"JUST THE MATHS"

UNIT NUMBER

13.10

INTEGRATION APPLICATIONS 10 (Second moments of an arc)

by

A.J.Hobson

- 13.10.1 Introduction
- 13.10.2 The second moment of an arc about the y-axis
- 13.10.3 The second moment of an arc about the x-axis
- 13.10.4 The radius of gyration of an arc
- 13.10.5 Exercises
- 13.10.6 Answers to exercises

UNIT 13.10 - INTEGRATION APPLICATIONS 10

SECOND MOMENTS OF AN ARC

13.10.1 INTRODUCTION

Suppose that C denotes an arc (with length s) in the xy-plane of cartesian co-ordinates, and suppose that δs is the length of a small element of this arc.

Then the "second moment" of C about a fixed line, l, in the plane of C is given by

$$\lim_{\delta s \to 0} \sum_{\mathcal{C}} h^2 \delta s,$$

where h is the perpendicular distance, from l, of the element with length δs .

13.10.2 THE SECOND MOMENT OF AN ARC ABOUT THE Y-AXIS

Let us consider an arc of the curve whose equation is

$$y = f(x),$$

joining two points, P and Q, at x = a and x = b, respectively.

The arc may be divided up into small elements of typical length, δs , by using neighbouring points along the arc, separated by typical distances of δx (parallel to the x-axis) and δy (parallel to the y-axis).

The second moment of each element about the y-axis is x^2 times the length of the element; that is, $x^2 \delta s$, implying that the total second moment of the arc about the y-axis is given by

$$\lim_{\delta s \to 0} \sum_{\mathcal{C}} x^2 \delta s.$$

But, by Pythagoras' Theorem,

$$\delta s \simeq \sqrt{(\delta x)^2 + (\delta y)^2} = \sqrt{1 + \left(\frac{\delta y}{\delta x}\right)^2} \delta x,$$

so that the second moment of arc becomes

$$\lim_{\delta x \to 0} \sum_{x=a}^{x=b} x^2 \sqrt{1 + \left(\frac{\delta y}{\delta x}\right)^2} \delta x = \int_a^b x^2 \sqrt{1 + \left(\frac{\mathrm{d}y}{\mathrm{d}x}\right)^2} \, \mathrm{d}x.$$

Note:

If the curve is given parametrically by

$$x = x(t), \quad y = y(t),$$

then, using the same principles as in Unit 13.4, we may conclude that the second moment of the arc about the y-axis is given by

$$\pm \int_{t_1}^{t_2} x^2 \sqrt{\left(\frac{\mathrm{d}x}{\mathrm{d}t}\right)^2 + \left(\frac{\mathrm{d}y}{\mathrm{d}t}\right)^2} \, \mathrm{d}t,$$

according as $\frac{dx}{dt}$ is positive or negative.

13.10.3 THE SECOND MOMENT OF AN ARC ABOUT THE X-AXIS

(a) For an arc whose equation is

$$y = f(x),$$

contained between x = a and x = b, the second moment about the x-axis will be

$$\int_a^b y^2 \sqrt{1 + \left(\frac{\mathrm{d}y}{\mathrm{d}x}\right)^2} \, \mathrm{d}x.$$

Note:

If the curve is given parametrically by

$$x = x(t), \quad y = y(t),$$

then, using the same principles as in Unit 13.4, the second moment of the arc about the x-axis is given by

$$\pm \int_{t_1}^{t_2} y^2 \sqrt{\left(\frac{\mathrm{d}x}{\mathrm{d}t}\right)^2 + \left(\frac{\mathrm{d}y}{\mathrm{d}t}\right)^2} \, \mathrm{d}t,$$

according as $\frac{dx}{dt}$ is positive or negative.

(b) For an arc whose equation is

$$x = g(y),$$

contained between y = c and y = d, we may reverse the roles of x and y in section 13.10.2 so that the second moment about the x-axis is given by

$$\int_{c}^{d} y^{2} \sqrt{1 + \left(\frac{\mathrm{d}x}{\mathrm{d}y}\right)^{2}} \, \mathrm{d}y.$$

Note:

If the curve is given parametrically by

$$x = x(t), \quad y = y(t),$$

then, using the same principles as in Unit 13.4, we may conclude that the second moment of the arc about the x-axis is given by

$$\pm \int_{t_1}^{t_2} y^2 \sqrt{\left(\frac{\mathrm{d}x}{\mathrm{d}t}\right)^2 + \left(\frac{\mathrm{d}y}{\mathrm{d}t}\right)^2} \, \mathrm{d}t,$$

according as $\frac{dy}{dt}$ is positive or negative and where $t = t_1$ when y = c and $t = t_2$ when y = d.

