CHAPTER 6 APPLICATIONS OF DEFINITE INTEGRALS

6.1 VOLUMES USING CROSS-SECTIONS

1.
$$A(x) = \frac{(\text{diagonal})^2}{2} = \frac{\left(\sqrt{x} - \left(-\sqrt{x}\right)\right)^2}{2} = 2x; \ a = 0, b = 4; V = \int_a^b A(x) \, dx = \int_0^4 2x \, dx = \left[x^2\right]_0^4 = 16$$

2.
$$A(x) = \frac{\pi(\text{diameter})^2}{4} = \frac{\pi[(2-x^2)-x^2]^2}{4} = \frac{\pi[2(1-x^2)]^2}{4} = \pi(1-2x^2+x^4); \quad a = -1, b = 1;$$

$$V = \int_a^b A(x) \, dx = \int_{-1}^1 \pi(1-2x^2+x^4) \, dx = \pi\left[x-\frac{2}{3}x^3+\frac{x^5}{5}\right]_{-1}^1 = 2\pi\left(1-\frac{2}{3}+\frac{1}{5}\right) = \frac{16\pi}{15}$$

3.
$$A(x) = (\text{edge})^2 = \left[\sqrt{1 - x^2} - \left(-\sqrt{1 - x^2}\right)\right]^2 = \left(2\sqrt{1 - x^2}\right)^2 = 4\left(1 - x^2\right); \quad a = -1, b = 1;$$

$$V = \int_a^b A(x) \, dx = \int_{-1}^1 4\left(1 - x^2\right) \, dx = 4\left[x - \frac{x^3}{3}\right]_{-1}^1 = 8\left(1 - \frac{1}{3}\right) = \frac{16}{3}$$

4.
$$A(x) = \frac{(\text{diagonal})^2}{2} = \frac{\left[\sqrt{1-x^2} - \left(-\sqrt{1-x^2}\right)\right]^2}{2} = 2\frac{\left(2\sqrt{1-x^2}\right)^2}{2} = 2\left(1-x^2\right); \quad a = -1, b = 1;$$

$$V = \int_a^b A(x) \, dx = 2\int_{-1}^1 \left(1-x^2\right) dx = 2\left[x - \frac{x^3}{3}\right]_{-1}^1 = 4\left(1 - \frac{1}{3}\right) = \frac{8}{3}$$

5. (a) STEP 1)
$$A(x) = \frac{1}{2}(\text{side}) \cdot (\text{side}) \cdot \left(\sin\frac{\pi}{3}\right) = \frac{1}{2} \cdot \left(2\sqrt{\sin x}\right) \cdot \left(2\sqrt{\sin x}\right) \left(\sin\frac{\pi}{3}\right) = \sqrt{3}\sin x$$

STEP 2) $a = 0, b = \pi$
STEP 3) $V = \int_a^b A(x) dx = \sqrt{3} \int_0^{\pi} \sin x dx = \left[-\sqrt{3}\cos x\right]_0^{\pi} = \sqrt{3}(1+1) = 2\sqrt{3}$

(b) STEP 1)
$$A(x) = (\text{side})^2 = (2\sqrt{\sin x})(2\sqrt{\sin x}) = 4\sin x$$

STEP 2) $a = 0, b = \pi$
STEP 3) $V = \int_a^b A(x) dx = \int_0^{\pi} 4\sin x dx = [-4\cos x]_0^{\pi} = 8$

6. (a) STEP 1)
$$A(x) = \frac{\pi(\operatorname{diameter})^2}{4} = \frac{\pi}{4} (\sec x - \tan x)^2 = \frac{\pi}{4} \left(\sec^2 x + \tan^2 x - 2 \sec x \tan x \right)$$
$$= \frac{\pi}{4} \left[\sec^2 x + \left(\sec^2 x - 1 \right) - 2 \frac{\sin x}{\cos^2 x} \right]$$
STEP 2)
$$a = -\frac{\pi}{3}, b = \frac{\pi}{3}$$
STEP 3)
$$V = \int_a^b A(x) \, dx = \int_{-\pi/3}^{\pi/3} \frac{\pi}{4} \left(2 \sec^2 x - 1 - \frac{2 \sin x}{\cos^2 x} \right) dx = \frac{\pi}{4} \left[2 \tan x - x + 2 \left(-\frac{1}{\cos x} \right) \right]_{-\pi/3}^{\pi/3}$$
$$= \frac{\pi}{4} \left[2\sqrt{3} - \frac{\pi}{3} + 2 \left(-\frac{1}{\left(\frac{1}{2} \right)} \right) - \left(-2\sqrt{3} + \frac{\pi}{3} + 2 \left(-\frac{1}{\left(\frac{1}{2} \right)} \right) \right) \right] = \frac{\pi}{4} \left(4\sqrt{3} - \frac{2\pi}{3} \right)$$

356 Chapter 6 Applications of Definite Integrals

(b) STEP 1)
$$A(x) = (\text{edge})^2 = (\sec x - \tan x)^2 = \left(2\sec^2 x - 1 - 2\frac{\sin x}{\cos^2 x}\right)$$

STEP 2) $a = -\frac{\pi}{3}, b = \frac{\pi}{3}$
STEP 3) $V = \int_a^b A(x) dx = \int_{-\pi/3}^{\pi/3} \left(2\sec^2 x - 1 - \frac{2\sin x}{\cos^2 x}\right) dx = 2\left(2\sqrt{3} - \frac{\pi}{3}\right) = 4\sqrt{3} - \frac{2\pi}{3}$

7. (a) STEP 1)
$$A(x) = (\text{length}) \cdot (\text{height}) = (6-3x) \cdot (10) = 60-30x$$

STEP 2) $a = 0, b = 2$
STEP 3) $V = \int_{a}^{b} A(x) dx = \int_{0}^{2} (60-30x) dx = \left[60x - 15x^{2} \right]_{0}^{2} = (120-60) - 0 = 60$

(b) STEP 1)
$$A(x) = (\text{length}) \cdot (\text{height}) = (6-3x) \cdot \left(\frac{20-2(6-3x)}{2}\right) = (6-3x)(4+3x) = 24+6x-9x^2$$

STEP 2) $a = 0, b = 2$
STEP 3) $V = \int_{a}^{b} A(x)dx = \int_{0}^{2} \left(24+6x+9x^2\right)dx = \left[24x+3x^2-3x^3\right]_{0}^{2} = (48+12-24)-0 = 36$

8. (a) STEP 1)
$$A(x) = \frac{1}{2} \text{(base)} \cdot \text{(height)} = \left(\sqrt{x} - \frac{x}{2}\right) \cdot (6) = 6\sqrt{x} - 3x$$

STEP 2) $a = 0, b = 4$
STEP 3) $V = \int_{a}^{b} A(x) dx = \int_{0}^{4} \left(6x^{1/2} - 3x\right) dx = \left[4x^{3/2} - \frac{3}{2}x^{2}\right]_{0}^{4} = (32 - 24) - 0 = 8$

(b) STEP 1)
$$A(x) = \frac{1}{2} \cdot \pi \left(\frac{\text{diameter}}{2}\right)^2 = \frac{1}{2} \cdot \pi \left(\frac{\sqrt{x} - \frac{x}{2}}{2}\right)^2 = \frac{\pi}{2} \cdot \frac{x - x^{3/2} + \frac{1}{4}x^2}{4} = \frac{\pi}{8} \left(x - x^{3/2} + \frac{1}{4}x^2\right)$$

STEP 2) $a = 0, b = 4$
STEP 3) $V = \int_a^b A(x) dx = \frac{\pi}{8} \int_0^4 \left(x - x^{3/2} + \frac{1}{4}x^2\right) dx = \left[\frac{1}{2}x^2 - \frac{2}{5}x^{5/2} + \frac{1}{12}x^3\right]_0^4 = \frac{\pi}{8} \left(8 - \frac{64}{5} + \frac{16}{3}\right) - \frac{\pi}{8}(0) = \frac{\pi}{15}$

9.
$$A(y) = \frac{\pi}{4} (\text{diameter})^2 = \frac{\pi}{4} \left(\sqrt{5}y^2 - 0 \right)^2 = \frac{5\pi}{4} y^4;$$

 $c = 0, d = 2; V = \int_c^d A(y) dy$
 $= \int_0^2 \frac{5\pi}{4} y^4 dy = \left[\left(\frac{5\pi}{4} \right) \left(\frac{y^5}{5} \right) \right]_0^2 = \frac{\pi}{4} \left(2^5 - 0 \right) = 8\pi$

10.
$$A(y) = \frac{1}{2} (\log)(\log) = \frac{1}{2} \left[\sqrt{1 - y^2} - \left(-\sqrt{1 - y^2} \right) \right]^2 = \frac{1}{2} \left(2\sqrt{1 - y^2} \right)^2 = 2\left(1 - y^2 \right); \ c = -1, d = 1;$$

$$V = \int_c^d A(y) \, dy = \int_{-1}^1 2\left(1 - y^2 \right) \, dy = 2 \left[y - \frac{y^3}{3} \right]_{-1}^1 = 4\left(1 - \frac{1}{3} \right) = \frac{8}{3}$$

- 11. The slices perpendicular to the edge labeled 5 are triangles, and by similar triangles we have $\frac{b}{h} = \frac{4}{3} \Rightarrow h = \frac{3}{4}b$. The equation of the line through (5, 0) and (0, 4) is $y = -\frac{4}{5}x + 4$, thus the length of the base $= -\frac{4}{5}x + 4$ and the height $= \frac{3}{4}\left(-\frac{4}{5}x + 4\right) = -\frac{3}{5}x + 3$. Thus $A(x) = \frac{1}{2}(\text{base}) \cdot (\text{height}) = \frac{1}{2}\left(-\frac{4}{5}x + 4\right) \cdot \left(-\frac{3}{5}x + 3\right)$ $= \frac{6}{25}x^2 \frac{12}{5}x + 6 \text{ and } V = \int_a^b A(x) \, dx = \int_0^5 \left(\frac{6}{25}x^2 \frac{12}{5}x + 6\right) \, dx = \left[\frac{2}{25}x^3 \frac{6}{5}x^2 + 6x\right]_0^5 = (10 30 + 30) 0 = 10$
- 12. The slices parallel to the base are squares. The cross section of the pyramid is a triangle, and by similar triangles we have $\frac{b}{h} = \frac{3}{5} \Rightarrow b = \frac{3}{5}h$. Thus $A(y) = (base)^2 = \left(\frac{3}{5}y\right)^2 = \frac{9}{25}y^2 \Rightarrow V = \int_c^d A(y) \, dy = \int_0^5 \frac{9}{25}y^2 \, dy$ $= \left[\frac{3}{25}y^3\right]_0^5 = 15 0 = 15$
- 13. (a) It follows from Cavalieri's Principle that the volume of a column is the same as the volume of a right prism with a square base of side length *s* and altitude *h*. Thus,

STEP 1)
$$A(x) = (sidelength)^2 = s^2$$
;

STEP 2)
$$a = 0, b = h;$$

STEP 3)
$$V = \int_{a}^{b} A(x) dx = \int_{0}^{h} s^{2} dx = s^{2}h$$

- (b) From Cavalieri's Principle we conclude that the volume of the column is the same as the volume of the prism described above, regardless of the number of turns $\Rightarrow V = s^2 h$
- 14. 1) The solid and the cone have the same altitude of 12.
 - 2) The cross sections of the solid are disks of diameter $x \left(\frac{x}{2}\right) = \frac{x}{2}$. If we place the vertex of the cone at the origin of the coordinate system and make its axis or symmetry coincide with the x-axis then the cone's cross sections will be circular disks of diameter $\frac{x}{4} \left(-\frac{x}{4}\right) = \frac{x}{2}$ (see accompanying figure).
 - 3) The solid and the cone have equal altitudes and identical parallel cross sections. From Cavalier's Principle we conclude that the solid and the cone have the same volume.

