

MA2001 Multiple Integrals

1 Double Integrals

For a function $f\left(x\right)$ of one variable defined over $a \le x \le b$, let $x_0 = a < x_1 < \cdots < x_{n-1} < x_n = b$ and $\delta x_i = x_i - x_{i-1}$. Let $P = \left\{\delta x_i : 1 \le i \le n\right\}$, $\left|P\right| = \max_{1 \le i \le n} \left\{\delta x_i : 1 \le i \le n\right\}$. We define the <u>definite integral</u> of f from a to b as $\int_a^b f\left(x\right) dx = \lim_{\left|P\right| \to 0} \sum_{i=1}^n f\left(x_i\right) \delta x_i$, which corresponds geometrically, if $f\left(x\right)$ is positive, to the area between the graph, the x-axis and the lines x = a and x = b.

A function f(x, y) defines a surface and, if f(x, y) is positive, we may analogously determine the volume enclosed by this surface and a cylinder erected on a region S of the xy-plane.

Divide S into n small area elements such that the element has area $\delta S_{ij} = \delta x_i \delta y_j$ and contains the point (x_i, y_j) . Then $f(x_i, y_j)\delta x_i \delta y_j$ is the volume of the column with base $\delta S_{ij} = \delta x_i \delta y_j$ and height $f(x_i, y_j)$. Let $P = \{\delta S_{ij} = \delta x_i \delta y_j : 1 \le i \le m, 1 \le j \le n\}$, $|P| = \max_{1 \le i \le m, 1 \le j \le n} \{\delta S_{ij} = \delta x_i \delta y_j : 1 \le i \le m, 1 \le j \le n\}$.

We define the <u>double integral</u> of f(x, y) over the region S to be

$$\iint\limits_R f(x, y) dx dy = \lim_{\text{all } \delta x_i, \delta y_j \to 0} \sum_{i=1}^m \sum_{j=1}^n f(x_i, y_j) \delta x_i \delta y_j.$$

The direct evaluation of the limit in the definition of double integral is impractical. We will calculate the double integral by means of the <u>iterated integrals</u>.

Theorem (Rectangular regions)

Let f(x, y) be continuous on the region S: $a \le x \le b$, $c \le y \le d$.

Let $A(x) = \int_{c}^{d} f(x, y) dy$, which is the area of the cross section at x (Figure A), then

$$\iint_{S} f(x,y)dxdy = \int_{a}^{b} A(x)dx = \int_{a}^{b} \left[\int_{c}^{d} f(x,y)dy \right] dx.$$

Similarly, we also have $\iint_{S} f(x,y) dx dy = \int_{c}^{d} \left[\int_{a}^{b} f(x,y) dx \right] dy.$

Figure A

Example 1

Evaluate $\iint_{S} (2xy + y^2) dxdy$ where S is the rectangle $1 \le x \le 2$, $0 \le y \le 1$.

Solution:

$$\int_{0}^{1} \left[\int_{1}^{2} (2xy + y^{2}) dx \right] dy = \int_{0}^{1} (x^{2}y + xy^{2}) \left| \int_{1}^{2} dy \right| = \int_{0}^{1} (4y + 2y^{2} - y - y^{2}) dy = \left(\frac{3y^{2}}{2} + \frac{y^{3}}{3} \right) \left| \int_{0}^{1} dy \right| = \frac{11}{6} \text{ or }$$

$$\int_{1}^{2} \left| \int_{0}^{1} (2xy + y^{2}) dy \right| dx = \int_{1}^{2} \left(xy^{2} + \frac{y^{3}}{3} \right) \left| \int_{0}^{1} dx \right| = \int_{1}^{2} \left(x + \frac{1}{3} \right) dx = \left(\frac{x^{2}}{2} + \frac{x}{3} \right) \left| \int_{1}^{2} = \frac{4}{2} + \frac{2}{3} - \frac{1}{2} - \frac{1}{3} = \frac{11}{6} \right|.$$

Example 2 (Non-rectangular regions)

A vertically simple region R

$$a \le x \le b$$
, $y_1(x) \le y \le y_2(x)$
$$\int_a^b \left[\int_{y_1(x)}^{y_2(x)} f(x, y) dy \right] dx$$

A horizontally simple region R

$$c \le y \le d$$
, $x_1(y) \le x \le x_2(y)$

$$\int_{c}^{d} \int_{x_1(y)}^{x_2(y)} f(x, y) dx dy$$

Example 3

$$\iint_{S} 1 dx dy = \text{area of the region } S \text{ if } f(x, y) \equiv 1.$$

Evaluate $\iint_S xy^2 dxdy$ where S is the region bounded by y = 0, $y = x^2$ and x = 1.

Solution:

A sketch of the region S is important, but it is not necessary to be able to visualize the surface f(x, y).

$$\iint_{S} xy^{2} dx dy = \int_{0}^{1} \left(\int_{0}^{x^{2}} xy^{2} dy \right) dx = \int_{0}^{1} \left(\frac{xy^{3}}{3} \right) \left| \int_{0}^{x^{2}} dx \right| = \int_{0}^{1} \frac{x^{7}}{3} dx = \frac{x^{8}}{24} \left| \int_{0}^{1} dx \right| = \frac{1}{24} \quad \text{or}$$

$$\iint_{S} xy^{2} dx dy = \int_{0}^{1} \left(\int_{\sqrt{y}}^{1} xy^{2} dx \right) dy = \int_{0}^{1} \left(\frac{y^{2}x^{2}}{2} \right) \left| \int_{\sqrt{y}}^{1} dy \right| = \int_{0}^{1} \left(\frac{y^{2}}{2} - \frac{y^{3}}{2} \right) dy = \left(\frac{y^{3}}{6} - \frac{y^{4}}{8} \right) \left| \int_{0}^{1} dy \right| = \frac{1}{24}.$$

