ y = -8 \end{cases} \text{ or } \begin{cases} x = 2 \\ y = 4 \end{cases}$$

$$\iint_{S} x^{2} dxdy = \int_{-4}^{2} \left[\int_{2x}^{8-x^{2}} x^{2} dy \right] dx = \int_{-4}^{2} x^{2} y \left| \frac{8-x^{2}}{2x} dx \right| = \int_{-4}^{2} x^{2} \left(8-x^{2}-2x \right) dx = \left[\frac{8x^{3}}{3} - \frac{x^{5}}{5} - \frac{x^{4}}{2} \right] \right|_{-4}^{2}$$

$$= \frac{64}{3} - \frac{32}{5} - 8 - \left(\frac{-512}{3} - \frac{-1024}{5} - 128 \right) = 192 - 211.2 + 120 = 100.8$$

Evaluate $\iint_{S} xy \ dxdy$ where S is the region enclosed by the 4 parabolas $y^2 = x$, $y^2 = 2x$, $x^2 = y$, *3.

 $x^2 = 2y$ using the change of variable $u = \frac{x^2}{y}$, $v = \frac{y^2}{x}$.

Sol:

Under the transformations $u = \frac{x^2}{y}$, $v = \frac{y^2}{x}$, the boundaries $y^2 = x$ goes to v = 1,

 $y^2 = 2x$ to v = 2, $x^2 = y$ to u = 1 and $x^2 = 2y$ to u = 2. And the region S in x-y plane which are enclosed by the 4 parabolas $y^2 = x$, $y^2 = 2x$, $x^2 = y$, $x^2 = 2y$ goes to the region \overline{S} in u-v plane which are enclosed by the lines u = 1, u = 2, v = 1, v = 2

$$J = \frac{\partial(x, y)}{\partial(u, v)} = \frac{1}{\frac{\partial(u, v)}{\partial(x, y)}} = \frac{1}{\det\left(\frac{\partial u}{\partial x} + \frac{\partial v}{\partial x}\right)} = \frac{1}{\det\left(\frac{2x}{y} - \frac{y^2}{x^2}\right)} = \frac{1}{3}$$

Therefore,

$$\iint_{S} xy \ dxdy = \iint_{S} uv |J| dudv = \int_{1}^{2} \left[\int_{1}^{2} \frac{1}{3} uv dv \right] du = \int_{1}^{2} \frac{1}{2} u du = \frac{3}{4}$$

4. Evaluate $E_z = \frac{\sigma_0 z}{4 \pi \varepsilon_0} \iint_S \frac{1}{(x^2 + y^2 + z^2)^{\frac{3}{2}}} dxdy$ where *S* is the disc $x^2 + y^2 \le a^2$, which represents the *z*-component of the electric field at the point (0, 0, z) due to a uniformly charged circular disc lying in $x^2 + y^2 \le a^2$, z = 0.

Sol:

$$x^2 + y^2 = r^2, dxdy = rdrd\theta$$

$$E_{z} = \frac{\sigma_{0}z}{4\pi \varepsilon_{0}} \iint_{S} \frac{1}{(x^{2} + y^{2} + z^{2})^{\frac{3}{2}}} dxdy = \frac{\sigma_{0}z}{4\pi \varepsilon_{0}} \int_{0}^{a} \left[\int_{0}^{2\pi} \frac{rd\theta}{(r^{2} + z^{2})^{\frac{3}{2}}} \right] dr$$

$$= \frac{2\pi\sigma_{0}z}{4\pi \varepsilon_{0}} \int_{0}^{a} \frac{rdr}{(r^{2} + z^{2})^{\frac{3}{2}}} = \frac{\sigma_{0}z}{2\varepsilon_{0}} \frac{-1}{(r^{2} + z^{2})^{\frac{1}{2}}} \left| \frac{a}{0} - \frac{\sigma_{0}z}{2\varepsilon_{0}} \left(\frac{1}{(a^{2} + z^{2})^{\frac{1}{2}}} - \frac{1}{|z|} \right) \right|$$

*5. Let R be the region bounded by x + y = 1, x = 0, y = 0. Show that

$$\iint_{R} \cos\left(\frac{x-y}{x+y}\right) dx \, dy = \frac{\sin 1}{2}, \text{ using the substitution } x - y = u, x + y = v.$$

Sol:

$$x + y = 1 \rightarrow v = 1, x = 0 \rightarrow u + v = 0, y = 0 \rightarrow u - v = 0$$

$$x - y = u \xrightarrow{x + y = v} x = \frac{u + v}{2}, \quad \text{Jacobian} = \begin{vmatrix} \frac{\partial x}{\partial u} & \frac{\partial x}{\partial v} \\ \frac{\partial y}{\partial u} & \frac{\partial y}{\partial v} \end{vmatrix} = 1/2$$

$$\iint\limits_{R} \cos\left(\frac{x-y}{x+y}\right) dx \, dy = \iint\limits_{R'} \frac{1}{2} \cos\left(\frac{u}{v}\right) du \, dv = \int_{0}^{1} \int_{-v}^{v} \frac{1}{2} \cos\left(\frac{u}{v}\right) du \, dv = \frac{\sin 1}{2}$$

*6. Evaluate $\iint_S e^{xy} dxdy$ where S is the region enclosed by xy = 1, xy = 2, y = x, y = 4x using the change of variable xy = u, $\frac{y}{x} = v$.