- 15. $R(x) = y = 1 \frac{x}{2} \Rightarrow V = \int_0^2 \pi \left[R(x) \right]^2 dx = \pi \int_0^2 \left(1 \frac{x}{2} \right)^2 dx = \pi \int_0^2 \left(1 x + \frac{x^2}{4} \right) dx = \pi \left[x \frac{x^2}{2} + \frac{x^3}{12} \right]_0^2 = \pi \left(2 \frac{4}{2} + \frac{8}{12} \right) = \frac{2\pi}{3}$
- 16. $R(y) = x = \frac{3y}{2} \Rightarrow V = \int_0^2 \pi \left[R(y) \right]^2 dy = \pi \int_0^2 \left(\frac{3y}{2} \right)^2 dy = \pi \int_0^2 \frac{9}{4} y^2 dy = \pi \left[\frac{3}{4} y^3 \right]_0^2 = \pi \cdot \frac{3}{4} \cdot 8 = 6\pi$
- 17. $R(y) = \tan\left(\frac{\pi}{4}y\right); u = \frac{\pi}{4}y \Rightarrow du = \frac{\pi}{4}dy \Rightarrow 4 du = \pi dy; y = 0 \Rightarrow u = 0, y = 1 \Rightarrow u = \frac{\pi}{4};$ $V = \int_0^1 \pi \left[R(y)\right]^2 dy = \pi \int_0^1 \left[\tan\left(\frac{\pi}{4}y\right)\right]^2 dy = 4 \int_0^{\pi/4} \tan^2 u \ du = 4 \int_0^{\pi/4} \left(-1 + \sec^2 u\right) du = 4 \left[-u + \tan u\right]_0^{\pi/4}$ $= 4 \left(-\frac{\pi}{4} + 1 0\right) = 4 \pi$

- 18. $R(x) = \sin x \cos x$; $R(x) = 0 \Rightarrow a = 0$ and $b = \frac{\pi}{2}$ are the limits of integration; $V = \int_0^{\pi/2} \pi \left[R(x) \right]^2 dx = \pi \int_0^{\pi/2} (\sin x \cos x)^2 dx = \pi \int_0^{\pi/2} \frac{(\sin 2x)^2}{4} dx$; $\left[u = 2x \Rightarrow du = 2 \ dx \Rightarrow \frac{du}{8} = \frac{dx}{4} \right]$; $x = 0 \Rightarrow u = 0$, $x = \frac{\pi}{2} \Rightarrow u = \pi$ $\Rightarrow V = \pi \int_0^{\pi} \frac{1}{8} \sin^2 u \ du = \frac{\pi}{8} \left[\frac{u}{2} \frac{1}{4} \sin 2u \right]_0^{\pi} = \frac{\pi}{8} \left[\left(\frac{\pi}{2} 0 \right) 0 \right] = \frac{\pi^2}{16}$
- 19. $R(x) = x^2 \Rightarrow V = \int_0^2 \pi \left[R(x) \right]^2 dx$ = $\pi \int_0^2 \left(x^2 \right)^2 dx = \pi \int_0^2 x^4 dx = \pi \left[\frac{x^5}{5} \right]_0^2 = \frac{32\pi}{5}$

20. $R(x) = x^3 \Rightarrow V = \int_0^2 \pi \left[R(x) \right]^2 dx$ = $\pi \int_0^2 \left(x^3 \right)^2 dx = \pi \int_0^2 x^6 dx = \pi \left[\frac{x^7}{7} \right]_0^2 = \frac{128\pi}{7}$

21. $R(x) = \sqrt{9 - x^2} \Rightarrow V = \int_{-3}^{3} \pi \left[R(x) \right]^2 dx$ $= \pi \int_{-3}^{3} \left(9 - x^2 \right) dx = \pi \left[9x - \frac{x^3}{3} \right]_{-3}^{3}$ $= 2\pi \left[9(3) - \frac{27}{3} \right] = 2 \cdot \pi \cdot 18 = 36\pi$

22. $R(x) = x - x^{2} \Rightarrow V = \int_{0}^{1} \pi \left[R(x) \right]^{2} dx$ $= \pi \int_{0}^{1} \left(x - x^{2} \right)^{2} dx = \pi \int_{0}^{1} \left(x^{2} - 2x^{3} + x^{4} \right) dx$ $= \pi \left[\frac{x^{3}}{3} - \frac{2x^{4}}{4} + \frac{x^{5}}{5} \right]_{0}^{1} = \pi \left(\frac{1}{3} - \frac{1}{2} + \frac{1}{5} \right)$ $= \frac{\pi}{30} (10 - 15 + 6) = \frac{\pi}{30}$

23. $R(x) = \sqrt{\cos x} \Rightarrow V = \int_0^{\pi/2} \pi [R(x)]^2 dx$ = $\pi \int_0^{\pi/2} \cos x \, dx = \pi [\sin x]_0^{\pi/2} = \pi (1 - 0) = \pi$

24.
$$R(x) = \sec x \Rightarrow V = \int_{-\pi/4}^{\pi/4} \pi \left[R(x) \right]^2 dx$$

= $\pi \int_{-\pi/4}^{\pi/4} \sec^2 x \, dx = \pi \left[\tan x \right]_{-\pi/4}^{\pi/4} = \pi [1 - (-1)] = 2\pi$

25.
$$R(x) = \sqrt{2} - \sec x \tan x \Rightarrow V = \int_0^{\pi/4} \pi \left[R(x) \right]^2 dx$$

$$= \pi \int_0^{\pi/4} \left(\sqrt{2} - \sec x \tan x \right)^2 dx$$

$$= \pi \int_0^{\pi/4} \left(2 - 2\sqrt{2} \sec x \tan x + \sec^2 x \tan^2 x \right) dx$$

$$= \pi \left(\int_0^{\pi/4} 2 dx - 2\sqrt{2} \int_0^{\pi/4} \sec x \tan x dx + \int_0^{\pi/4} (\tan x)^2 \sec^2 x dx \right)$$

$$= \pi \left[\left[2x \right]_0^{\pi/4} - 2\sqrt{2} \left[\sec x \right]_0^{\pi/4} + \left[\frac{\tan^3 x}{3} \right]_0^{\pi/4} \right]$$

$$= \pi \left[\left(\frac{\pi}{2} - 0 \right) - 2\sqrt{2} \left(\sqrt{2} - 1 \right) + \frac{1}{3} \left(1^3 - 0 \right) \right]$$

$$= \pi \left(\frac{\pi}{2} + 2\sqrt{2} - \frac{11}{3} \right)$$

28.
$$R(y) = y^{3/2} \Rightarrow V = \int_0^2 \pi [R(y)]^2 dy = \pi \int_0^2 y^3 dy$$

= $\pi \left[\frac{y^4}{4} \right]_0^2 = 4\pi$

29.
$$R(y) = \sqrt{2\sin 2y} \Rightarrow V = \int_0^{\pi/2} \pi [R(y)]^2 dy$$

= $\pi \int_0^{\pi/2} 2\sin 2y \, dy = \pi [-\cos 2y]_0^{\pi/2}$
= $\pi [1 - (-1)] = 2\pi$

30.
$$R(y) = \sqrt{\cos\frac{\pi y}{4}} \Rightarrow V = \int_{-2}^{0} \pi \left[R(y) \right]^{2} dy$$

= $\pi \int_{-2}^{0} \cos\left(\frac{\pi y}{4}\right) dy = 4 \left[\sin\frac{\pi y}{4} \right]_{-2}^{0} = 4[0 - (-1)] = 4$

33. For the sketch given, $a = -\frac{\pi}{2}$, $b = \frac{\pi}{2}$; R(x) = 1, $r(x) = \sqrt{\cos x}$; $V = \int_{a}^{b} \pi \left(\left[R(x) \right]^{2} - \left[r(x) \right]^{2} \right) dx$ $= \int_{-\pi/2}^{\pi/2} \pi (1 - \cos x) dx = 2\pi \int_{0}^{\pi/2} (1 - \cos x) dx = 2\pi \left[x - \sin x \right]_{0}^{\pi/2} = 2\pi \left(\frac{\pi}{2} - 1 \right) = \pi^{2} - 2\pi$

34. For the sketch given,
$$c = 0$$
, $d = \frac{\pi}{4}$; $R(y) = 1$, $r(y) = \tan y$; $V = \int_{c}^{d} \pi \left(\left[R(y) \right]^{2} - \left[r(y) \right]^{2} \right) dy$
$$= \pi \int_{0}^{\pi/4} \left(1 - \tan^{2} y \right) dy = \pi \int_{0}^{\pi/4} \left(2 - \sec^{2} y \right) dy = \pi \left[2y - \tan y \right]_{0}^{\pi/4} = \pi \left(\frac{\pi}{2} - 1 \right) = \frac{\pi^{2}}{2} - \pi$$

35.
$$r(x) = x$$
 and $R(x) = 1 \Rightarrow V = \int_0^1 \pi \left(\left[R(x) \right]^2 - \left[r(x) \right]^2 \right) dx$
$$= \int_0^1 \pi \left(1 - x^2 \right) dx = \pi \left[x - \frac{x^3}{3} \right]_0^1 = \pi \left[\left(1 - \frac{1}{3} \right) - 0 \right] = \frac{2\pi}{3}$$

36.
$$r(x) = 2\sqrt{x}$$
 and $R(x) = 2 \Rightarrow V = \int_0^1 \pi \left(\left[R(x) \right]^2 - \left[r(x) \right]^2 \right) dx$
= $\pi \int_0^1 (4 - 4x) dx = 4\pi \left[x - \frac{x^2}{2} \right]_0^1 = 4\pi \left(1 - \frac{1}{2} \right) = 2\pi$

37.
$$r(x) = x^2 + 1$$
 and $R(x) = x + 3$

$$\Rightarrow V = \int_{-1}^{2} \pi \left(\left[R(x) \right]^2 - \left[r(x) \right]^2 \right) dx$$

$$= \pi \int_{-1}^{2} \left[(x+3)^2 - \left(x^2 + 1 \right)^2 \right] dx$$

$$= \pi \int_{-1}^{2} \left[\left(x^2 + 6x + 9 \right) - \left(x^4 + 2x^2 + 1 \right) \right] dx$$

$$= \pi \int_{-1}^{2} \left(-x^4 - x^2 + 6x + 8 \right) dx = \pi \left[-\frac{x^5}{5} - \frac{x^3}{3} + \frac{6x^2}{2} + 8x \right]_{-1}^{2}$$

$$= \pi \left[\left(-\frac{32}{5} - \frac{8}{3} + \frac{24}{2} + 16 \right) - \left(\frac{1}{5} + \frac{1}{3} + \frac{6}{2} - 8 \right) \right]$$

$$= \pi \left(-\frac{33}{5} - 3 + 28 - 3 + 8 \right) = \pi \left(\frac{5 \cdot 30 - 33}{5} \right) = \frac{117\pi}{5}$$

39.
$$r(x) = \sec x$$
 and $R(x) = \sqrt{2}$

$$\Rightarrow V = \int_{-\pi/4}^{\pi/4} \pi \left(\left[R(x) \right]^2 - \left[r(x) \right]^2 \right) dx$$

$$= \pi \int_{-\pi/4}^{\pi/4} \left(2 - \sec^2 x \right) dx = \pi \left[2x - \tan x \right]_{-\pi/4}^{\pi/4}$$

$$= \pi \left[\left(\frac{\pi}{2} - 1 \right) - \left(-\frac{\pi}{2} + 1 \right) \right] = \pi (\pi - 2)$$

40.
$$R(x) = \sec x$$
 and $r(x) = \tan x \Rightarrow V = \int_0^1 \pi \left(\left[R(x) \right]^2 - \left[r(x) \right]^2 \right) dx$
 $= \pi \int_0^1 \left(\sec^2 x - \tan^2 x \right) dx = \pi \int_0^1 1 dx = \pi \left[x \right]_0^1 = \pi$

41.
$$r(y) = 1$$
 and $R(y) = 1 + y \Rightarrow V = \int_0^1 \pi \left(\left[R(y) \right]^2 - \left[r(y) \right]^2 \right) dy$

$$= \pi \int_0^1 \left[(1+y)^2 - 1 \right] dy = \pi \int_0^1 \left(1 + 2y + y^2 - 1 \right) dy$$

$$= \pi \int_0^1 \left(2y + y^2 \right) dy = \pi \left[y^2 + \frac{y^3}{3} \right]_0^1 = \pi \left(1 + \frac{1}{3} \right) = \frac{4\pi}{3}$$

43.
$$R(y) = 2$$
 and $r(y) = \sqrt{y} \Rightarrow V = \int_0^4 \pi \left(\left[R(y) \right]^2 - \left[r(y) \right]^2 \right) dy$
$$= \pi \int_0^4 (4 - y) \, dy = \pi \left[4y - \frac{y^2}{2} \right]_0^4 = \pi (16 - 8) = 8\pi$$

44.
$$R(y) = \sqrt{3}$$
 and $r(y) = \sqrt{3 - y^2}$

$$\Rightarrow V = \int_0^{\sqrt{3}} \pi \left(\left[R(y) \right]^2 - \left[r(y) \right]^2 \right) dy$$

$$= \pi \int_0^{\sqrt{3}} \left[3 - \left(3 - y^2 \right) \right] dy = \pi \int_0^{\sqrt{3}} y^2 dy = \pi \left[\frac{y^3}{3} \right]_0^{\sqrt{3}} = \pi \sqrt{3}$$

(b)
$$r(y) = 0$$
 and $R(y) = y^2 \Rightarrow V = \int_0^2 \pi \left(\left[R(y) \right]^2 - \left[r(y) \right]^2 \right) dy = \pi \int_0^2 y^4 dy = \pi \left[\frac{y^5}{5} \right]_0^2 = \frac{32\pi}{5}$

(c)
$$r(x) = 0$$
 and $R(x) = 2 - \sqrt{x} \Rightarrow V = \int_0^4 \pi \left(\left[R(x) \right]^2 - \left[r(x) \right]^2 \right) dx = \pi \int_0^4 \left(2 - \sqrt{x} \right)^2 dx$
$$= \pi \int_0^4 \left(4 - 4\sqrt{x} + x \right) dx = \pi \left[4x - \frac{8x^{3/2}}{3} + \frac{x^2}{2} \right]_0^4 = \pi \left(16 - \frac{64}{3} + \frac{16}{2} \right) = \frac{8\pi}{3}$$

(d)
$$r(y) = 4 - y^2$$
 and $R(y) = 4 \Rightarrow V = \int_0^2 \pi \left(\left[R(y) \right]^2 - \left[r(y) \right]^2 \right) dy = \pi \int_0^2 \left[16 - \left(4 - y^2 \right)^2 \right] dy$
$$= \pi \int_0^2 \left(16 - 16 + 8y^2 - y^4 \right) dy = \pi \int_0^2 \left(8y^2 - y^4 \right) dy = \pi \left[\frac{8}{3} y^3 - \frac{y^5}{5} \right]_0^2 = \pi \left(\frac{64}{3} - \frac{32}{5} \right) = \frac{224\pi}{15}$$