Example 5

The nonsimple region R is the union of the nonoverlapping simple regions R_1 , R_2

Solution:

$$\iint_{R} f(x,y) dx dy = \iint_{R_{1}} f(x,y) dx dy + \iint_{R_{2}} f(x,y) dx dy = \int_{-2}^{2} \left| \int_{1}^{2+\frac{x^{2}}{4}} f(x,y) dy \right| dx + \int_{-1}^{1} \left[\int_{-1-y^{2}}^{1+y^{2}} f(x,y) dx \right] dy$$

In some cases, one order of integration may be easier than the other.

Example 6

Consider an integrable function f(x, y), which is defined on a region of xy - plane shown as follows:

We observe that $\iint_{S} f(x, y) dx dy = \int_{0}^{1} \left[\int_{\sqrt{y}}^{2-y} f(x, y) dx \right] dy \text{ looks like easier than}$

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

Example 7 (Optional)

Let $f(x,y) = \begin{cases} \frac{1}{y^2} & \text{if } 0 < x < y < 1 \\ -\frac{1}{x^2} & \text{if } 0 < y < x < 1 \\ 0 & \text{otherwise} \end{cases}$

Show that the double integral $\iint_{O} f(x, y) dxdy$, where $Q = [0,1] \times [0,1]$ can not exist by pointing out

$$\int_{0}^{1} \left[\int_{0}^{1} f(x, y) dy \right] dx \neq \int_{0}^{1} \left[\int_{0}^{1} f(x, y) dx \right] dy.$$

Solution:

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

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

Hence.

$$\int_{0}^{1} \left[\int_{0}^{1} f(x, y) dy \right] dx \neq \int_{0}^{1} \left[\int_{0}^{1} f(x, y) dx \right] dy$$

As the two iterated integrals exist but are unequal, the double integral $\iint_Q f(x, y) dx dy$ cannot exist over $Q = [0,1] \times [0,1]$.

Example 8

Change the order of the integration in $\int_{0}^{1} \int_{x}^{\sqrt{x}} f(x, y) dy dx$.

Solution:

The line y = x and the parabola $y = \sqrt{x}$ cut at (0,0) and (1,1). The domain of integration is the area bounded by y = x and $y = \sqrt{x}$ (the same as $x = y^2$).

So
$$\int_{0}^{1} \left[\int_{x}^{\sqrt{x}} f(x, y) dy \right] dx = \int_{0}^{1} \left[\int_{y^{2}}^{y} f(x, y) dx \right] dy.$$

Example 9

Change the order of the integration in $\int_{0}^{1} \int_{-y}^{y} f(x, y) dx dy$

Solution:

Let R be the region of integration R is given by the inequalities $-y \le x \le y$ and $0 \le y \le 1$. Therefore, R is bounded by y = x and y = -x between y = 0, y = 1.

To find limits for integration in the reverse order, we imagine a vertical line passing from bottom to the top through the region. From x = -1 to x = 0, it enters at y = -x and leaves at y = 1. Then from x = 0 to x = 1, it enters at y = x and leaves at y = 1. So

$$\int_{0}^{1} \left| \int_{-y}^{y} f(x, y) dx \right| dy = \iint_{R} f(x, y) dx dy = \int_{-1}^{0} \left| \int_{-x}^{1} f(x, y) dy \right| dx + \int_{0}^{1} \left| \int_{x}^{1} f(x, y) dy \right| dx$$

2 Change of Variable in Double Integrals

For the definite integral $I = \int_{a}^{b} f(x) dx$, we know that the change of variable x = x(u) produces

$$I = \int_{\alpha}^{\beta} f\left[x(u)\right] \frac{dx}{du} du,$$

where $x(\alpha) = a$, $x(\beta) = b$.

For the double integral $I = \iint_S f(x, y) dx dy$, the change of variable x = x(u, v), y = y(u, v) gives

$$I = \iint_{S^*} f\left[x(u,v), y(u,v)\right] \left| \frac{\partial(x,y)}{\partial(u,v)} \right| dudv,$$

where $J = \frac{\partial(x, y)}{\partial(u, v)} = \det \begin{pmatrix} \frac{\partial x}{\partial u} & \frac{\partial x}{\partial v} \\ \frac{\partial y}{\partial u} & \frac{\partial y}{\partial v} \end{pmatrix}$ is called the <u>Jacobian</u> of the transformation. S^* is the region in the

uv-plane corresponding to the region S in the xy-plane injectively (one to one) and J must be of one sign in S^* .

In particular, when using polar coordinates, we have

$$x = r\cos\theta$$
, $y = r\sin\theta$

For polar coordinates, the area of a small polar rectangle R is approximately $r\Delta r\Delta\theta$, (Note $\delta \equiv \Delta$).

$$J = \frac{\partial(x,y)}{\partial(r,\theta)} = \det\begin{pmatrix} \frac{\partial x}{\partial r} & \frac{\partial x}{\partial \theta} \\ \frac{\partial y}{\partial r} & \frac{\partial y}{\partial \theta} \end{pmatrix} = \det\begin{pmatrix} \cos\theta & -r\sin\theta \\ \sin\theta & r\cos\theta \end{pmatrix} = r \qquad \text{i.e. } dxdy \to rdrd\theta \text{, where } rdrd\theta$$

corresponds to an element of area in the $r\theta$ - plane.