Sol:

Under the transformations xy = u, $\frac{y}{x} = v$,

$$xy = 1$$
 goes to $u = 1$, $xy = 2$ goes to $u = 2$, $y = x$ goes to $v = 1$, $y = 4x$ goes to $v = 4$.

The region S in x-y plane which is enclosed by xy=1, xy=2, y=x, y=4x consists of two parts, say $S_1 \& S_2$, that is, $S=S_1 \cup S_2$. S_1 is in the first quadrant of xy-plane and S_2 in the third quadrant. Under the transformations xy=u, $\frac{y}{x}=v$, both $S_1 \& S_2$ go to the region \overline{S} in u-v plane which is enclosed by the lines u=1, u=2, v=1, v=4

$$J = \frac{\partial(x,y)}{\partial(u,v)} = \frac{1}{\frac{\partial(u,v)}{\partial(x,y)}} = \frac{1}{\det\left(\frac{\partial u}{\partial x} \frac{\partial v}{\partial x}\right)} = \frac{1}{\det\left(\frac{y}{y} - \frac{y}{x^2}\right)} = \frac{1}{\frac{y}{x} + \frac{y}{x}} = \frac{1}{2v}$$

$$\iint_{S} e^{xy} dS = 2\iint_{\overline{S}} e^{u} \left|\frac{1}{2v}\right| dudv = 2\int_{1}^{2} \left[\int_{1}^{4} e^{u} \frac{1}{2v} dv\right] du = \int_{1}^{2} \left(e^{u} \ln v\right)_{1}^{4} du = \int_{1}^{2} (\ln 4)e^{u} du = \left(e^{2} - e\right) \ln 4$$

*7. Use the change of variables x + y = u, x - y = v to evaluate $\iint_{|x|+|y| \le 1} e^{(x-y)} dx dy$.

Sol:

 $|x| + |y| \le 1$ is equivalent to the region bounded by x + y = 1, -x - y = 1, -x + y = 1, x - y = 1.

Under the transformations: x + y = u, x - y = v,

x+y=1 goes to u=1,-x-y=1 goes to u=-1,-x+y=1 goes to v=-1 and x-y=1 goes to v=1.

The Jacobian
$$J = \frac{\partial(x, y)}{\partial(u, v)} = \frac{1}{\frac{\partial(u, v)}{\partial(x, y)}} = \frac{1}{\det\begin{pmatrix}1 & 1\\ 1 & -1\end{pmatrix}} = -\frac{1}{2}$$
.

So

$$\iint\limits_{|x|+|y|\leq 1} e^{(x-y)} dx dy = \iint\limits_{\substack{-1\leq x\leq 1\\ -1\leq y\leq 1}} e^{v} \Big| J \Big| du dv = \int\limits_{-1}^{1} \left[\int\limits_{-1}^{1} \frac{e^{v}}{2} \, dv \right] du = \int\limits_{-1}^{1} \frac{e^{v}}{2} \Big|_{-1}^{1} du = \frac{1}{2} \int\limits_{-1}^{1} \left(e - e^{-1} \right) du = e - e^{-1}.$$

8. An iterated integral like $\int_{0}^{1} \left[\int_{0}^{\frac{1-x}{2}} \int_{0}^{1-x-2y} f(x,y,z) dz \right] dy dx$ is called an iterated integral with order dzdydx.

Change the order of the iterated integral $\int_{0}^{1} \left[\int_{0}^{\frac{1-x}{2}} \left(\int_{0}^{1-x-2y} f(x,y,z) dz \right) dy \right] dx$ to an equivalent iterated

integral with order dxdzdy.

Solution:

Suppose we evaluate the triple integral of the function f(x, y, z) in a solid V.

Let the projection of *V* onto *x-y* plane is σ_{xy} .

 σ_{xy} is the set $\left\{ (x,y): 0 \le x \le 1, \ 0 \le y \le \frac{1-x}{2} \right\}$, which is the triangle enclosed by x = 0, y = 0, $y = \frac{1-x}{2}$.

V is the set $\{(x, y, z): 0 \le x \le 1, \ 0 \le y \le \frac{1-x}{2}, 0 \le z \le 1-x-2y\}$, which is the solid enclosed by $x = 0, \ y = 0, \ z = 0, \ z = 1-x-2y$.

Now, suppose the projection of V onto y-z plane is σ_{yz} . Let x = 0, $z = 1 - x - 2y \Rightarrow_{x=0} z = 1 - 2y$. Therefore,

$$\sigma_{yz}$$
 is the set $\left\{ \left(y, z \right) : 0 \le y \le \frac{1}{2}, \ 0 \le z \le 1 - 2y \right\}$.