48. (a)
$$r(y) = 0$$
 and $R(y) = 1 - \frac{y}{2}$

$$\Rightarrow V = \int_0^2 \pi \left(\left[R(y) \right]^2 - \left[r(y) \right]^2 \right) dy$$

$$= \pi \int_0^2 \left(1 - \frac{y}{2} \right)^2 dy = \pi \int_0^2 \left(1 - y + \frac{y^2}{4} \right) dy$$

$$= \pi \left[y - \frac{y^2}{2} + \frac{y^3}{12} \right]_0^2 = \pi \left(2 - \frac{4}{2} + \frac{8}{12} \right) = \frac{2\pi}{3}$$

(b)
$$r(y) = 1$$
 and $R(y) = 2 - \frac{y}{2}$

$$\Rightarrow V = \int_0^2 \pi \left(\left[R(y) \right]^2 - \left[r(y) \right]^2 \right) dy = \pi \int_0^2 \left[\left(2 - \frac{y}{2} \right)^2 - 1 \right] dy = \pi \int_0^2 \left(4 - 2y + \frac{y^2}{4} - 1 \right) dy$$

$$= \pi \int_0^2 \left(3 - 2y + \frac{y^2}{4} \right) dy = \pi \left[3y - y^2 + \frac{y^3}{12} \right]_0^2 = \pi \left(6 - 4 + \frac{8}{12} \right) = \pi \left(2 + \frac{2}{3} \right) = \frac{8\pi}{3}$$

49. (a)
$$r(x) = 0$$
 and $R(x) = 1 - x^2 \Rightarrow V = \int_{-1}^{1} \pi \left(\left[R(x) \right]^2 - \left[r(x) \right]^2 \right) dx$

$$= \pi \int_{-1}^{1} \left(1 - x^2 \right)^2 dx = \pi \int_{-1}^{1} \left(1 - 2x^2 + x^4 \right) dx$$

$$= \pi \left[x - \frac{2x^3}{3} + \frac{x^5}{5} \right]_{-1}^{1} = 2\pi \left(1 - \frac{2}{3} + \frac{1}{5} \right) = 2\pi \left(\frac{15 - 10 + 3}{15} \right) = \frac{16\pi}{15}$$

(b)
$$r(x) = 1$$
 and $R(x) = 2 - x^2 \Rightarrow V = \int_{-1}^{1} \pi \left(\left[R(x) \right]^2 - \left[r(x) \right]^2 \right) dx = \pi \int_{-1}^{1} \left(2 - x^2 \right)^2 - 1 dx$

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

$$= \frac{2\pi}{15} (45 - 20 + 3) = \frac{56\pi}{15}$$

(c)
$$r(x) = 1 + x^2$$
 and $R(x) = 2 \Rightarrow V = \int_{-1}^{1} \pi \left(\left[R(x) \right]^2 - \left[r(x) \right]^2 \right) dx = \pi \int_{-1}^{1} \left[4 - \left(1 + x^2 \right)^2 \right] dx$

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

$$= \frac{2\pi}{15} (45 - 10 - 3) = \frac{64\pi}{15}$$

50. (a)
$$r(x) = 0$$
 and $R(x) = -\frac{h}{b}x + h$

$$\Rightarrow V = \int_0^b \pi \left(\left[R(x) \right]^2 - \left[r(x) \right]^2 \right) dx$$

$$= \pi \int_0^b \left(-\frac{h}{b}x + h \right)^2 dx = \pi \int_0^b \left(\frac{h^2}{b^2} x^2 - \frac{2h^2}{b} x + h^2 \right) dx$$

$$= \pi h^2 \left[\frac{x^3}{3b^2} - \frac{x^2}{b} + x \right]_0^b = \pi h^2 \left(\frac{h}{3} - h + h \right) = \frac{\pi h^2 h}{3}$$

(b)
$$r(y) = 0$$
 and $R(y) = b\left(1 - \frac{y}{h}\right) \Rightarrow V = \int_0^h \pi\left(\left[R(y)\right]^2 - \left[r(y)\right]^2\right) dy = \pi b^2 \int_0^h \left(1 - \frac{y}{h}\right)^2 dy$
$$= \pi b^2 \int_0^h \left(1 - \frac{2y}{h} + \frac{y^2}{h^2}\right) dy = \pi b^2 \left[y - \frac{y^2}{h} + \frac{y^3}{3h^2}\right]_0^h = \pi b^2 \left(h - h + \frac{h}{3}\right) = \frac{\pi b^2 h}{3}$$

51.
$$R(y) = b + \sqrt{a^2 - y^2}$$
 and $r(y) = b - \sqrt{a^2 - y^2}$

$$\Rightarrow V = \int_{-a}^{a} \pi \left(\left[R(y) \right]^2 - \left[r(y) \right]^2 \right) dy$$

$$= \pi \int_{-a}^{a} \left[\left(b + \sqrt{a^2 - y^2} \right)^2 - \left(b - \sqrt{a^2 - y^2} \right)^2 \right] dy$$

$$= \pi \int_{-a}^{a} 4b\sqrt{a^2 - y^2} dy = 4b\pi \int_{-a}^{a} \sqrt{a^2 - y^2} dy$$

$$= 4b\pi \cdot \text{ area of semicircle of radius } a = 4b\pi \cdot \frac{\pi a^2}{2} = 2a^2b\pi^2$$

- 52. (a) A cross section has radius $r = \sqrt{2y}$ and area $\pi r^2 = 2\pi y$. The volume is $\int_0^5 2\pi y dy = \pi \left[y^2 \right]_0^5 = 25\pi$.
 - (b) $V(h) = \int A(h)dh$, so $\frac{dV}{dh} = A(h)$. Therefore $\frac{dV}{dt} = \frac{dV}{dh} \cdot \frac{dh}{dt} = A(h) \cdot \frac{dh}{dt}$, so $\frac{dh}{dt} = \frac{1}{A(h)} \cdot \frac{dV}{dt}$. For h = 4, the area is $2\pi(4) = 8\pi$, so $\frac{dh}{dt} = \frac{1}{8\pi} \cdot 3 \frac{\text{units}^3}{\text{S}} = \frac{3}{8\pi} \cdot \frac{\text{units}^3}{\text{S}}$.
- 53. (a) $R(y) = \sqrt{a^2 y^2} \Rightarrow V = \pi \int_{-a}^{h-a} \left(a^2 y^2\right) dy = \pi \left[a^2 y \frac{y^3}{3}\right]_{-a}^{h-a} = \pi \left[a^2 h a^3 \frac{(h-a)^3}{3} \left(-a^3 + \frac{a^3}{3}\right)\right]$ $= \pi \left[a^2 h \frac{1}{3}\left(h^3 3h^2 a + 3ha^2 a^3\right) \frac{a^3}{3}\right] = \pi \left(a^2 h \frac{h^3}{3} + h^2 a ha^2\right) = \frac{\pi h^2 (3a h)}{3}$
 - (b) Given $\frac{dV}{dt} = 0.2 \text{ m}^3/\text{s}$ and a = 5 m, find $\frac{dh}{dt}\Big|_{h=4}$. From part (a), $V(h) = \frac{\pi h^2(15-h)}{3} = 5\pi h^2 \frac{\pi h^3}{3}$ $\Rightarrow \frac{dV}{dh} = 10\pi h - \pi h^2 \Rightarrow \frac{dV}{dt} = \frac{dV}{dh} \cdot \frac{dh}{dt} = \pi h(10-h) \frac{dh}{dt} \Rightarrow \frac{dh}{dt}\Big|_{h=4} = \frac{0.2}{4\pi(10-4)} = \frac{1}{(20\pi)(6)} = \frac{1}{120\pi} \text{ m/s}.$
- 54. Suppose the solid is produced by revolving y = 2 x about the y-axis. Cast a shadow of the solid on a plane parallel to the xy-plane. Use an approximation such as the Trapezoid Rule, to estimate $\int_a^b \pi \left[R(y) \right]^2 dy \approx \sum_{k=1}^n \pi \left(\frac{d_k}{2} \right)^2 \Delta y$.

- 55. The cross section of a solid right circular cylinder with a cone removed is a disk with radius R from which a disk of radius h has been removed. Thus its area is $A_1 = \pi R^2 \pi h^2 = \pi (R^2 h^2)$. The cross section of the hemisphere is a disk of radius $\sqrt{R^2 h^2}$. Therefore its area is $A_2 = \pi \left(\sqrt{R^2 h^2}\right)^2 = \pi \left(R^2 h^2\right)$. We can see that $A_1 = A_2$. The altitudes of both solids are R. Applying Cavalieri's Principle we find Volume of Hemisphere = (Volume of Cylinder) (Volume of Cone) = $\left(\pi R^2\right)R \frac{1}{3}\pi\left(R^2\right)R = \frac{2}{3}\pi R^3$.
- 56. $R(x) = \frac{x}{12}\sqrt{36 x^2} \Rightarrow V = \int_0^6 \pi \left[R(x)\right]^2 dx = \pi \int_0^6 \frac{x^2}{144} \left(36 x^2\right) dx = \frac{\pi}{144} \int_0^6 \left(36x^2 x^4\right) dx$ $= \frac{\pi}{144} \left[12x^3 \frac{x^5}{5}\right]_0^6 = \frac{\pi}{144} \left(12 \cdot 6^3 \frac{6^5}{5}\right) = \frac{\pi \cdot 6^3}{144} \left(12 \frac{36}{5}\right) = \left(\frac{196\pi}{144}\right) \left(\frac{60 36}{5}\right) = \frac{36\pi}{5} \text{ cm}^3.$ The plumb bob will weigh about $W = (8.5) \left(\frac{36\pi}{5}\right) \approx 192 \text{ g}$, to the nearest gram.
- 57. $R(y) = \sqrt{256 y^2} \Rightarrow V = \int_{-16}^{-7} \pi \left[R(y) \right]^2 dy = \pi \int_{-16}^{-7} \left(256 y^2 \right) dy = \pi \left[256y \frac{y^3}{3} \right]_{-16}^{-7}$ $= \pi \left[(256)(-7) + \frac{7^3}{3} \left((256)(-16) + \frac{16^3}{3} \right) \right] = \pi \left(\frac{7^3}{3} + 256(16 7) \frac{16^3}{3} \right) = 1053\pi \text{ cm}^3 \approx 3308 \text{ cm}^3$

- 58. (a) $R(x) = |c \sin x|$, so $V = \pi \int_0^{\pi} \left[R(x) \right]^2 dx = \pi \int_0^{\pi} \left(c \sin x \right)^2 dx = \pi \int_0^{\pi} \left(c^2 2c \sin x + \sin^2 x \right) dx$ $= \pi \int_0^{\pi} \left(c^2 2c \sin x + \frac{1 \cos 2x}{2} \right) dx = \pi \int_0^{\pi} \left(c^2 + \frac{1}{2} 2c \sin x \frac{\cos 2x}{2} \right) dx = \pi \left[\left(c^2 + \frac{1}{2} \right) x + 2c \cos x \frac{\sin 2x}{4} \right]_0^{\pi}$ $= \pi \left[\left(c^2 \pi + \frac{\pi}{2} 2c 0 \right) (0 + 2c 0) \right] = \pi \left(c^2 \pi + \frac{\pi}{2} 4c \right). \text{ Let } V(c) = \pi \left(c^2 \pi + \frac{\pi}{2} 4c \right). \text{ We find the}$ extreme values of V(c): $\frac{dV}{dc} = \pi (2c\pi 4) = 0 \Rightarrow c = \frac{2}{\pi}$ is a critical point, and $V\left(\frac{2}{\pi}\right) = \pi \left(\frac{4}{\pi} + \frac{\pi}{2} \frac{8}{\pi}\right)$ $= \pi \left(\frac{\pi}{2} \frac{4}{\pi}\right) = \frac{\pi^2}{2} 4; \text{ Evaluate } V \text{ at the endpoints: } V(0) = \frac{\pi^2}{2} \text{ and } V(1) = \pi \left(\frac{3}{2}\pi 4\right) = \frac{\pi^2}{2} (4 \pi)\pi.$ Now we see that the function's absolute minimum value is $\frac{\pi^2}{2} 4$, taken on at the critical point $c = \frac{2}{\pi}$. (See also the accompanying graph.)
 - (b) From the discussion in part (a) we conclude that the function's absolute maximum value is $\frac{\pi^2}{2}$, taken on at the endpoint c = 0.
 - (c) The graph of the solid's volume as a function of c for $0 \le c \le 1$ is given at the right. As c moves away from [0,1] the volume of the solid increases without bound. If we approximate the solid as a set of solid disks, we can see that the radius of a typical disk increases without bounds as c moves away from [0,1].