Find the moment of inertia of a hollow circular cylinder of inner radius a, outer radius b, height h and constant density ρ about the axis of the cylinder. The formula for the moment of inertia of the hollow circular cylinder is given as $MI = \iint_{S} \rho h(x^2 + y^2) dx dy$.

Solution:

Using polar coordinates: $x = r\cos\theta$, $y = r\sin\theta$.

Under $x = r\cos\theta$, $y = r\sin\theta$, the hollow circular ring S of inner radius a, outer radius b is transformed as a rectangle R in the $r\theta$ - plane, which is bounded by $\theta = 0$, $\theta = 2\pi$, r = a, r = b.

The region of integration is now a rectangle R in the $r\theta$ -plane, $R: \begin{cases} a \le r \le b \\ 0 \le \theta \le 2\pi \end{cases}$.

$$J = r$$
 $|J| = r$ i.e. $dxdy \rightarrow rdrd\theta$

$$MI = \iint_{S} \rho h \left(x^{2} + y^{2}\right) dx dy = \iint_{R} \rho h r^{2} |J| dr d\theta = \iint_{R} \rho h r^{2} r dr d\theta$$

$$= \int_{0}^{2\pi} \left[\int_{a}^{b} \rho h r^{3} dr\right] d\theta = \rho h \int_{0}^{2\pi} \left[\int_{a}^{b} r^{3} dr\right] d\theta = \rho h \left(\int_{a}^{b} r^{3} dr\right) \left(\int_{0}^{2\pi} 1 d\theta\right)$$

$$= \rho h \left(\frac{r^{4}}{4} \begin{vmatrix} b \\ a \end{vmatrix} \left(\theta \begin{vmatrix} 2\pi \\ 0 \end{vmatrix}\right) = \rho h 2\pi \frac{b^{4} - a^{4}}{4} = \rho h \pi \frac{\left(a^{2} + b^{2}\right)\left(a^{2} - b^{2}\right)}{2} = \frac{M}{2} \left(a^{2} + b^{2}\right)$$

, where mass =
$$M = \rho h \pi (b^2 - a^2)$$

Example 11

Evaluate the integral $\iint_{Q} e^{\frac{y-x}{y+x}} dxdy$, where Q is bounded by x+y=2, x=0, y=0.

(Hint: Use the change of variables u = y - x and v = y + x.)

Solution:

By using the change of variables u = y - x and v = y + x and solving for x and y,

we find
$$x = \frac{v - u}{2}$$
, $y = \frac{v + u}{2}$.

Under the transformations u = y - x and v = y + x, the lines x + y = 2, x = 0, y = 0 map onto the lines v = 2, u - v = 0, u + v = 0, respectively. Points inside Q are carried into points inside the triangular region T bounded by v = 2, u - v = 0, u + v = 0.

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

Therefore,
$$\iint_{Q} e^{\frac{y-x}{y+x}} dx dy = \iint_{T} e^{\frac{u}{v}} \left| -\frac{1}{2} \right| du dv = \frac{1}{2} \int_{0}^{2} \left(\int_{-v}^{v} e^{\frac{u}{v}} du \right) dv = \frac{1}{2} \int_{0}^{2} v \left(e - \frac{1}{e} \right) dv = e - \frac{1}{e}.$$

Example 12

By considering $I^2 = \left(\int_0^\infty e^{-x^2} dx\right) \left(\int_0^\infty e^{-y^2} dy\right)$, evaluate $I = \int_0^\infty e^{-x^2} dx$.

Solution:

$$I^{2} = \left(\int_{0}^{\infty} e^{-x^{2}} dx\right) \left(\int_{0}^{\infty} e^{-y^{2}} dy\right) = \int_{0}^{\infty} \left(\int_{0}^{\infty} e^{-x^{2}} dx\right) e^{-y^{2}} dy = \int_{0}^{\infty} e^{-y^{2}} \left(\int_{0}^{\infty} e^{-x^{2}} dx\right) dy = \int_{0}^{\infty} \left(\int_{0}^{\infty} e^{-y^{2}} e^{-x^{2}} dx\right) dy$$
$$= \int_{0}^{\infty} \left[\int_{0}^{\infty} e^{-(x^{2}+y^{2})} dx\right] dy$$

 $\int_{0}^{\infty} \left[\int_{0}^{\infty} e^{-(x^{2}+y^{2})} dx \right] dy$ is equivalent to integrating the function $f(x,y) = e^{-(x^{2}+y^{2})}$ over the first quadrant of xy- plane.

Under the transformations $x = r\cos\theta$, $y = r\sin\theta$, the first quadrant R of xy- plane is corresponding to the region \overline{R} , which is bounded by $r = 0, \theta = 0, \theta = \frac{\pi}{2}$ in $r\theta$ -plane. (We observe that under $x = r\cos\theta$, $y = r\sin\theta$ the quarter circle $x^2 + y^2 = r_0^2$, $x, y \ge 0$ to $r = r_0$ corresponds the line segment $\begin{cases} r = r_0 \\ 0 \le \theta \le \frac{\pi}{2} \end{cases}$ in $r\theta$ -plane). So

$$I^{2} = \int_{0}^{\infty} \left[\int_{0}^{\infty} e^{-(x^{2}+y^{2})} dx \right] dy = \iint_{R} e^{-(x^{2}+y^{2})} dx dy = \iint_{R} e^{-r^{2}} |J| dr d\theta = \iint_{R} e^{-r^{2}} r dr d\theta = \int_{0}^{\infty} \left[\int_{0}^{\frac{\pi}{2}} e^{-r^{2}} r d\theta \right] dr, \text{ where } dr d\theta = \int_{0}^{\infty} \left[\int_{0}^{\frac{\pi}{2}} e^{-r^{2}} r d\theta \right] dr d\theta$$