EXAMPLES

1. Determine the second moments about the x-axis and the y-axis of the arc of the circle whose equation is

$$x^2 + y^2 = a^2,$$

lying in the first quadrant.

Solution

Using implicit differentiation, we have

$$2x + 2y\frac{\mathrm{d}y}{\mathrm{d}x} = 0$$

and hence, $\frac{\mathrm{d}y}{\mathrm{d}x} = -\frac{x}{y}$.

The second moment about the y-axis is therefore given by

$$\int_0^a x^2 \sqrt{1 + \frac{x^2}{y^2}} \, dx = \int_0^a \frac{x^2}{y} \sqrt{x^2 + y^2} \, dx.$$

But $x^2 + y^2 = a^2$ and, hence,

second moment =
$$\int_0^a \frac{ax^2}{y} dx$$
.

Making the substitution $x = a \sin u$ gives

second moment =
$$\int_0^{\frac{\pi}{2}} a^3 \sin^2 u \, du = a^3 \int_0^{\frac{\pi}{2}} \frac{1 - \cos 2u}{2} \, du = a^3 \left[\frac{u}{2} - \frac{\sin 2u}{4} \right]_0^{\frac{\pi}{2}} = \frac{\pi a^3}{4}$$
.

By symmetry, the second moment about the x-axis will also be $\frac{\pi a^3}{4}$.

2. Determine the second moments about the x-axis and the y-axis of the first quadrant arc of the curve with parametric equations

$$x = a\cos^3\theta$$
, $y = a\sin^3\theta$.

Solution

Firstly, we have

$$\frac{\mathrm{d}x}{\mathrm{d}\theta} = -3a\cos^2\theta\sin\theta \text{ and } \frac{\mathrm{d}y}{\mathrm{d}\theta} = 3a\sin^2\theta\cos\theta.$$

Hence, the second moment about the y-axis is given by

$$-\int_{\frac{\pi}{2}}^{0} x^2 \sqrt{9a^2 \cos^4\theta \sin^2\theta + 9a^2 \sin^4\theta \cos^2\theta} d\theta,$$

which, on using $\cos^2\theta + \sin^2\theta \equiv 1$, becomes

$$\int_0^{\frac{\pi}{2}} a^2 \cos^6 \theta . 3a \cos \theta \sin \theta \ d\theta$$

$$=3a^3\int_0^{\frac{\pi}{2}}\cos^7\theta\sin\theta\ d\theta$$

$$=3a^2 \left[-\frac{\cos^8 \theta}{8} \right]_0^{\frac{\pi}{2}} = \frac{3a^3}{8}.$$

Similarly, the second moment about the x-axis is given by

$$\int_0^{\frac{\pi}{2}} y^2 \sqrt{\left(\frac{\mathrm{d}x}{\mathrm{d}\theta}\right)^2 + \left(\frac{\mathrm{d}y}{\mathrm{d}\theta}\right)^2} \, \mathrm{d}\theta = \int_0^{\frac{\pi}{2}} a^2 \sin^6\theta . (3a\cos\theta\sin\theta) \, \mathrm{d}\theta$$

$$= 3a^3 \int_0^{\frac{\pi}{2}} \sin^7 \theta \cos \theta \, d\theta = 3a^3 \left[\frac{\sin^8 \theta}{8} \right]_0^{\frac{\pi}{2}} = \frac{3a^3}{8},$$

though, again, this second result could be deduced, by symmetry, from the first.

13.10.4 THE RADIUS OF GYRATION OF AN ARC

Having calculated the second moment of an arc about a certain axis it is possible to determine a positive value, k, with the property that the second moment about the axis is given by sk^2 , where s is the total length of the arc.

We simply divide the value of the second moment by s in order to obtain the value of k^2 and, hence, the value of k.

The value of k is called the "radius of gyration" of the given arc about the given axis.