- 59. Volume of the solid generated by rotating the region bounded by the *x*-axis and y = f(x) from x = a to x = b about the *x*-axis is $V = \int_a^b \pi [f(x)]^2 dx = 4\pi$, and the volume of the solid generated by rotating the same region about the line y = -1 is $V = \int_a^b \pi [f(x) + 1]^2 dx = 8\pi$. Thus $\int_a^b \pi [f(x) + 1]^2 dx \int_a^b \pi [f(x)]^2 dx = 8\pi 4\pi$ $\Rightarrow \pi \int_a^b \left([f(x)]^2 + 2f(x) + 1 [f(x)]^2 \right) dx = 4\pi \Rightarrow \int_a^b (2f(x) + 1) dx = 4 \Rightarrow 2 \int_a^b f(x) dx + \int_a^b dx = 4$ $\Rightarrow \int_a^b f(x) dx + \frac{1}{2}(b a) = 2 \Rightarrow \int_a^b f(x) dx = \frac{4 b + a}{2}$
- 60. Volume of the solid generated by rotating the region bounded by the *x*-axis and y = f(x) from x = a to x = b about the *x*-axis is $V = \int_a^b \pi [f(x)]^2 dx = 6\pi$, and the volume of the solid generated by rotating the same region about the line y = -2 is $V = \int_a^b \pi [f(x) + 2]^2 dx = 10\pi$. Thus $\int_a^b \pi [f(x) + 2]^2 dx \int_a^b \pi [f(x)]^2 dx = 10\pi 6\pi \Rightarrow \pi \int_a^b ([f(x)]^2 + 4f(x) + 4 [f(x)]^2) dx = 4\pi$ $\Rightarrow \int_a^b (4f(x) + 4) dx = 4 \Rightarrow 4 \int_a^b f(x) dx + 4 \int_a^b dx = 4 \Rightarrow \int_a^b f(x) dx + (b a) = 1 \Rightarrow \int_a^b f(x) dx = 1 b + a$

6.2 VOLUMES USING CYLINDRICAL SHELLS

1. For the sketch given, a = 0, b = 2;

$$V = \int_{a}^{b} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dx = \int_{0}^{2} 2\pi x \left(1 + \frac{x^{2}}{4} \right) dx = 2\pi \int_{0}^{2} \left(x + \frac{x^{3}}{4} \right) dx = 2\pi \left[\frac{x^{2}}{2} + \frac{x^{4}}{16} \right]_{0}^{2} = 2\pi \left(\frac{4}{2} + \frac{16}{16} \right)$$

$$= 2\pi \cdot 3 = 6\pi$$

2. For the sketch given, a = 0, b = 2;

$$V = \int_{a}^{b} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dx = \int_{0}^{2} 2\pi x \left(2 - \frac{x^{2}}{4} \right) dx = 2\pi \int_{0}^{2} \left(2x - \frac{x^{3}}{4} \right) dx = 2\pi \left[x^{2} - \frac{x^{4}}{16} \right]_{0}^{2} = 2\pi \left(4 - 1 \right) = 6\pi$$

3. For the sketch given, c = 0, $d = \sqrt{2}$;

$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dy = \int_{0}^{\sqrt{2}} 2\pi y \cdot \left(y^{2} \right) dy = 2\pi \int_{0}^{\sqrt{2}} y^{3} dy = 2\pi \left[\frac{y^{4}}{4} \right]_{0}^{\sqrt{2}} = 2\pi$$

4. For the sketch given, c = 0, $d = \sqrt{3}$;

$$V = \int_{c}^{d} 2\pi \left(\begin{array}{c} \text{shell} \\ \text{radius} \end{array} \right) \left(\begin{array}{c} \text{shell} \\ \text{height} \end{array} \right) dy = \int_{0}^{\sqrt{3}} 2\pi y \cdot \left[3 - \left(3 - y^2 \right) \right] dy = 2\pi \int_{0}^{\sqrt{3}} y^3 dy = 2\pi \left[\frac{y^4}{4} \right]_{0}^{\sqrt{3}} = \frac{9\pi}{2}$$

5. For the sketch given, a = 0, $b = \sqrt{3}$;

$$V = \int_{a}^{b} 2\pi \left(\begin{array}{c} \text{shell} \\ \text{radius} \end{array} \right) \left(\begin{array}{c} \text{shell} \\ \text{height} \end{array} \right) dx = \int_{0}^{\sqrt{3}} 2\pi x \cdot \left(\sqrt{x^{2} + 1} \right) dx;$$

$$\left[u = x^{2} + 1 \Rightarrow du = 2x \ dx; \ x = 0 \Rightarrow u = 1, \ x = \sqrt{3} \Rightarrow u = 4 \right]$$

$$\rightarrow V = \pi \int_{1}^{4} u^{1/2} du = \pi \left[\frac{2}{3} u^{3/2} \right]_{1}^{4} = \frac{2\pi}{3} \left(4^{3/2} - 1 \right) = \left(\frac{2\pi}{3} \right) (8 - 1) = \frac{14\pi}{3}$$

6. For the sketch given, a = 0, b = 3;

$$V = \int_{a}^{b} 2\pi \left(\frac{\text{shell radius}}{\text{radius}} \right) \left(\frac{\text{shell height}}{\text{height}} \right) dx = \int_{0}^{3} 2\pi x \left(\frac{9x}{\sqrt{x^{3} + 9}} \right) dx;$$

$$[u = x^{3} + 9 \Rightarrow du = 3x^{2} dx \Rightarrow 3 du = 9x^{2} dx; x = 0 \Rightarrow u = 9, x = 3 \Rightarrow u = 36]$$

$$\to V = 2\pi \int_{9}^{36} 3u^{-1/2} du = 6\pi \left[2u^{1/2} \right]_{9}^{36} = 12\pi \left(\sqrt{36} - \sqrt{9} \right) = 36\pi$$

7.
$$a = 0, b = 2;$$

$$V = \int_{a}^{b} 2\pi \left(\frac{\text{shell radius}}{\text{radius}} \right) \left(\frac{\text{shell height}}{\text{height}} \right) dx = \int_{0}^{2} 2\pi x \left[x - \left(-\frac{x}{2} \right) \right] dx$$
$$= \int_{0}^{2} 2\pi x^{2} \cdot \frac{3}{2} dx = \pi \int_{0}^{2} 3x^{2} dx = \pi \left[x^{3} \right]_{0}^{2} = 8\pi$$

8.
$$a = 0, b = 1$$
;

$$V = \int_{a}^{b} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dx = \int_{0}^{1} 2\pi x \left(2x - \frac{x}{2} \right) dx$$
$$= \pi \int_{0}^{1} 2\left(\frac{3x^{2}}{2} \right) dx = \pi \int_{0}^{1} 3x^{2} dx = \pi \left[x^{3} \right]_{0}^{1} = \pi$$

9.
$$a = 0, b = 1;$$

$$V = \int_{a}^{b} 2\pi \binom{\text{shell height}}{2\pi (\text{radius})} \binom{\text{shell height}}{2\pi (\text{height})} dx = \int_{0}^{1} 2\pi x \left[(2 - x) - x^{2} \right] dx$$

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

$$= 2\pi \left(1 - \frac{1}{3} - \frac{1}{4} \right) = 2\pi \left(\frac{12 - 4 - 3}{12} \right) = \frac{10\pi}{12} = \frac{5\pi}{6}$$

- 13. (a) $x f(x) = \begin{cases} x \cdot \frac{\sin x}{x}, & 0 < x \le \pi \\ x, & x = 0 \end{cases}$ $\Rightarrow x f(x) = \begin{cases} \sin x, & 0 < x \le \pi \\ 0, & x = 0 \end{cases}$; since $\sin 0 = 0$ we have $x f(x) = \begin{cases} \sin x, & 0 < x \le \pi \\ \sin x, & x = 0 \end{cases} \Rightarrow x f(x) = \sin x, \quad 0 \le x \le \pi$
 - (b) $V = \int_a^b 2\pi \left(\frac{\text{shell}}{\text{radius}}\right) \left(\frac{\text{shell}}{\text{height}}\right) dx = \int_0^{\pi} 2\pi x \cdot f(x) dx \text{ and } x \cdot f(x) = \sin x, 0 \le x \le \pi \text{ by part (a)}$ $\Rightarrow V = 2\pi \int_0^{\pi} \sin x dx = 2\pi \left[-\cos x\right]_0^{\pi} = 2\pi (-\cos \pi + \cos 0) = 4\pi$

14. (a)
$$xg(x) = \begin{cases} x \cdot \frac{\tan^2 x}{x}, & 0 < x \le \frac{\pi}{4} \\ x \cdot 0, & x = 0 \end{cases} \Rightarrow xg(x) = \begin{cases} \tan^2 x, & 0 < x \le \pi/4 \\ 0, & x = 0 \end{cases}$$
; since $\tan 0 = 0$ we have
$$xg(x) = \begin{cases} \tan^2 x, & 0 < x \le \pi/4 \\ \tan^2 x, & x = 0 \end{cases} \Rightarrow xg(x) = \tan^2 x, & 0 \le x \le \pi/4$$

(b)
$$V = \int_{a}^{b} 2\pi \left(\frac{\text{shell}}{\text{radius}}\right) \left(\frac{\text{shell}}{\text{height}}\right) dx = \int_{0}^{\pi/4} 2\pi x \cdot g(x) dx \text{ and } x \cdot g(x) = \tan^{2} x, 0 \le x \le \pi/4 \text{ by part (a)}$$

$$\Rightarrow V = 2\pi \int_{0}^{\pi/4} \tan^{2} x dx = 2\pi \int_{0}^{\pi/4} \left(\sec^{2} x - 1\right) dx = 2\pi \left[\tan x - x\right]_{0}^{\pi/4} = 2\pi \left(1 - \frac{\pi}{4}\right) = \frac{4\pi - \pi^{2}}{2}$$

15.
$$c = 0, d = 2;$$

$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}}\right) \left(\frac{\text{shell}}{\text{height}}\right) dy = \int_{0}^{2} 2\pi y \left[\sqrt{y} - (-y)\right] dy$$

$$= 2\pi \int_{0}^{2} \left(y^{3/2} + y^{2}\right) dy = 2\pi \left[\frac{2y^{5/2}}{5} + \frac{y^{3}}{3}\right]_{0}^{2}$$

$$= 2\pi \left[\frac{2}{5} \left(\sqrt{2}\right)^{5} + \frac{2^{3}}{3}\right] = 2\pi \left(\frac{8\sqrt{2}}{5} + \frac{8}{3}\right) = 16\pi \left(\frac{\sqrt{2}}{5} + \frac{1}{3}\right)$$

$$= \frac{16\pi}{15} \left(3\sqrt{2} + 5\right)$$

16.
$$c = 0, d = 2;$$

$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell radius}}{\text{radius}}\right) \left(\frac{\text{shell height}}{\text{height}}\right) dy = \int_{0}^{2} 2\pi y \left[y^{2} - (-y)\right] dy$$

$$= 2\pi \int_{0}^{2} \left(y^{3} + y^{2}\right) dy = 2\pi \left[\frac{y^{4}}{4} + \frac{y^{3}}{3}\right]_{0}^{2} = 16\pi \left(\frac{2}{4} + \frac{1}{3}\right)$$

$$= 16\pi \left(\frac{5}{6}\right) = \frac{40\pi}{3}$$

18.
$$c = 0, d = 1;$$

$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell radius}}{\text{radius}}\right) \left(\frac{\text{shell height}}{\text{height}}\right) dy = \int_{0}^{1} 2\pi y \left(2y - y^{2} - y\right) dy$$

$$= 2\pi \int_{0}^{1} y \left(y - y^{2}\right) dy = 2\pi \int_{0}^{1} \left(y^{2} - y^{3}\right) dy$$

$$= 2\pi \left[\frac{y^{3}}{3} - \frac{y^{4}}{4}\right]_{0}^{1} = 2\pi \left(\frac{1}{3} - \frac{1}{4}\right) = \frac{\pi}{6}$$

19.
$$c = 0, d = 1;$$

$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell radius}}{\text{radius}} \right) \left(\frac{\text{shell height}}{\text{height}} \right) dy = 2\pi \int_{0}^{1} y \left[y - (-y) \right] dy$$

$$= 2\pi \int_{0}^{1} 2y^{2} dy = \frac{4\pi}{3} \left[y^{3} \right]_{0}^{1} = \frac{4\pi}{3}$$

20.
$$c = 0, d = 2;$$

$$V = \int_{c}^{d} 2\pi \left(\text{shell height} \right) \left(\text{shell height} \right) dy = \int_{0}^{2} 2\pi y \left(y - \frac{y}{2} \right) dy$$

$$= 2\pi \int_{0}^{2} \frac{y^{2}}{2} dy = \frac{\pi}{3} \left[y^{3} \right]_{0}^{2} = \frac{8\pi}{3}$$

21.
$$c = 0, d = 2;$$

$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell height}}{\text{radius}}\right) \left(\frac{\text{shell height}}{\text{height}}\right) dy = \int_{0}^{2} 2\pi y \left[(2+y) - y^{2}\right] dy$$

$$= 2\pi \int_{0}^{2} \left(2y + y^{2} - y^{3}\right) dy = 2\pi \left[y^{2} + \frac{y^{3}}{3} - \frac{y^{4}}{4}\right]_{0}^{2}$$

$$= 2\pi \left(4 + \frac{8}{3} - \frac{16}{4}\right) = \frac{\pi}{6} (48 + 32 - 48) = \frac{16\pi}{3}$$