$$|J| = \left| \frac{\partial (x, y)}{\partial (r, \theta)} \right| = r.$$

And

$$\int_{0}^{\infty} \left(\int_{0}^{\frac{\pi}{2}} e^{-r^{2}} r d\theta \right) dr = \int_{0}^{\infty} \frac{\pi}{2} e^{-r^{2}} r dr = \int_{\substack{t=t, x=r^{2} \\ r=0 \to x=0 \\ d=2r dr}}^{\infty} \int_{0}^{\pi} \frac{\pi}{2} e^{-x} \frac{dx}{2} = \frac{\pi}{4} \int_{0}^{\infty} e^{-x} dx = -\frac{\pi}{4} e^{-x} \Big|_{0}^{\infty} = -\frac{\pi}{4} \frac{1}{e^{x}} \Big|_{0}^{\infty}$$

$$= -\frac{\pi}{4} \left(\frac{1}{e^{\infty}} - 1 \right) = -\frac{\pi}{4} (0 - 1) = \frac{\pi}{4}$$

Finally, we have
$$I^2 = \left(\int_0^\infty e^{-x^2} dx\right) \left(\int_0^\infty e^{-y^2} dy\right) = \frac{\pi}{4} \Rightarrow \int_0^\infty e^{-x^2} dx = \sqrt{\frac{\pi}{4}} = \frac{\sqrt{\pi}}{2}$$

3 Triple Integrals

Suppose that a scalar field f(x, y, z) is defined at all points (x_i, y_i, z_i) within a region V of three-dimensional space. Divide V into N subregions such that the ith subregion has volume $\delta V_{ijk} = \delta x_i \delta y_j \delta z_k$ and contains a point (x_i, y_i, z_k) .

$$\begin{split} \text{Let} \quad P &= \left\{ \delta \, V_{ijk} = \delta \, x_i \delta \, y_j \delta \, z_k : 1 \leq i \leq N_1, 1 \leq j \leq N_2, 1 \leq k \leq N_3 \right\}, \\ \left| P \right| &= \max_{\substack{1 \leq i \leq N_1, \\ 1 \leq j \leq N_2, \\ 1 \leq k \leq N_3}} \left\{ \delta \, V_{ijk} = \delta \, x_i \delta \, y_j \delta \, z_k : 1 \leq i \leq N_1, 1 \leq j \leq N_2, 1 \leq k \leq N_3 \right\}. \end{split}$$

We define the triple integral of f(x, y, z) over the region V to be

$$\iiint\limits_V f(x,y,z) dx dy dz = \lim_{\text{all } \delta x_i, \, \delta y_j, \, \delta z_k \to 0} \sum_{i=1}^{N_1} \sum_{j=1}^{N_2} \sum_{k=1}^{N_3} f(x_i, y_j, z_k) \delta x_i \delta y_j \delta z_k.$$

As expected, we can evaluate triple integrals by iterated single integration.

Example 13 (Rectangular block)

The density of a rectangular blocks V bounded by the planes x = 1, x = 2, y = 0, y = 3, z = -1, z = 0 is given by the scalar function $\rho(x, y, z) = x(y+1) - z$. Find the mass of the block.

Solution:

$$\operatorname{Mass} = \iiint_{V} \left[x(y+1) - z \right] dx dy dz = \int_{1}^{2} \left[\int_{0}^{3} \left[x(y+1) - z \right] dz \right] dy dx = \int_{1}^{2} \left[\int_{0}^{3} \left[x(y+1) z - \frac{z^{2}}{2} \right] \right] dy dx = \int_{1}^{2} \left[\int_{0}^{3} \left[x(y+1) z - \frac{z^{2}}{2} \right] dy dx \right] dx = \int_{1}^{2} \left[\int_{0}^{3} \left[x(y+1) z - \frac{z^{2}}{2} \right] dx + \int_{1}^{2} \left[x(y+1) z - \frac{z^{2}}{2} \right] dx +$$

Non-rectangular block:

Suppose that the solid T with piecewise smooth boundary is <u>z-simple</u>: Each line parallel to the z-axis intersects T (if at all) in a single line segment. In effect, this means that T can be described by the inequalities $z_1(x,y) \le z \le z_2(x,y)$ with $(x,y) \in R$, where R is the vertical projection of T onto the xy-plane (Figure

B). Then
$$\iiint_T f(x, y, z) dx dy dz = \iint_R \left[\int_{z_1(x, y)}^{z_2(x, y)} f(x, y, z) dz \right] dx dy.$$

Figure B

Similarly, we may integrate first with respect to either x or y if the space region T is either x-simple or y-simple. Such situations appear in Figure C and Figure D, respectively.

Figure C Figure D $y = y_2(x, z)$ $y = y_1(x, z)$ $y = y_1(x, z)$ $y = y_2(x, z)$

- (a) If $f(x, y, z) \equiv 1$, then $\iiint_V 1 dx dy dz =$ **volume** of the region V.
- (b) If the scalar function $\rho(x, y, z)$ gives the density at a point (x, y, z) of the region V, then $\iiint_{U} \rho(x, y, z) dxdydz = \mathbf{mass} \text{ of the region } V.$
- (c) If the scalar function $\rho(x, y, z)$ gives the charge density at a point (x, y, z) of the region V, then $\iiint_V \rho(x, y, z) dx dy dz = \textbf{total charge} \text{ within the region } V.$

Example 15

Evaluate $\iiint_{V} \frac{1}{(x+y+2z+1)^3} dxdydz$ where *V* is the region enclosed by the planes x = 0, y = 0, z = 0, x+y+z=1.