Note:

The radius of gyration effectively tries to concentrate the whole arc at a single point for the purposes of considering second moments; but, unlike a centroid, this point has no specific location.

EXAMPLES

1. Determine the radius of gyration, about the y-axis, of the arc of the circle whose equation is

$$x^2 + y^2 = a^2,$$

lying in the first quadrant.

Solution

From Example 1 in Section 13.10.3, we know that the Second Moment of the arc about the y-axis is equal to $\frac{\pi a^3}{4}$.

Also, the length of the arc is $\frac{\pi a}{2}$, which implies that the radius of gyration is

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

2. Determine the radius of gyration, about the y-axis, of the first quadrant arc of the curve with parametric equations

$$x = a\cos^3\theta, \ \ y = a\sin^3\theta.$$

Solution

From Example 2 in Section 13.10.3, we know that

$$\frac{\mathrm{d}x}{\mathrm{d}\theta} = -3a\cos^2\theta\sin\theta \text{ and } \frac{\mathrm{d}y}{\mathrm{d}\theta} = 3a\sin^2\theta\cos\theta$$

and that the second moment of the arc about the y-axis is equal to $\frac{3a^3}{8}$. Also, the length of the arc is given by

$$-\int_{\frac{\pi}{2}}^{a} \sqrt{\left(\frac{\mathrm{d}x}{\mathrm{d}\theta}\right)^{2} + \left(\frac{\mathrm{d}y}{\mathrm{d}\theta}\right)^{2}} \, \mathrm{d}\theta = \int_{0}^{\frac{\pi}{2}} \sqrt{9a^{2}\cos^{4}\theta\sin^{2}\theta + 9a^{2}\sin^{4}\theta\cos^{2}\theta} \, \mathrm{d}\theta.$$

This simplifies to

$$3a \int_0^{\frac{\pi}{2}} \cos \theta \sin \theta \, d\theta = 3a \left[\frac{\sin^2 \theta}{2} \right]_0^{\frac{\pi}{2}} = \frac{3a}{2}.$$

Thus, the radius of gyration is

$$\sqrt{\frac{3a^3}{8} \times \frac{2}{3a}} = \frac{a}{2}.$$

13.10.5 EXERCISES

1. Determine the second moments about (a) the x-axis and (b) the y-axis of the straight line segment with equation

$$y = 2x + 1,$$

lying between x = 0 and x = 3.

2. Determine the second moment about the y-axis of the first-quadrant arc of the curve whose equation is

$$25y^2 = 4x^5,$$

lying between x = 0 and x = 2.

3. Determine, correct to two places of decimals, the second moment, about the x-axis, of the arc of the curve whose equation is

$$y = e^x$$

lying between x = 0.1 and x = 0.5.

4. Given that

$$\int \sqrt{x^2 - 1} \, dx = \frac{1}{2} \left(x \sqrt{x^2 - 1} - \ln(x + \sqrt{x^2 - 1}) \right) + C,$$

determine, correct to two places of decimals, the second moment, about the x-axis, of the arc of the curve whose equation is

$$y^2 = 8x$$
,

lying between x = 0 and x = 1.

5. Verify, using integration, that the radius of gyration, about the y-axis, of the straight line segment defined by the equation

$$y = 3x + 2$$
,

from x = 0 to x = 1 is $\frac{1}{\sqrt{3}}$.

6. Determine the radius of gyration about the x-axis of the arc of the circle given parametrically by

$$x = 5\cos\theta, \quad y = 5\sin\theta,$$

from $\theta = 0$ to $\theta = \frac{\pi}{4}$.

7. For the curve whose equation is

$$9y^2 = x(3-x)^2,$$

show that

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{1-x}{2\sqrt{x}}.$$

Hence, determine, correct to three significant figures, the radius of gyration, about the y-axis, of the first quadrant arch of this curve.

13.10.6 ANSWERS TO EXERCISES

1.

(a)
$$\frac{9\sqrt{5}}{2}$$
 (b) $12\sqrt{5}$.

2.

$$\frac{52}{9} \simeq 5.78$$

3.

1.29

4.

8.59

5.

Second moment =
$$\frac{\sqrt{10}}{3}$$
 Length = $\sqrt{10}$.

6.

$$k = \sqrt{\frac{125(\pi - 2)}{10\pi}} \simeq 2.13$$

7.

$$k \simeq 1.68$$