- 23. (a) $V = \int_{a}^{b} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dx = \int_{0}^{2} 2\pi \ x \ (3x) dx = 6\pi \int_{0}^{2} x^{2} dx = 2\pi \left[x^{3} \right]_{0}^{2} = 16\pi$
 - (b) $V = \int_{a}^{b} 2\pi \left(\frac{\text{shell radius}}{\text{height}} \right) \left(\frac{\text{shell radius}}{\text{height}} \right) dx = \int_{0}^{2} 2\pi (4 x) (3x) dx = 6\pi \int_{0}^{2} \left(4x x^{2} \right) dx = 6\pi \left[2x^{2} \frac{1}{3}x^{3} \right]_{0}^{2}$ $= 6\pi \left(8 \frac{8}{3} \right) = 32\pi$
 - (c) $V = \int_{a}^{b} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dx = \int_{0}^{2} 2\pi (x+1) (3x) dx = 6\pi \int_{0}^{2} \left(x^{2} + x \right) dx = 6\pi \left[\frac{1}{3} x^{3} + \frac{1}{2} x^{2} \right]_{0}^{2}$ $= 6\pi \left(\frac{8}{3} + 2 \right) = 28\pi$
 - (d) $V = \int_{c}^{d} 2\pi \left(\frac{\text{shell radius}}{\text{height}} \right) \left(\frac{\text{shell height}}{\text{height}} \right) dy = \int_{0}^{6} 2\pi y \left(2 \frac{1}{3} y \right) dy = 2\pi \int_{0}^{6} \left(2y \frac{1}{3} y^{2} \right) dy = 2\pi \left[y^{2} \frac{1}{9} y^{3} \right]_{0}^{6}$ $= 2\pi (36 24) = 24\pi$

(e)
$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell radius}}{\text{radius}}\right) \left(\frac{\text{shell height}}{\text{height}}\right) dy = \int_{0}^{6} 2\pi (7 - y) \left(2 - \frac{1}{3}y\right) dy = 2\pi \int_{0}^{6} \left(14 - \frac{13}{3}y + \frac{1}{3}y^{2}\right) dy$$
$$= 2\pi \left[14y - \frac{13}{6}y^{2} + \frac{1}{9}y^{3}\right]_{0}^{6} = 2\pi (84 - 78 + 24) = 60\pi$$

(f)
$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}}\right) \left(\frac{\text{shell}}{\text{height}}\right) dy = \int_{0}^{6} 2\pi \left(y+2\right) \left(2-\frac{1}{3}y\right) dy = 2\pi \int_{0}^{6} \left(4+\frac{4}{3}y-\frac{1}{3}y^{2}\right) dy$$
$$= 2\pi \left[4y+\frac{2}{3}y^{2}-\frac{1}{9}y^{3}\right]_{0}^{6} = 2\pi (24+24-24) = 48\pi$$

24. (a)
$$V = \int_{a}^{b} 2\pi \left(\frac{\text{shell radius}}{\text{radius}}\right) \left(\frac{\text{shell height}}{\text{height}}\right) dx = \int_{0}^{2} 2\pi x \left(8 - x^{3}\right) dx = 2\pi \int_{0}^{2} \left(8x - x^{4}\right) dx = 2\pi \left[4x^{2} - \frac{1}{5}x^{5}\right]_{0}^{2}$$
$$= 2\pi \left(16 - \frac{32}{5}\right) = \frac{96\pi}{5}$$

(b)
$$V = \int_{a}^{b} 2\pi \left(\frac{\text{shell radius}}{\text{radius}}\right) \left(\frac{\text{shell height}}{\text{height}}\right) dx = \int_{0}^{2} 2\pi (3-x) \left(8-x^{3}\right) dx = 2\pi \int_{0}^{2} \left(24-8x-3x^{3}+x^{4}\right) dx$$
$$= 2\pi \left[24x-4x^{2}-\frac{3}{4}x^{4}+\frac{1}{5}x^{5}\right]_{0}^{2} = 2\pi \left(48-16-12+\frac{32}{5}\right) = \frac{264\pi}{5}$$

(c)
$$V = \int_{a}^{b} 2\pi \left(\frac{\text{shell radius}}{\text{radius}}\right) \left(\frac{\text{shell height}}{\text{height}}\right) dx = \int_{0}^{2} 2\pi (x+2) \left(8-x^{3}\right) dx = 2\pi \int_{0}^{2} \left(16+8x-2x^{3}-x^{4}\right) dx$$
$$= 2\pi \left[16x+4x^{2}-\frac{1}{2}x^{4}-\frac{1}{5}x^{5}\right]_{0}^{2} = 2\pi \left(32+16-8-\frac{32}{5}\right) = \frac{336\pi}{5}$$

(d)
$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dy = \int_{0}^{8} 2\pi \ y \cdot y^{1/3} dy = 2\pi \int_{0}^{8} y^{4/3} dy = \frac{6\pi}{7} \left[y^{7/3} \right]_{0}^{8} = \frac{6\pi}{7} (128) = \frac{768\pi}{7}$$

(e)
$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dy = \int_{0}^{8} 2\pi \left(8 - y \right) y^{1/3} dy = 2\pi \int_{0}^{8} \left(8y^{1/3} - y^{4/3} \right) dy = 2\pi \left[6y^{4/3} - \frac{3}{7}y^{7/3} \right]_{0}^{8} = 2\pi \left(96 - \frac{384}{7} \right) = \frac{576\pi}{7}$$

(f)
$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dy = \int_{0}^{8} 2\pi \left(y + 1 \right) y^{1/3} dx = 2\pi \int_{0}^{8} \left(y^{4/3} + y^{1/3} \right) dy = 2\pi \left[\frac{3}{7} y^{7/3} + \frac{3}{4} y^{4/3} \right]_{0}^{8}$$
$$= 2\pi \left(\frac{384}{7} + 12 \right) = \frac{936\pi}{7}$$

25. (a)
$$V = \int_{a}^{b} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dx = \int_{-1}^{2} 2\pi (2 - x) \left(x + 2 - x^{2} \right) dx = 2\pi \int_{-1}^{2} \left(4 - 3x^{2} + x^{3} \right) dx$$
$$= 2\pi \left[4x - x^{3} + \frac{1}{4}x^{4} \right]_{-1}^{2} = 2\pi (8 - 8 + 4) - 2\pi \left(-4 + 1 + \frac{1}{4} \right) = \frac{27\pi}{2}$$

(b)
$$V = \int_{a}^{b} 2\pi \left(\frac{\text{shell radius}}{\text{radius}} \right) \left(\frac{\text{shell height}}{\text{height}} \right) dx = \int_{-1}^{2} 2\pi (x+1) \left(x+2-x^2 \right) dx = 2\pi \int_{-1}^{2} \left(2+3x-x^3 \right) dx$$
$$= 2\pi \left[2x + \frac{3}{2}x^2 - \frac{1}{4}x^4 \right]_{-1}^{2} = 2\pi (4+6-4) - 2\pi \left(-2 + \frac{3}{2} - \frac{1}{4} \right) = \frac{27\pi}{2}$$

(c)
$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}}\right) \left(\frac{\text{shell}}{\text{height}}\right) dy = \int_{0}^{1} 2\pi y \left(\sqrt{y} - \left(-\sqrt{y}\right)\right) dy + \int_{1}^{4} 2\pi y \left(\sqrt{y} - (y - 2)\right) dy$$
$$= 4\pi \int_{0}^{1} y^{3/2} dy + 2\pi \int_{1}^{4} \left(y^{3/2} - y^{2} + 2y\right) dy = \frac{8\pi}{5} \left[y^{5/2}\right]_{0}^{1} + 2\pi \left[\frac{2}{5}y^{5/2} - \frac{1}{3}y^{3} + y^{2}\right]_{1}^{4}$$
$$= \frac{8\pi}{5} (1) + 2\pi \left(\frac{64}{5} - \frac{64}{3} + 16\right) - 2\pi \left(\frac{2}{5} - \frac{1}{3} + 1\right) = \frac{72\pi}{5}$$

(d)
$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}}\right) \left(\frac{\text{shell}}{\text{height}}\right) dy = \int_{0}^{1} 2\pi (4-y) \left(\sqrt{y} - \left(-\sqrt{y}\right)\right) dy + \int_{1}^{4} 2\pi (4-y) \left(\sqrt{y} - (y-2)\right) dy$$
$$= 4\pi \int_{0}^{1} \left(4\sqrt{y} - y^{3/2}\right) dy + 2\pi \int_{1}^{4} \left(y^{2} - y^{3/2} - 6y + 4\sqrt{y} + 8\right) dy$$

$$\begin{split} &= 4\pi \left[\frac{8}{3}\,y^{3/2} - \frac{2}{5}\,y^{5/2}\,\right]_0^1 + 2\pi \left[\frac{1}{3}\,y^3 - \frac{2}{5}\,y^{5/2} - 3\,y^2 + \frac{8}{3}\,y^{3/2} + 8\,y\right]_1^4 \\ &= 4\pi \left(\frac{8}{3} - \frac{2}{5}\right) + 2\pi \left(\frac{64}{3} - \frac{64}{5} - 48 + \frac{64}{3} + 32\right) - 2\pi \left(\frac{1}{3} - \frac{2}{5} - 3 + \frac{8}{3} + 8\right) = \frac{108\pi}{5}. \end{split}$$

- 26. (a) $V = \int_{a}^{b} 2\pi \left(\frac{\text{shell radius}}{\text{radius}} \right) \left(\frac{\text{shell height}}{\text{height}} \right) dx = \int_{-1}^{1} 2\pi (1-x) \left(4 3x^2 x^4 \right) dx = 2\pi \int_{-1}^{1} \left(x^5 x^4 + 3x^3 3x^2 4x + 4 \right) dx$ $= 2\pi \left[\frac{1}{6} x^6 \frac{1}{5} x^5 + \frac{3}{4} x^4 x^3 2x^2 + 4x \right]_{-1}^{1} = 2\pi \left(\frac{1}{6} \frac{1}{5} + \frac{3}{4} 1 2 + 4 \right) 2\pi \left(\frac{1}{6} + \frac{1}{5} + \frac{3}{4} + 1 2 4 \right) = \frac{56\pi}{5}$
 - (b) $V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dy = \int_{0}^{1} 2\pi y \left(\sqrt[4]{y} \left(-\sqrt[4]{y} \right) \right) dy + \int_{1}^{4} 2\pi y \left[\sqrt{\frac{4-y}{3}} \left(-\sqrt{\frac{4-y}{3}} \right) \right] dy$ $= 4\pi \int_{0}^{1} y^{5/4} dy + \frac{4\pi}{\sqrt{3}} \int_{1}^{4} y \sqrt{4-y} dy \quad [u = 4-y \Rightarrow y = 4-u \Rightarrow du = -du; \ y = 1 \Rightarrow u = 3, \ y = 4 \Rightarrow u = 0]$ $= \frac{16\pi}{9} \left[y^{9/4} \right]_{0}^{1} \frac{4\pi}{\sqrt{3}} \int_{3}^{0} (4-u)\sqrt{u} \ du = \frac{16\pi}{9} (1) + \frac{4\pi}{\sqrt{3}} \int_{0}^{3} \left(4\sqrt{u} u^{3/2} \right) du = \frac{16\pi}{9} + \frac{4\pi}{\sqrt{3}} \left[\frac{8}{3} u^{3/2} \frac{2}{5} u^{5/2} \right]_{0}^{3}$ $= \frac{16\pi}{9} + \frac{4\pi}{\sqrt{3}} \left(8\sqrt{3} \frac{18}{5} \sqrt{3} \right) = \frac{16\pi}{9} + \frac{88\pi}{5} = \frac{872\pi}{45}$
- 27. (a) $V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dy = \int_{0}^{1} 2\pi y \cdot 12 \left(y^{2} y^{3} \right) dy = 24\pi \int_{0}^{1} \left(y^{3} y^{4} \right) dy = 24\pi \left[\frac{y^{4}}{4} \frac{y^{5}}{5} \right]_{0}^{1}$ $= 24\pi \left(\frac{1}{4} \frac{1}{5} \right) = \frac{24\pi}{20} = \frac{6\pi}{5}$
 - (b) $V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dy = \int_{0}^{1} 2\pi (1 y) \left[12 \left(y^{2} y^{3} \right) \right] dy = 24\pi \int_{0}^{1} (1 y) \left(y^{2} y^{3} \right) dy$ $= 24\pi \int_{0}^{1} \left(y^{2} 2y^{3} + y^{4} \right) dy = 24\pi \left[\frac{y^{3}}{3} \frac{y^{4}}{2} + \frac{y^{5}}{5} \right]_{0}^{1} = 24\pi \left(\frac{1}{3} \frac{1}{2} + \frac{1}{5} \right) = 24\pi \left(\frac{1}{30} \right) = \frac{4\pi}{5}$
 - (c) $V = \int_{c}^{d} 2\pi \left(\frac{\text{shell radius}}{\text{radius}} \right) \left(\frac{\text{shell height}}{\text{height}} \right) dy = \int_{0}^{1} 2\pi \left(\frac{8}{5} y \right) \left[12 \left(y^{2} y^{3} \right) \right] dy = 24\pi \int_{0}^{1} \left(\frac{8}{5} y \right) \left(y^{2} y^{3} \right) dy$ $= 24\pi \int_{0}^{1} \left(\frac{8}{5} y^{2} \frac{13}{5} y^{3} + y^{4} \right) dy = 24\pi \left[\frac{8}{15} y^{3} \frac{13}{20} y^{4} + \frac{y^{5}}{5} \right]_{0}^{1} = 24\pi \left(\frac{8}{15} \frac{13}{20} + \frac{1}{5} \right)$ $= \frac{24\pi}{60} (32 39 + 12) = \frac{24\pi}{12} = 2\pi$
 - (d) $V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}}\right) \left(\frac{\text{shell}}{\text{height}}\right) dy = \int_{0}^{1} 2\pi \left(y + \frac{2}{5}\right) \left[12\left(y^{2} y^{3}\right)\right] dy = 24\pi \int_{0}^{1} \left(y + \frac{2}{5}\right) \left(y^{2} y^{3}\right) dy$ $= 24\pi \int_{0}^{1} \left(y^{3} y^{4} + \frac{2}{5}y^{2} \frac{2}{5}y^{3}\right) dy = 24\pi \int_{0}^{1} \left(\frac{2}{5}y^{2} + \frac{3}{5}y^{3} y^{4}\right) dy = 24\pi \left[\frac{2}{15}y^{3} + \frac{3}{20}y^{4} \frac{y^{5}}{5}\right]_{0}^{1}$ $= 24\pi \left(\frac{2}{15} + \frac{3}{20} \frac{1}{5}\right) = \frac{24\pi}{60} (8 + 9 12) = \frac{24\pi}{12} = 2\pi$
- 28. (a) $V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dy = \int_{0}^{2} 2\pi y \left[\frac{y^{2}}{2} \left(\frac{y^{4}}{4} \frac{y^{2}}{2} \right) \right] dy = \int_{0}^{2} 2\pi y \left(y^{2} \frac{y^{4}}{4} \right) dy = 2\pi \int_{0}^{2} \left(y^{3} \frac{y^{5}}{4} \right) dy$ $= 2\pi \left[\frac{y^{4}}{4} \frac{y^{6}}{24} \right]_{0}^{2} = 2\pi \left(\frac{2^{4}}{4} \frac{2^{6}}{24} \right) = 32\pi \left(\frac{1}{4} \frac{4}{24} \right) = 32\pi \left(\frac{1}{4} \frac{1}{6} \right) = 32\pi \left(\frac{2}{24} \right) = \frac{8\pi}{3}$
 - (b) $V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dy = \int_{0}^{2} 2\pi (2 y) \left[\frac{y^{2}}{2} \left(\frac{y^{4}}{4} \frac{y^{2}}{2} \right) \right] dy = \int_{0}^{2} 2\pi (2 y) \left(y^{2} \frac{y^{4}}{4} \right) dy$ $= 2\pi \int_{0}^{2} \left(2y^{2} \frac{y^{4}}{2} y^{3} + \frac{y^{5}}{4} \right) dy = 2\pi \left[\frac{2y^{3}}{3} \frac{y^{5}}{10} \frac{y^{4}}{4} + \frac{y^{6}}{24} \right]_{0}^{2} = 2\pi \left(\frac{16}{3} \frac{32}{10} \frac{16}{4} + \frac{64}{24} \right) = \frac{8\pi}{5}$