Solution:

The projection of V on xy-plane is σ_{xy} which is bounded by x = 0, y = 0, y = 1 - x.

$$\iint_{\sigma_{xy}} \left[\int_{0}^{1-x-y} \frac{1}{(x+y+2z+1)^{3}} dz \right] dxdy = \int_{0}^{1} \left[\int_{0}^{1-x} \int_{0}^{1-x-y} \frac{1}{(x+y+2z+1)^{3}} dz \right] dy dx$$

$$= \int_{0}^{1} \left(\int_{0}^{1-x} \left[\frac{-1}{4(x+y+2z+1)^{2}} \right] \left| \frac{1-x-y}{0} dy \right| dx = \int_{0}^{1} \left(\int_{0}^{1-x} \left[\frac{1}{4(x+y+1)^{2}} - \frac{1}{4(3-x-y)^{2}} \right] dy \right) dx$$

$$= \int_{0}^{1} \left[\frac{-1}{4(x+y+1)} - \frac{1}{4(3-x-y)} \right] \left| \frac{1-x}{0} dx \right| = \int_{0}^{1} \left[\frac{-1}{8} - \frac{1}{8} + \frac{1}{4(x+1)} + \frac{1}{4(3-x)} \right] dx$$

$$= \left[-\frac{x}{4} + \frac{\log(x+1)}{4} - \frac{\log(3-x)}{4} \right] \left| \frac{1}{0} - \frac{1}{4} + \frac{\log 2}{4} - \frac{\log 2}{4} - \left(-\frac{\log 3}{4} \right) = \frac{\log 3}{4} - \frac{1}{4} \right]$$

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

With the aid of the following figure, change the order of the iterated integral $\int_{0}^{1} \left[\int_{-1}^{0} \left(\int_{0}^{y^{2}} f(x, y, z) dz \right) dy \right] dx$ to an equivalent iterated integral with order dydzdx.

Solution:

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

Example 17

Evaluate $\iiint_V 2xyzdxdydz$ where V is the region bounded by the parabolic cylinder $z = 2 - \frac{1}{2}x^2$ and the planes x = 0, y = x and y = 0, z = 0.

Solution:

Projecting V onto the xz-plane gives σ_{xz} which is bounded by $z = 2 - \frac{1}{2}x^2$, x = 0, z = 0. Thus,

$$\iiint_{V} 2xyzdydxdz = \iint_{\sigma_{xx}} \left[\int_{0}^{x} 2xyzdy \right] dxdz = \iint_{\sigma_{xx}} \left(xy^{2}z \right) \Big|_{0}^{x} dxdz = \iint_{\sigma_{xx}} x^{3}zdxdz$$
$$= \int_{0}^{2} \left(\int_{0}^{2-\frac{1}{2}x^{2}} x^{3}zdz \right) dx = \int_{0}^{2} \left(\frac{x^{3}z^{2}}{2} \right) \left| 2 - \frac{1}{2}x^{2} dx \right| = \int_{0}^{2} \frac{x^{3} \left(2 - \frac{1}{2}x^{2} \right)^{2}}{2} dx = \frac{4}{3}$$

Alternatively, projecting V onto the xy-plane gives σ_{xy} which is bounded, y = 0, y = x, x = 2. Thus,

$$\iiint_{v} 2xyz dy dx dy dz = \iint_{\sigma_{xy}} \left(\int_{0}^{2-\frac{1}{2}x^{2}} 2xyz dz \right) dx dy = \int_{0}^{2} \left[\int_{0}^{x} \left(\int_{0}^{2-\frac{1}{2}x^{2}} 2xyz dz \right) dy \right] dx = \int_{0}^{2} \left(\int_{0}^{x} xyz^{2} \Big|_{z=0}^{z=2-\frac{1}{2}x^{2}} dy \right) dx = \int_{0}^{2} \left(\int_{0}^{x} xyz^{2} \Big|_{z=0}^{z=2-\frac{1}{2}x^{2}} dy \right) dx = \int_{0}^{2} \int_{0}^{x} xy \left(2 - \frac{1}{2}x^{2} \right)^{2} dy dx = \int_{0}^{2} \left(2 - \frac{1}{2}x^{2} \right)^{2} dx = \frac{1}{2} \int_{0}^{2} x^{3} \left(2 - \frac{1}{2}x^{2} \right)^{2} dx = \frac{4}{3}.$$

Example 18

Evaluate $\iiint_V xyzdxdydz$, where V is the region enclosed by $x^2+y^2+z^2=1$ and $x \ge 0, \ z \ge 0, \ y \ge 0$ and $x = 0, \ y = 0, \ z = 0$

Solution:

The projection of V onto xy-plane is σ_{xy} which is bounded by $x^2 + y^2 = 1$ where $x \ge 0$, $y \ge 0$ and

$$x = 0$$
, $y = 0$. So
$$\iiint\limits_{V} xyzdxdydz = \iint\limits_{\sigma_{xy}} \left(\int\limits_{0}^{\sqrt{1-x^2-y^2}} xyzdz\right) dxdy = \int\limits_{0}^{1} \int\limits_{0}^{\sqrt{1-x^2}} \left(\int\limits_{0}^{\sqrt{1-x^2-y^2}} xyzdz\right) dy dx$$