V can also be described as the set $\left\{ (x, y, z) : 0 \le y \le \frac{1}{2}, \ 0 \le z \le 1 - 2y, \ 0 \le x \le 1 - 2y - z \right\}$.

$$\int_{0}^{1} \int_{0}^{\frac{1-x}{2}} \left(\int_{0}^{1-x-2y} f(x,y,z) dz \right) dy dx = \int_{0}^{\frac{1}{2}} \left[\int_{0}^{1-2y} \int_{0}^{1-2y-z} f(x,y,z) dx \right) dz dy$$

9. Let *V* be the region in the first octant, where $x, y, z \ge 0$ bounded by $x^2 + y^2 = 1$, x = 0, y = 0, z = 0, z = 1. Using cylindrical polar coordinate, compute $\iiint_V xydxdydz$.

Solution:

The projection of *V* on *xy*-plane is $\begin{cases} x^2 + y^2 \le 1 \\ x, y \ge 0 \end{cases}$. Then

$$\iiint_{V} xydxdydz = \int_{0}^{1} \left[\int_{0}^{\frac{\pi}{2}} \left(\int_{0}^{1} r^{3} \cos \theta \sin \theta dz \right) d\theta \right] dr = \int_{0}^{1} \left(\int_{0}^{\frac{\pi}{2}} r^{3} \cos \theta \sin \theta d\theta \right) dr = \int_{0}^{1} \left(\frac{r^{3}}{2} \sin^{2} \theta \right) \left| \frac{\pi}{2} d\theta \right| d\theta$$
$$= \int_{0}^{1} \frac{r^{3}}{2} dr = \frac{r^{4}}{8} \left| \frac{1}{0} \right| = \frac{1}{8}$$

10. (Optional) In a sample model of the charge distribution around the positively charged (Q) nucleus of the hydrogen

atom the charge density at the point (x, y, z) in the electron cloud is $f(x, y, z) = \frac{-Q}{\pi a^3} e^{-\frac{2\sqrt{x^2 + y^2 + z^2}}{a}}$

where a is the Bohr radius. Determine the total charge in the electron cloud. Solution:

Under the transformations
$$\begin{cases} x = \rho \sin \phi \cos \theta \\ y = \rho \sin \phi \sin \theta \text{ , } R^3 \text{ is transformed into } V' \text{ : } \begin{cases} 0 \le \theta \le 2\pi \\ 0 \le \phi \le \pi \end{cases} \\ z = \rho \cos \phi \end{cases}$$

Note: To evaluate $\rho^2 e^{-\frac{2r}{a}}\Big|_0^\infty$, differentiate with respect to ρ twice the top and the bottom of $\frac{\rho^2}{e^{\frac{2\rho}{a}}}$

$$\rho^{2}e^{-\frac{2r}{a}}\Big|_{0}^{\infty} = \lim_{\rho \to \infty} \frac{\rho^{2}}{e^{\frac{2\rho}{a}}} = \lim_{b \to \infty} \frac{2\rho}{\frac{2}{a}e^{\frac{2\rho}{a}}} = \lim_{b \to \infty} \frac{2}{\frac{4}{a^{2}}e^{\frac{2\rho}{a}}} = 0$$

11. (Optional) Let *V* be the region enclosed by both the surfaces: $\begin{cases} x^2 + y^2 + (z - 1)^2 = 1 \\ z \ge 1 \end{cases}$ and $x^2 + y^2 = z^2$.

Using spherical polar coordinate, compute $\iiint_V z dx dy dz$.

Solution:

We integrate over the solid enclosed by the upper hemisphere $\begin{cases} x^2 + y^2 + (z-1)^2 = 1 \\ z \ge 1 \end{cases}$ with center at (0,0,1) and radius 1 and by the cone $x^2 + y^2 = z^2$. See the figure below.

$$\iiint_{V} z dx dy dz = \int_{0}^{\frac{\pi}{4}} \left(\int_{0}^{2\cos\phi} \int_{0}^{2\pi} (\rho \cos\phi) (\rho^{2} \sin\phi) d\theta \right) d\phi = \int_{0}^{\frac{\pi}{4}} \left(\int_{0}^{2\cos\phi} 2\pi\rho^{3} \sin\phi \cos\phi d\rho \right) d\phi$$

$$= \int_{0}^{\frac{\pi}{4}} \left(\frac{\pi\rho^{4}}{2} \sin\phi \cos\phi \right) \left| \frac{2\cos\phi}{0} d\phi \right| = \int_{0}^{\frac{\pi}{4}} 8\pi \sin\phi \cos^{5}\phi d\phi = -\int_{0}^{\frac{\pi}{4}} 8\pi \cos^{5}\phi d (\cos\phi)$$

$$= -\frac{4\pi \cos^{6}\phi}{3} \left| \frac{\pi}{4} \right| = -\frac{4\pi}{3} \left[\left(\frac{1}{\sqrt{2}} \right)^{6} - 1 \right] = -\frac{4\pi \left(\frac{1}{8} - 1 \right)}{3} = \frac{7\pi}{6}$$

-End-