(c)
$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dy = \int_{0}^{2} 2\pi (5 - y) \left[\frac{y^{2}}{2} - \left(\frac{y^{4}}{4} - \frac{y^{2}}{2} \right) \right] dy = \int_{0}^{2} 2\pi (5 - y) \left(y^{2} - \frac{y^{4}}{4} \right) dy$$
$$= 2\pi \int_{0}^{2} \left(5y^{2} - \frac{5}{4}y^{4} - y^{3} + \frac{y^{5}}{4} \right) dy = 2\pi \left[\frac{5y^{3}}{3} - \frac{5y^{5}}{20} - \frac{y^{4}}{4} + \frac{y^{6}}{24} \right]_{0}^{2} = 2\pi \left(\frac{40}{3} - \frac{160}{20} - \frac{16}{4} + \frac{64}{24} \right) = 8\pi$$

(d)
$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dy = \int_{0}^{2} 2\pi \left(y + \frac{5}{8} \right) \left[\frac{y^{2}}{2} - \left(\frac{y^{4}}{4} - \frac{y^{2}}{2} \right) \right] dy = \int_{0}^{2} 2\pi \left(y + \frac{5}{8} \right) \left(y^{2} - \frac{y^{4}}{4} \right) dy$$
$$= 2\pi \int_{0}^{2} \left(y^{3} - \frac{y^{5}}{4} + \frac{5}{8} y^{2} - \frac{5}{32} y^{4} \right) dy = 2\pi \left[\frac{y^{4}}{4} - \frac{y^{6}}{24} + \frac{5y^{3}}{24} - \frac{5y^{5}}{160} \right]_{0}^{2} = 2\pi \left(\frac{16}{4} - \frac{64}{24} + \frac{40}{24} - \frac{160}{160} \right) = 4\pi$$

- (b) About x-axis: R(x) = x and $r(x) = x^2 \Rightarrow V = \int_a^b \pi \left(\left[R(x) \right]^2 \left[r(x) \right]^2 \right) dx = \int_0^1 \pi \left(x^2 x^4 \right) dx$ $= \pi \left[\frac{x^3}{3} \frac{x^5}{5} \right]_0^1 = \pi \left(\frac{1}{3} \frac{1}{5} \right) = \frac{2\pi}{15}$ About y-axis: $R(y) = \sqrt{y}$ and $r(y) = y \Rightarrow V = \int_c^d \pi \left(\left[R(y) \right]^2 \left[r(y) \right]^2 \right) dy = \int_0^1 \pi \left(y y^2 \right) dy$ $= \pi \left[\frac{y^2}{2} \frac{y^3}{3} \right]_0^1 = \pi \left(\frac{1}{2} \frac{1}{3} \right) = \frac{\pi}{6}$
- 30. (a) $V = \int_{a}^{b} \pi \left(\left[R(x) \right]^{2} \left[r(x) \right]^{2} \right) dx = \pi \int_{0}^{4} \left[\left(\frac{x}{2} + 2 \right)^{2} x^{2} \right] dx$ $= \pi \int_{0}^{4} \left(-\frac{3}{4} x^{2} + 2x + 4 \right) dx = \pi \left[-\frac{x^{3}}{4} + x^{2} + 4x \right]_{0}^{4}$ $= \pi (-16 + 16 + 16) = 16\pi$

- (b) $V = \int_{a}^{b} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dx = \int_{0}^{4} 2\pi x \left(\frac{x}{2} + 2 x \right) dx = \int_{0}^{4} 2\pi x \left(2 \frac{x}{2} \right) dx = 2\pi \int_{0}^{4} \left(2x \frac{x^{2}}{2} \right) dx$ $= 2\pi \left[x^{2} \frac{x^{3}}{6} \right]_{0}^{4} = 2\pi \left(16 \frac{64}{6} \right) = \frac{32\pi}{3}$
- (c) $V = \int_{a}^{b} 2\pi \left(\frac{\text{shell radius}}{\text{radius}} \right) \left(\frac{\text{shell height}}{\text{height}} \right) dx = \int_{0}^{4} 2\pi (4-x) \left(\frac{x}{2} + 2 x \right) dx = \int_{0}^{4} 2\pi (4-x) \left(2 \frac{x}{2} \right) dx = 2\pi \int_{0}^{4} \left(8 4x \frac{x^{2}}{2} \right) dx$ $= 2\pi \left[8x 2x^{2} + \frac{x^{3}}{6} \right]_{0}^{4} = 2\pi \left(32 32 + \frac{64}{6} \right) = \frac{64\pi}{3}$

(d)
$$V = \int_{a}^{b} \pi \left(\left[R(x) \right]^{2} - \left[r(x) \right]^{2} \right) dx = \pi \int_{0}^{4} \left[(8 - x)^{2} - \left(6 - \frac{x}{2} \right)^{2} \right] dx = \pi \int_{0}^{4} \left[\left(64 - 16x + x^{2} \right) - \left(36 - 6x + \frac{x^{2}}{4} \right) \right] dx$$
$$\pi \int_{0}^{4} \left(\frac{3}{4} x^{2} - 10x + 28 \right) dx = \pi \left[\frac{x^{3}}{4} - 5x^{2} + 28x \right]_{0}^{4} = \pi \left[16 - (5)(16) + (7)(16) \right] = \pi (3)(16) = 48\pi$$

31. (a)
$$V = \int_{c}^{d} 2\pi \binom{\text{shell height}}{\text{radius}} \binom{\text{shell height}}{\text{height}} dy = \int_{1}^{2} 2\pi y (y - 1) dy$$
$$= 2\pi \int_{1}^{2} \left(y^{2} - y\right) dy = 2\pi \left[\frac{y^{3}}{3} - \frac{y^{2}}{2}\right]_{1}^{2}$$
$$= 2\pi \left[\left(\frac{8}{3} - \frac{4}{2}\right) - \left(\frac{1}{3} - \frac{1}{2}\right)\right]$$
$$= 2\pi \left(\frac{7}{3} - 2 + \frac{1}{2}\right) = \frac{\pi}{3} (14 - 12 + 3) = \frac{5\pi}{3}$$

(b)
$$V = \int_{a}^{b} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dx = \int_{1}^{2} 2\pi x (2 - x) \, dx = 2\pi \int_{1}^{2} \left(2x - x^{2} \right) dx = 2\pi \left[x^{2} - \frac{x^{3}}{3} \right]_{1}^{2}$$
$$= 2\pi \left[\left(4 - \frac{8}{3} \right) - \left(1 - \frac{1}{3} \right) \right] = 2\pi \left[\left(\frac{12 - 8}{3} \right) - \left(\frac{3 - 1}{3} \right) \right] = 2\pi \left(\frac{4}{3} - \frac{2}{3} \right) = \frac{4\pi}{3}$$

(c)
$$V = \int_{a}^{b} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dx = \int_{1}^{2} 2\pi \left(\frac{10}{3} - x \right) (2 - x) dx = 2\pi \int_{1}^{2} \left(\frac{20}{3} - \frac{16}{3} x + x^{2} \right) dx$$
$$= 2\pi \left[\frac{20}{3} x - \frac{8}{3} x^{2} + \frac{1}{3} x^{3} \right]_{1}^{2} = 2\pi \left[\left(\frac{40}{3} - \frac{32}{3} + \frac{8}{3} \right) - \left(\frac{20}{3} - \frac{8}{3} + \frac{1}{3} \right) \right] = 2\pi \left(\frac{3}{3} \right) = 2\pi$$

(d)
$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}}\right) \left(\frac{\text{shell}}{\text{height}}\right) dy = \int_{1}^{2} 2\pi (y-1)(y-1) dy = 2\pi \int_{1}^{2} (y-1)^{2} = 2\pi \left[\frac{(y-1)^{3}}{3}\right]_{1}^{2} = \frac{2\pi}{3}$$

(c)
$$V = \int_{a}^{b} 2\pi \left(\frac{\text{shell radius}}{\text{radius}} \right) \left(\frac{\text{shell height}}{\text{height}} \right) dx = \int_{0}^{4} 2\pi (4 - x) \left(2 - \sqrt{x} \right) dx = 2\pi \int_{0}^{4} \left(8 - 4x^{1/2} - 2x + x^{3/2} \right) dx$$
$$= 2\pi \left[8x - \frac{8}{3}x^{3/2} - x^2 + \frac{2}{5}x^{5/2} \right]_{0}^{4} = 2\pi \left(32 - \frac{64}{3} - 16 + \frac{64}{5} \right) = \frac{2\pi}{15} (240 - 320 + 192) = \frac{2\pi}{15} (112) = \frac{224\pi}{15}$$

(d)
$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dy = \int_{0}^{2} 2\pi (2 - y) \left(y^{2} \right) dy = 2\pi \int_{0}^{2} \left(2y^{2} - y^{3} \right) dy = 2\pi \left[\frac{2}{3} y^{3} - \frac{y^{4}}{4} \right]_{0}^{2}$$
$$= 2\pi \left(\frac{16}{3} - \frac{16}{4} \right) = \frac{32\pi}{12} (4 - 3) = \frac{8\pi}{3}$$

33. (a)
$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dy = \int_{0}^{1} 2\pi y \left(y - y^{3} \right) dy$$
$$= \int_{0}^{1} 2\pi \left(y^{2} - y^{4} \right) dy = 2\pi \left[\frac{y^{3}}{3} - \frac{y^{5}}{5} \right]_{0}^{1} = 2\pi \left(\frac{1}{3} - \frac{1}{5} \right) = \frac{4\pi}{15}$$

(b)
$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dy = \int_{0}^{1} 2\pi (1 - y) \left(y - y^{3} \right) dy$$
$$= 2\pi \int_{0}^{1} \left(y - y^{2} - y^{3} + y^{4} \right) dy = 2\pi \left[\frac{y^{2}}{2} - \frac{y^{3}}{3} - \frac{y^{4}}{4} + \frac{y^{5}}{5} \right]_{0}^{1}$$
$$= 2\pi \left(\frac{1}{2} - \frac{1}{3} - \frac{1}{4} + \frac{1}{5} \right) = \frac{2\pi}{60} (30 - 20 - 15 + 12) = \frac{7\pi}{30}$$