Then

$$\iiint_{V} xyz dx dy dz = \int_{0}^{1} \left[\int_{0}^{\sqrt{1-x^{2}}} \sqrt{\frac{1-x^{2}-y^{2}}{2}} xyz dz \right] dy dx = \int_{0}^{1} \left[\int_{0}^{\sqrt{1-x^{2}}} xy \frac{z^{2}}{2} \Big|_{0}^{\sqrt{1-x^{2}-y^{2}}} dy \right] dx$$

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

$$= \int_{0}^{1} \left[\frac{(x-x^{3})y^{2}}{4} - \frac{xy^{4}}{8} \right] \Big| \sqrt{1-x^{2}} dx = \int_{0}^{1} \frac{(x-x^{3})(1-x^{2})}{4} - \frac{x(1-x^{2})^{2}}{8} dx$$

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

$$= \left(\frac{x^{2}}{16} - \frac{x^{4}}{16} + \frac{x^{6}}{48} \right) \Big|_{0}^{1} = \frac{1}{48}$$

Illustration

Find the volume V of the region R bounded by the parabolic cylinder $z = 4 - x^2$ and the planes x = 0, y = 0, y = 6, z = 0.

Solution:

$$V = \iiint_{R} 1 dx dy dz = \int_{0}^{2} \left| \int_{0}^{6} \left(\int_{0}^{4-x^{2}} 1 dz \right) dy \right| dx = \int_{0}^{2} \left[\int_{0}^{6} \left(4 - x^{2} \right) dy \right] dx = \int_{0}^{2} \left(4 - x^{2} \right) y \Big|_{0}^{6} dx = \int_{0}^{2} \left(24 - 6x^{2} \right) dx = 32.$$

4 Change of Variable in Triple Integrals

If $I = \iiint_V f(x, y, z) dx dy dz$, the change of variable x = x(u, v, w), y = (u, v, w), z = z(u, v, w), gives

$$I = \iiint\limits_{V} f(x(u,v,w),y(u,v,w),z(u,v,w)) \left| \frac{\partial(x,y,z)}{\partial(u,v,w)} \right| du dv dw,$$

where
$$J = \frac{\partial(x, y, z)}{\partial(u, v, w)} = \det \begin{pmatrix} \frac{\partial x}{\partial u} & \frac{\partial x}{\partial v} & \frac{\partial x}{\partial w} \\ \frac{\partial y}{\partial u} & \frac{\partial y}{\partial v} & \frac{\partial y}{\partial w} \\ \frac{\partial z}{\partial u} & \frac{\partial z}{\partial v} & \frac{\partial z}{\partial w} \end{pmatrix}$$
 is the Jacobian of the transformation. V^* is the region in

uvw-space corresponding to the region V in xyz-space injectively (one to one) and J must be of one sign in V^* .

The most popular alternative coordinate systems to Cartesian coordinates are cylindrical polar coordinates and spherical polar coordinates.

Cylindrical Polar Coordinates:

$$x = r\cos\theta$$
, $y = r\sin\theta$, $z = z$, $r \ge 0$, $0 \le \theta < 2\pi$, $-\infty < z < \infty$

$$r = \text{constant} - \text{cylinder}, \quad \theta = \text{constant} - \text{plane}, \quad z = \text{constant} - \text{plane}$$

The volume of the cylindrical block is approximately $r\Delta z\Delta r\Delta\theta$. (Note $\delta \equiv \Delta$)

$$J = \frac{\partial(x, y, z)}{\partial(r, \theta, z)} = \det \begin{pmatrix} \frac{\partial x}{\partial r} & \frac{\partial x}{\partial \theta} & \frac{\partial x}{\partial z} \\ \frac{\partial y}{\partial r} & \frac{\partial y}{\partial \theta} & \frac{\partial y}{\partial z} \\ \frac{\partial z}{\partial r} & \frac{\partial z}{\partial \theta} & \frac{\partial z}{\partial z} \end{pmatrix} = \det \begin{pmatrix} \cos \theta & -r\sin \theta & 0 \\ \sin \theta & r\cos \theta & 0 \\ 0 & 0 & 1 \end{pmatrix} = r\cos^2 \theta + r\sin^2 \theta = r$$

 $dxdydz \rightarrow rdrd\theta dz$,

where $rdrd\theta dz$ corresponds to an element of volume in cylindrical polar coordinates.

Example 19

Find the volume V between the surfaces $x^2 + y^2 = 2$, $z = x^2 + y^2 + 2$ and the plane z = 0.

Solution:

Cartesian coordinates:

We observe that the projection of V onto xy-plane is $x^2 + y^2 \le 2$. So

$$\iiint\limits_{V} 1 dx dy dz = \iint\limits_{x^{2} + y^{2} \le 2} \left(\int\limits_{0}^{x^{2} + y^{2} + 2} 1 dz \right) dx dy = \int\limits_{-\sqrt{2}}^{\sqrt{2}} \left[\int\limits_{-\sqrt{2} - x^{2}}^{\sqrt{2} - x^{2}} \left(\int\limits_{0}^{x^{2} + y^{2} + 2} 1 dz \right) dy \right] dx$$

Cylindrical polar coordinates:

Under the cylindrical transformations $x = r\cos\theta$, $y = r\sin\theta$, z = z, the volume V is transformed into the solid V^* : $0 \le \theta \le 2\pi$, $0 \le r \le \sqrt{2}$, $0 \le z \le x^2 + y^2 + 2$ in $r\theta z$ - space. The projection of V^* onto $r\theta$ - plane is $0 \le \theta \le 2\pi$, $0 \le r \le \sqrt{2}$. Thus

$$\iiint_{V} 1 dx dy dz = \iiint_{V} r dr d\theta dz = \iint_{0 \le \theta \le 2\pi, \ 0 \le r \le \sqrt{2}} \left(\int_{0}^{r^{2}+2} r dz \right) dr d\theta = \int_{0}^{\sqrt{2}} \left[\int_{0}^{2\pi} \left(\int_{0}^{r^{2}+2} r dz \right) d\theta \right] dr = \int_{0}^{\sqrt{2}} \left[\int_{0}^{2\pi} \left(r^{3}+2r \right) d\theta \right] dr$$

$$= \int_{0}^{\sqrt{2}} 2\pi \left(r^{3}+2r \right) dr = 6\pi$$

Example 20

Using cylindrical polar coordinates, evaluate $\iiint_V (x^2 + y^2) dx dy dz$, where V is the solid enclosed by $x^2 + y^2 = 2z$, z = 2

Solution:

Under the cylindrical transformation $x = r\cos\theta$, $y = r\sin\theta$, z = z, the solid V is transformed into V^* : $0 \le \theta \le 2\pi$, $0 \le r \le 2$, $\frac{x^2 + y^2}{2} = \frac{r^2}{2} \le z \le 2$. The projection of V^* onto $r\theta$ - plane is $0 \le \theta \le 2\pi$, $0 \le r \le 2$.

So

$$\iiint_{V} \left(x^{2} + y^{2}\right) dx dy dz = \iiint_{V} r^{2} r dr d\theta dz = \iint_{0 \le \theta \le 2\pi, \ 0 \le r \le 2} \left(\int_{\frac{r^{2}}{2}}^{2} r^{3} dz\right) dr d\theta = \int_{0}^{2} \left[\int_{0}^{2\pi} \left(\int_{\frac{r^{2}}{2}}^{2} r^{2} r dz\right) d\theta\right] dr \\
= \int_{0}^{2} \left[\int_{0}^{2\pi} r^{3} \left(2 - \frac{r^{2}}{2}\right) d\theta\right] dr = \int_{0}^{2} 2\pi r^{3} \left(2 - \frac{r^{2}}{2}\right) dr = \left(\pi r^{4} - \frac{\pi r^{6}}{6}\right) \Big|_{0}^{2} = 16\pi - \frac{64\pi}{6} = \frac{32\pi}{6} = \frac{16\pi}{3}$$

Spherical Polar Coordinates:

$$x = \rho \sin \phi \cos \theta$$
, $y = \rho \sin \phi \sin \theta$, $z = \rho \cos \phi$, $\rho \ge 0$, $0 \le \phi \le \pi$, $0 \le \theta \le 2\pi$

In particular: $\rho = \text{constant} - \text{sphere}$, $\phi = \text{constant} - \text{cone}$, $\theta = \text{constant} - \text{plane}$

The volume of the spherical block is approximately $\rho^2 \sin \phi \Delta \rho \Delta \phi \Delta \theta$.

$$J = \frac{\partial(x, y, z)}{\partial(r, \phi, \theta)} = \det \begin{pmatrix} \frac{\partial x}{\partial \rho} & \frac{\partial x}{\partial \phi} & \frac{\partial x}{\partial \theta} \\ \frac{\partial y}{\partial \rho} & \frac{\partial y}{\partial \phi} & \frac{\partial y}{\partial \theta} \\ \frac{\partial z}{\partial \rho} & \frac{\partial z}{\partial \phi} & \frac{\partial z}{\partial \theta} \end{pmatrix} = \det \begin{pmatrix} \sin \phi \cos \theta & \rho \cos \phi \cos \theta & -\rho \sin \phi \sin \theta \\ \sin \phi \sin \theta & \rho \cos \phi \sin \theta & \rho \sin \phi \cos \theta \\ \cos \phi & -\rho \sin \phi & 0 \end{pmatrix} = \rho^2 \sin \phi$$

$$dxdydz \rightarrow \rho^2 \sin\phi d\rho d\phi d\theta$$

 $\rho^2 \sin \phi dr d\phi d\theta$ corresponds to an element of volume in spherical polar coordinates.

Find an equation for the sphere $x^2 + y^2 + (z-1)^2 = 1$ in spherical coordinate.

Solution:

$$x^{2} + y^{2} + (z-1)^{2} = 1 \underset{\substack{z = \rho \sin \phi \cos \theta \\ y = \rho \sin \phi \sin \theta \\ z = \rho \cos \phi}}{\Longrightarrow} \rho^{2} \sin^{2} \phi \cos^{2} \theta + \rho^{2} \sin^{2} \phi \sin^{2} \theta + (\rho \cos \phi - 1)^{2} = 1$$

$$\Rightarrow \rho^2 \sin^2 \phi + \rho^2 \cos^2 \phi - 2\rho \cos \phi = 0 \Rightarrow \rho^2 = 2\rho \cos \phi \Rightarrow \rho = 2\cos \phi$$

Example 22

Find the volume of the "ice cream cone" D cut from the solid sphere $\rho \le 1$ by the cone $\phi = \frac{\pi}{3}$.

Solution:

The volume is $V = \iiint_{D} \rho^{2} \sin \phi d \rho d \phi d\theta$.

To find the limits of integration for evaluating the integral, we take the following steps.

Step 1: A sketch.

We sketch *D* and its projection *R* on the *xy*-plane (Figure A).

Step 2: The ρ -limits of integration.