34. (a)
$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell radius}}{\text{radius}} \right) \left(\frac{\text{shell height}}{\text{height}} \right) dy = \int_{0}^{1} 2\pi y \left[1 - \left(y - y^{3} \right) \right] dy$$
$$= 2\pi \int_{0}^{1} \left(y - y^{2} + y^{4} \right) dy = 2\pi \left[\frac{y^{2}}{2} - \frac{y^{3}}{3} + \frac{y^{5}}{5} \right]_{0}^{1}$$
$$= 2\pi \left(\frac{1}{2} - \frac{1}{3} + \frac{1}{5} \right) = \frac{2\pi}{30} (15 - 10 + 6) = \frac{11\pi}{15}$$

(b) Use the washer method:

$$V = \int_{c}^{d} \pi \left(\left[R(y) \right]^{2} - \left[r(y) \right]^{2} \right) dy = \int_{0}^{1} \pi \left[1^{2} - \left(y - y^{3} \right)^{2} \right] dy = \pi \int_{0}^{1} \left(1 - y^{2} - y^{6} + 2y^{4} \right) dy$$
$$= \pi \left[y - \frac{y^{3}}{3} - \frac{y^{7}}{7} + \frac{2y^{5}}{5} \right]_{0}^{1} = \pi \left(1 - \frac{1}{3} - \frac{1}{7} + \frac{2}{5} \right) = \frac{\pi}{105} (105 - 35 - 15 + 42) = \frac{97\pi}{105}$$

(c) Use the washer method:

$$V = \int_{c}^{d} \pi \left(\left[R(y) \right]^{2} - \left[r(y) \right]^{2} \right) dy = \int_{0}^{1} \pi \left[\left[1 - \left(y - y^{3} \right) \right]^{2} - 0 \right] dy = \pi \int_{0}^{1} \left[1 - 2\left(y - y^{3} \right) + \left(y - y^{3} \right)^{2} \right] dy$$

$$= \pi \int_{0}^{1} \left(1 + y^{2} + y^{6} - 2y + 2y^{3} - 2y^{4} \right) dy = \pi \left[y + \frac{y^{3}}{3} + \frac{y^{7}}{7} - y^{2} + \frac{y^{4}}{2} - \frac{2y^{5}}{5} \right]_{0}^{1}$$

$$= \pi \left(1 + \frac{1}{3} + \frac{1}{7} - 1 + \frac{1}{2} - \frac{2}{5} \right) = \frac{\pi}{210} (70 + 30 + 105 - 2 \cdot 42) = \frac{121\pi}{210}$$

(d)
$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell radius}}{\text{radius}} \right) \left(\frac{\text{shell height}}{\text{height}} \right) dy = \int_{0}^{1} 2\pi (1 - y) \left[1 - \left(y - y^{3} \right) \right] dy = 2\pi \int_{0}^{1} (1 - y) \left(1 - y + y^{3} \right) dy$$
$$= 2\pi \int_{0}^{1} \left(1 - y + y^{3} - y + y^{2} - y^{4} \right) dy = 2\pi \int_{0}^{1} \left(1 - 2y + y^{2} + y^{3} - y^{4} \right) dy = 2\pi \left[y - y^{2} + \frac{y^{3}}{3} + \frac{y^{4}}{4} - \frac{y^{5}}{5} \right]_{0}^{1}$$
$$= 2\pi \left(1 - 1 + \frac{1}{3} + \frac{1}{4} - \frac{1}{5} \right) = \frac{2\pi}{60} (20 + 15 - 12) = \frac{23\pi}{30}$$

35. (a)
$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dy = \int_{0}^{1} 2\pi y \left(\sqrt{8y} - y^{2} \right) dy$$
$$= 2\pi \int_{0}^{2} \left(2\sqrt{2}y^{3/2} - y^{3} \right) dy = 2\pi \left[\frac{4\sqrt{2}}{5} y^{5/2} - \frac{y^{4}}{4} \right]_{0}^{2}$$
$$= 2\pi \left(\frac{4\sqrt{2} \cdot \left(\sqrt{2}\right)^{5}}{5} - \frac{2^{4}}{4} \right) = 2\pi \left(\frac{4 \cdot 2^{3}}{5} - \frac{4 \cdot 4}{4} \right)$$
$$= 2\pi \cdot 4 \left(\frac{8}{5} - 1 \right) = \frac{8\pi}{5} (8 - 5) = \frac{24\pi}{5}$$

(b)
$$V = \int_{a}^{b} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dx = \int_{0}^{4} 2\pi x \left(\sqrt{x} - \frac{x^{2}}{8} \right) dx = 2\pi \int_{0}^{4} \left(x^{3/2} - \frac{x^{3}}{8} \right) dx = 2\pi \left[\frac{2}{5} x^{5/2} - \frac{x^{4}}{32} \right]_{0}^{4}$$
$$= 2\pi \left(\frac{2 \cdot 2^{5}}{5} - \frac{4^{4}}{32} \right) = 2\pi \left(\frac{2^{6}}{5} - \frac{2^{8}}{32} \right) = \frac{\pi \cdot 2^{7}}{160} (32 - 20) = \frac{\pi \cdot 2^{9} \cdot 3}{160} = \frac{\pi \cdot 2^{4} \cdot 3}{5} = \frac{48\pi}{5}$$

$$= 2\pi \left(\frac{2 \cdot 2^{5}}{5} - \frac{4^{4}}{32}\right) = 2\pi \left(\frac{2^{6}}{5} - \frac{2^{8}}{32}\right) = \frac{\pi \cdot 2^{7}}{160} (32 - 20) = \frac{\pi \cdot 2^{9} \cdot 3}{160} = \frac{\pi \cdot 2^{4} \cdot 3}{5} = \frac{\pi \cdot 2^{4} \cdot 3}{160}$$

$$= 2\pi \left(\frac{1}{3} + \frac{1}{3}\right) \left(\frac{1}{3} + \frac{1}{3}\right) \left(\frac{1}{3} + \frac{1}{3}\right) \left(\frac{1}{3} + \frac{1}{3}\right) = \frac{\pi}{6}$$

$$= 2\pi \left(\frac{1}{3} + \frac{1}{3}\right) \left(\frac{1}{3} + \frac{1}{3}\right) \left(\frac{1}{3} + \frac{1}{3}\right) = \frac{\pi}{6}$$

(b)
$$V = \int_{a}^{b} 2\pi \binom{\text{shell}}{\text{radius}} \binom{\text{shell}}{\text{height}} dx = \int_{0}^{1} 2\pi (1-x) \left[\left(2x-x^{2}\right) - x \right] dx = 2\pi \int_{0}^{1} (1-x) \left(x-x^{2}\right) dx$$
$$= 2\pi \int_{0}^{1} \left(x-2x^{2}+x^{3}\right) dx = 2\pi \left[\frac{x^{2}}{2} - \frac{2}{3}x^{3} + \frac{x^{4}}{4}\right]_{0}^{1} = 2\pi \left(\frac{1}{2} - \frac{2}{3} + \frac{1}{4}\right) = \frac{2\pi}{12} (6-8+3) = \frac{\pi}{6}$$

37. (a)
$$V = \int_{a}^{b} \pi \left(\left[R(x) \right]^{2} - \left[r(x) \right]^{2} \right) dx = \pi \int_{1/16}^{1} \left(x^{-1/2} - 1 \right) dx$$
$$= \pi \left[2x^{1/2} - x \right]_{1/16}^{1} = \pi \left[(2 - 1) - \left(2 \cdot \frac{1}{4} - \frac{1}{16} \right) \right]$$
$$= \pi \left(1 - \frac{7}{16} \right) = \frac{9\pi}{16}$$

(b)
$$V = \int_{a}^{b} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dx = \int_{1/4}^{1} 2\pi \left(\frac{1}{\sqrt{x}} - 1 \right) dx = 2\pi \int_{1/4}^{1} \left(x^{1/2} - x \right) dx = 2\pi \left[\frac{2}{3} x^{3/2} - \frac{x^2}{2} \right]_{1/4}^{1}$$
$$= 2\pi \left[\left(\frac{2}{3} - \frac{1}{2} \right) - \left(\frac{2}{3} \cdot \frac{1}{8} - \frac{1}{32} \right) \right] = \pi \left(\frac{4}{3} - 1 - \frac{1}{6} + \frac{1}{16} \right) = \frac{\pi}{48} (4 \cdot 16 - 48 - 8 + 3) = \frac{11\pi}{48}$$

39. (a) Disk:
$$V = V_1 - V_2$$

$$V_1 = \int_{a_1}^{b_1} \pi \left[R_1(x) \right]^2 dx \text{ and } V_2 = \int_{a_2}^{b_2} \pi \left[R_2(x) \right]^2 dx \text{ with } R_1(x) = \sqrt{\frac{x+2}{3}} \text{ and } R_2(x) = \sqrt{x},$$

$$a_1 = -2, b_1 = 1; a_2 = 0, b_2 = 1 \Rightarrow \text{ two integrals are required}$$

- (b) Washer: $V = V_1 + V_2$ $V_1 = \int_{a_1}^{b_1} \pi \left(\left[R_1(x) \right]^2 - \left[r_1(x) \right]^2 \right) dx$ with $R_1(x) = \sqrt{\frac{x+2}{3}}$ and $r_1(x) = 0$; $a_1 = -2$ and $b_1 = 0$; $V_2 = \int_{a_2}^{b_2} \pi \left(\left[R_2(x) \right]^2 - \left[r_2(x) \right]^2 \right) dx$ with $R_2(x) = \sqrt{\frac{x+2}{3}}$ and $r_2(x) = \sqrt{x}$; $a_2 = 0$ and $b_2 = 1$. Then integrals are required.
- (c) Shell: $V = \int_{c}^{d} 2\pi \binom{\text{shell}}{\text{radius}} \binom{\text{shell}}{\text{height}} dy = \int_{c}^{d} 2\pi y \binom{\text{shell}}{\text{height}} dy$ where shell height $= y^2 (3y^2 2) = 2 2y^2$; c = 0 and d = 1. Only *one* integral is required. It is, therefore preferable to use the *shell* method. However, whichever method you use, you will get $V = \pi$.
- 40. (a) Disk: $V = V_1 V_2 V_3$ $V_i = \int_{c_i}^{d_i} \pi \left[R_i(y) \right]^2 dy$, i = 1, 2, 3 with $R_1(y) = 1$ and $c_1 = -1, d_1 = 1$; $R_2(y) = \sqrt{y}$ and $c_2 = 0$ and $d_2 = 1$; $R_3(y) = (-y)^{1/4}$ and $c_3 = -1, d_3 = 0 \Rightarrow$ three integrals are required
 - (b) Washer: $V = V_1 + V_2$ $V_i = \int_{c_i}^{d_i} \pi \left(\left[R_i(y) \right]^2 - \left[r_i(y) \right]^2 \right) dy$, i = 1, 2 with $R_1(y) = 1$, $r_1(y) = \sqrt{y}$, $c_1 = 0$ and $d_1 = 1$; $R_2(y) = 1$, $r_2(y) = (-y)^{1/4}$, $c_2 = -1$ and $d_2 = 0 \Rightarrow$ two integrals are required
 - (c) Shell: $V = \int_a^b 2\pi \left(\frac{\text{shell}}{\text{radius}}\right) \left(\frac{\text{shell}}{\text{height}}\right) dx = \int_a^b 2\pi x \left(\frac{\text{shell}}{\text{height}}\right) dx$, where shell height $= x^2 \left(-x^4\right) = x^2 + x^4$, a = 0 and $b = 1 \Rightarrow$ only one integral is required. It is, therefore preferable to use the *shell* method. However, whichever method you use, you will get $V = \frac{5\pi}{6}$.
- 41. (a) $V = \int_{a}^{b} \pi \left(\left[R(x) \right]^{2} \left[r(x) \right]^{2} \right) dx = \int_{-4}^{4} \pi \left[\left(\sqrt{25 x^{2}} \right)^{2} (3)^{2} \right] dx = \pi \int_{-4}^{4} \left(25 x^{2} 9 \right) dx = \pi \int_{-4}^{4} \left(16 x^{2} \right) dx$ $= \pi \left[16x \frac{1}{3}x^{3} \right]_{-4}^{4} = \pi \left(64 \frac{64}{3} \right) \pi \left(-64 + \frac{64}{3} \right) = \frac{256\pi}{3}$
 - (b) Volume of sphere $=\frac{4}{3}\pi(5)^3 = \frac{500\pi}{3} \Rightarrow \text{Volume of portion removed} = \frac{500\pi}{3} \frac{256\pi}{3} = \frac{244\pi}{3}$
- 42. $V = \int_{a}^{b} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dx = \int_{1}^{\sqrt{1+\pi}} 2\pi \ x \sin\left(x^{2} 1\right) dx; \quad [u = x^{2} 1 \Rightarrow du = 2x \ dx;$ $x = 1 \Rightarrow u = 0, x = \sqrt{1+\pi} \Rightarrow u = \pi] \rightarrow \pi \int_{0}^{\pi} \sin u \ du = -\pi \left[\cos u \right]_{0}^{\pi} = -\pi (-1 1) = 2\pi$