We draw a ray M from the origin through D making an angle ϕ with the positive z-axis. We also draw L, the projection of M on the xy-plane, along with the angle θ that L makes with the positive x-axis. Ray M enters D at $\rho = 0$ and leaves at $\rho = 1$.

Step 3: *The* ϕ *-limits of integration.*

The cone $\phi = \frac{\pi}{3}$ makes an angle of $\frac{\pi}{3}$ with the positive z-axis. For any given θ , the angle ϕ can run

from $\phi = 0$ to $\phi = \frac{\pi}{3}$.

Step 4: *The* θ -limits of integration.

The ray L sweeps over R as θ runs from 0 to 2π .

The volume is

$$V = \iiint_{D} \rho^{2} \sin \phi d\rho d\phi d\theta = \int_{0}^{2\pi} \left[\int_{0}^{\frac{\pi}{3}} \left(\int_{0}^{1} \rho^{2} \sin \phi d\rho \right) d\phi \right] d\theta = \int_{0}^{2\pi} \left[\int_{0}^{\frac{\pi}{3}} \left(\frac{\rho^{3} \sin \phi}{3} \right) \Big|_{0}^{1} d\phi \right] d\theta$$
$$= \int_{0}^{2\pi} \left(\int_{0}^{\frac{\pi}{3}} \frac{\sin \phi}{3} d\phi \right) d\theta = \int_{0}^{2\pi} \left(-\frac{\cos \phi}{3} \right) \left| \frac{\pi}{3} d\theta \right| = \int_{0}^{2\pi} \left(-\frac{1}{6} + \frac{1}{3} \right) d\theta = \frac{2\pi}{6} = \frac{\pi}{3}$$

Example 23

With the aid of the following, convert $\int_{-1}^{1} \left[\int_{-\sqrt{1-x^2}}^{\sqrt{1-x^2}} \left(\int_{\sqrt{x^2+y^2}}^{1} 1 dz \right) dy \right] dx$ to an integral using spherical coordinates with order $d\theta d\rho d\phi$ and then evaluate the obtained integral.

Solution:

For $\int_{-1}^{1} \left[\int_{-\sqrt{1-x^2}}^{\sqrt{1-x^2}} \left(\int_{\sqrt{x^2+y^2}}^{1} 1 dz \right) dy \right] dx$, the integration is done in the solid V which is bound above by z = 1 and bound below by $z = \sqrt{x^2 + y^2}$.

Under the spherical transformations $\begin{cases} x = \rho \sin \phi \cos \theta \\ y = \rho \sin \phi \sin \theta , V \text{ is transformed into } V^* \\ z = \rho \cos \phi \end{cases} \quad 0 \le \theta \le 2\pi$ $0 \le \phi \le \frac{\pi}{4} \quad 0 \le \rho \le \sec \phi$

$$\int_{-1}^{1} \left[\int_{-\sqrt{1-x^{2}}}^{\sqrt{1-x^{2}}} \left(\int_{\sqrt{x^{2}+y^{2}}}^{1} 1 dz \right) dy \right] dx = \int_{0}^{\frac{\pi}{4}} \left[\int_{0}^{\sec\phi} \left(\int_{0}^{2\pi} |\rho^{2} \sin\phi| d\theta \right) d\rho \right] d\phi = \int_{0}^{\frac{\pi}{4}} \left[\int_{0}^{\sec\phi} \left(\int_{0}^{2\pi} |\rho^{2} \sin\phi| d\theta \right) d\rho \right] d\phi \\
= \int_{0}^{\frac{\pi}{4}} \left(\int_{0}^{\sec\phi} 2\pi \rho^{2} \sin\phi d\rho \right) d\phi = \int_{0}^{\frac{\pi}{4}} \left(\frac{2\pi \rho^{3} \sin\phi}{3} \right) \left| \int_{0}^{\sec\phi} d\phi \right| d\phi = \int_{0}^{\frac{\pi}{4}} \frac{2\pi \sec^{3} \phi \sin\phi}{3} d\phi = \frac{2\pi}{3} \int_{0}^{\frac{\pi}{4}} \frac{\sin\phi}{\cos^{3} \phi} d\phi \\
= -\frac{2\pi}{3} \int_{0}^{\frac{\pi}{4}} \cos^{-3} \phi d(\cos\phi) = -\frac{2\pi \cos^{-2} \phi}{-6} \left| \frac{\pi}{4} \right| = \frac{\pi}{3\cos^{2} \phi} \left| \frac{\pi}{4} \right| = \frac{\pi}{3} \left(\frac{1}{\cos^{2} \frac{\pi}{4}} - \frac{1}{\cos^{2} 0} \right) = \frac{\pi}{3} \left(\frac{1}{\frac{1}{2}} - \frac{1}{1} \right) = \frac{\pi}{3}$$

In a sample model of the charge distribution around the positively charged (Q) nucleus of the hydrogen atom the charge density in the electron cloud at a distance ρ from the atom is $f(\rho) = \frac{-Q}{\pi a^3} e^{-\frac{2\rho}{a}}$ where a is the Bohr radius. Determine the total charge in the electron cloud. Solution:

Under the spherical transformation $x = \rho \sin \phi \cos \theta$, $y = \rho \sin \phi \sin \theta$, $z = \rho \cos \phi$, R^3 is transformed into V^* : $0 \le \theta \le 2\pi$, $0 \le \phi \le \pi$, $0 \le \rho < \infty$. The total charge q is given by

Note: To evaluate $\rho^2 e^{-a} \Big|_{\rho=0}^{\rho=\infty}$, we apply l'Hôpital's rule twice, i.e.,

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