43.
$$V = \int_{a}^{b} 2\pi \left(\frac{\text{shell radius}}{\text{radius}} \right) \left(\frac{\text{shell height}}{\text{height}} \right) dx = \int_{0}^{r} 2\pi x \left(-\frac{h}{r} x + h \right) dx = 2\pi \int_{0}^{r} \left(-\frac{h}{r} x^{2} + h x \right) dx = 2\pi \left[-\frac{h}{3r} x^{3} + \frac{h}{2} x^{2} \right]_{0}^{r}$$
$$= 2\pi \left(-\frac{r^{2}h}{3} + \frac{r^{2}h}{2} \right) = \frac{1}{3}\pi r^{2}h$$

44.
$$V = \int_{c}^{d} 2\pi \binom{\text{shell}}{\text{radius}} \binom{\text{shell}}{\text{height}} dy = \int_{0}^{r} 2\pi y \left[\sqrt{r^{2} - y^{2}} - \left(-\sqrt{r^{2} - y^{2}} \right) \right] dy = 4\pi \int_{0}^{r} y \sqrt{r^{2} - y^{2}} dy$$

$$\left[u = r^{2} - y^{2} \Rightarrow du = -2y \ dy; \ y = 0 \Rightarrow u = r^{2}, \ y = r \Rightarrow u = 0 \right] \rightarrow -2\pi \int_{r^{2}}^{0} \sqrt{u} \ du = 2\pi \int_{0}^{r^{2}} u^{1/2} du = \frac{4\pi}{3} \left[u^{3/2} \right]_{0}^{r^{2}}$$

$$= \frac{4\pi}{3} r^{3}$$

6.3 ARC LENGTH

1.
$$\frac{dy}{dx} = \frac{1}{3} \cdot \frac{3}{2} \left(x^2 + 2 \right)^{1/2} \cdot 2x = \sqrt{\left(x^2 + 2 \right)} \cdot x$$

$$\Rightarrow L = \int_0^3 \sqrt{1 + \left(x^2 + 2 \right) x^2} \, dx = \int_0^3 \sqrt{1 + 2x^2 + x^4} \, dx$$

$$= \int_0^3 \sqrt{\left(1 + x^2 \right)^2} \, dx = \int_0^3 \left(1 + x^2 \right) \, dx = \left[x + \frac{x^3}{3} \right]_0^3$$

$$= 3 + \frac{27}{3} = 12$$

2.
$$\frac{dy}{dx} = \frac{3}{2}\sqrt{x} \Rightarrow L = \int_{0}^{4} \sqrt{1 + \frac{9}{4}x} dx;$$

$$\left[u = 1 + \frac{9}{4}x \Rightarrow du = \frac{9}{4}dx \Rightarrow \frac{4}{9}du = dx;$$

$$x = 0 \Rightarrow u = 1; x = 4 \Rightarrow u = 10 \right]$$

$$\Rightarrow L = \int_{1}^{10} u^{1/2} \left(\frac{4}{9} du \right) = \frac{4}{9} \left[\frac{2}{3} u^{3/2} \right]_{1}^{10} = \frac{8}{27} \left(10\sqrt{10} - 1 \right)$$

4.
$$\frac{dx}{dy} = \frac{1}{2}y^{1/2} - \frac{1}{2}y^{-1/2} \Rightarrow \left(\frac{dx}{dy}\right)^2 = \frac{1}{4}\left(y - 2 + \frac{1}{y}\right)$$
$$\Rightarrow L = \int_1^9 \sqrt{1 + \frac{1}{4}\left(y - 2 + \frac{1}{y}\right)} \, dy = \int_1^9 \sqrt{\frac{1}{4}\left(y + 2 + \frac{1}{y}\right)} \, dy$$
$$= \int_1^9 \frac{1}{2}\sqrt{\left(\sqrt{y} + \frac{1}{\sqrt{y}}\right)^2} \, dy = \frac{1}{2}\int_1^9 \left(y^{1/2} + y^{-1/2}\right) \, dy$$
$$= \frac{1}{2}\left[\frac{2}{3}y^{3/2} + 2y^{1/2}\right]_1^9 = \left[\frac{y^{3/2}}{3} + y^{1/2}\right]_1^9$$
$$= \left(\frac{3^3}{3} + 3\right) - \left(\frac{1}{3} + 1\right) = 11 - \frac{1}{3} = \frac{32}{3}$$

8.
$$\frac{dy}{dx} = x^{2} + 2x + 1 - \frac{4}{(4x+4)^{2}} = x^{2} + 2x + 1 - \frac{1}{4} \frac{1}{(1+x)^{2}}$$

$$= (1+x)^{2} - \frac{1}{4} \frac{1}{(1+x)^{2}} \Rightarrow \left(\frac{dy}{dx}\right)^{2} = (1+x)^{4} - \frac{1}{2} + \frac{1}{16(1+x)^{4}}$$

$$\Rightarrow L = \int_{0}^{2} \sqrt{1 + (1+x)^{4} - \frac{1}{2} + \frac{(1+x)^{-4}}{16}} dx$$

$$= \int_{0}^{2} \sqrt{\left(1+x\right)^{4} + \frac{1}{2} + \frac{(1+x)^{-4}}{16}} dx$$

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

$$= \int_{0}^{2} \left[(1+x)^{2} + \frac{(1+x)^{-2}}{4}\right] dx; \quad [u=1+x \Rightarrow du=dx; x=0 \Rightarrow u=1, x=2 \Rightarrow u=3] \rightarrow L = \int_{1}^{3} \left(u^{2} + \frac{1}{4}u^{-2}\right) du$$

$$= \left[\frac{u^{3}}{3} - \frac{1}{4}u^{-1}\right]_{1}^{3} = \left(9 - \frac{1}{12}\right) - \left(\frac{1}{3} - \frac{1}{4}\right) = \frac{108 - 1 - 4 + 3}{12} = \frac{106}{12} = \frac{53}{6}$$

12.
$$\frac{dy}{dx} = \sqrt{3x^4 - 1} \Rightarrow \left(\frac{dy}{dx}\right)^2 = 3x^4 - 1$$
$$\Rightarrow L = \int_{-2}^{-1} \sqrt{1 + \left(3x^4 - 1\right)} \, dx = \int_{-2}^{-1} \sqrt{3} \, x^2 dx$$
$$= \sqrt{3} \left[\frac{x^3}{3}\right]_{-2}^{-1} = \frac{\sqrt{3}}{3} \left[-1 - (-2)^3\right] = \frac{\sqrt{3}}{3} (-1 + 8) = \frac{7\sqrt{3}}{3}$$

13. (a)
$$\frac{dy}{dx} = 2x \Rightarrow \left(\frac{dy}{dx}\right)^2 = 4x^2$$
$$\Rightarrow L = \int_{-1}^2 \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx$$
$$= \int_{-1}^2 \sqrt{1 + 4x^2} dx$$
(c) $L \approx 6.13$

(b)

14. (a)
$$\frac{dy}{dx} = \sec^2 x \Rightarrow \left(\frac{dy}{dx}\right)^2 = \sec^4 x$$

$$\Rightarrow L = \int_{-\pi/3}^{0} \sqrt{1 + \sec^4 x} \, dx$$
(c) $L \approx 2.06$

15. (a)
$$\frac{dx}{dy} = \cos y \Rightarrow \left(\frac{dx}{dy}\right)^2 = \cos^2 y$$
$$\Rightarrow L = \int_0^{\pi} \sqrt{1 + \cos^2 y} \, dy$$
(c) $L \approx 3.82$

16. (a)
$$\frac{dx}{dy} = -\frac{y}{\sqrt{1-y^2}} \Rightarrow \left(\frac{dx}{dy}\right)^2 = \frac{y^2}{1-y^2}$$
$$\Rightarrow L = \int_{-1/2}^{1/2} \sqrt{1 + \frac{y^2}{1-y^2}} dy = \int_{-1/2}^{1/2} \sqrt{\frac{1}{1-y^2}} dy$$
$$= \int_{-1/2}^{1/2} \left(1 - y^2\right)^{-1/2} dy$$
(c) $L \approx 1.05$

17. (a)
$$2y + 2 = 2\frac{dx}{dy} \Rightarrow \left(\frac{dx}{dy}\right)^2 = (y+1)^2$$

$$\Rightarrow L = \int_{-1}^{3} \sqrt{1 + (y+1)^2} \, dy$$

y

3

2

1

$$y^2 + 2y = 2x + 1$$

-1

-1

-1

-1

-2

3

4

5

6

7

(b)

18. (a)
$$\frac{dy}{dx} = \cos x - \cos x + x \sin x \Rightarrow \left(\frac{dy}{dx}\right)^2 = x^2 \sin^2 x$$
$$\Rightarrow L = \int_0^{\pi} \sqrt{1 + x^2 \sin^2 x} \, dx$$

19. (a)
$$\frac{dy}{dx} = \tan x \Rightarrow \left(\frac{dy}{dx}\right)^2 = \tan^2 x$$
$$\Rightarrow L = \int_0^{\pi/6} \sqrt{1 + \tan^2 x} \, dx = \int_0^{\pi/6} \sqrt{\frac{\sin^2 x + \cos^2 x}{\cos^2 x}} \, dx$$
$$= \int_0^{\pi/6} \frac{dx}{\cos x} = \int_0^{\pi/6} \sec x \, dx$$

(c) $L \approx 0.55$

20. (a)
$$\frac{dx}{dy} = \sqrt{\sec^2 y - 1} \Rightarrow \left(\frac{dx}{dy}\right)^2 = \sec^2 y - 1$$

$$\Rightarrow L = \int_{-\pi/3}^{\pi/4} \sqrt{1 + \left(\sec^2 y - 1\right)} \, dy = \int_{-\pi/3}^{\pi/4} |\sec y| \, dy$$

$$= \int_{-\pi/3}^{\pi/4} \sec y \, dy$$
(c) $L = 2.20$

(c) $L \approx 2.20$

- 21. (a) $\left(\frac{dy}{dx}\right)^2$ corresponds to $\frac{1}{4x}$ here, so take $\frac{dy}{dx}$ as $\frac{1}{2\sqrt{x}}$. Then $y = \sqrt{x} + C$ and since (1, 1) lies on the curve, C = 0. So $y = \sqrt{x}$ from (1, 1) to (4, 2).
 - (b) Only one. We know the derivative of the function and the value of the function at one value of x.
- 22. (a) $\left(\frac{dx}{dy}\right)^2$ corresponds to $\frac{1}{y^4}$ here, so take $\frac{dy}{dx}$ as $\frac{1}{y^2}$. Then $x = -\frac{1}{y} + C$ and, since (0, 1) lies on the curve, C = 1. So $y = \frac{1}{1-x}$.
 - (b) Only one. We know the derivative of the function and the value of the function at one value of x.

23.
$$y = \int_0^x \sqrt{\cos 2t} \ dt \Rightarrow \frac{dy}{dx} = \sqrt{\cos 2x} \Rightarrow L = \int_0^{\pi/4} \sqrt{1 + \left[\sqrt{\cos 2x}\right]^2} \ dx = \int_0^{\pi/4} \sqrt{1 + \cos 2x} \ dx = \int_0^{\pi/4} \sqrt{2 \cos^2 x} \ dx$$
$$= \int_0^{\pi/4} \sqrt{2 \cos x} \ dx = \sqrt{2} \left[\sin x\right]_0^{\pi/4} = \sqrt{2} \sin\left(\frac{\pi}{4}\right) - \sqrt{2} \sin(0) = 1$$

24.
$$y = (1 - x^{2/3})^{3/2}, \frac{\sqrt{2}}{4} \le x \le 1 \Rightarrow \frac{dy}{dx} = \frac{3}{2} (1 - x^{2/3})^{1/2} (-\frac{2}{3}x^{-1/3}) = -\frac{(1 - x^{2/3})^{1/2}}{x^{1/3}} \Rightarrow L = \int_{\sqrt{2}/4}^{1} \sqrt{1 + \left[-\frac{(1 - x^{2/3})^{1/2}}{x^{1/3}}\right]^2} dx$$

$$= \int_{\sqrt{2}/4}^{1} \sqrt{1 + \frac{1 - x^{2/3}}{x^{2/3}}} dx = \int_{\sqrt{2}/4}^{1} \sqrt{1 + \frac{1}{x^{2/3}} - 1} dx = \int_{\sqrt{2}/4}^{1} \sqrt{\frac{1}{x^{2/3}}} dx = \int_{\sqrt{2}/4}^{1} \frac{1}{x^{1/3}} dx = \int_{\sqrt{2}/4}^{1} x^{-1/3} dx = \frac{3}{2} \left[x^{2/3}\right]_{\sqrt{2}/4}^{1}$$

$$= \frac{3}{2} (1)^{2/3} - \frac{3}{2} \left(\frac{\sqrt{2}}{4}\right)^{2/3} = \frac{3}{2} - \frac{3}{2} \left(\frac{1}{2}\right) = \frac{3}{4} \Rightarrow \text{ total length} = 8\left(\frac{3}{4}\right) = 6$$

25.
$$y = 3 - 2x, 0 \le x \le 2 \Rightarrow \frac{dy}{dx} = -2 \Rightarrow L = \int_0^2 \sqrt{1 + (-2)^2} \, dx = \int_0^2 \sqrt{5} \, dx = \left[\sqrt{5} \, x\right]_0^2 = 2\sqrt{5}$$
.
 $d = \sqrt{(2 - 0)^2 + (3 - (-1))^2} = 2\sqrt{5}$

26. Consider the circle $x^2 + y^2 = r^2$, we will find the length of the portion in the first quadrant, and multiply our result by 4.

$$y = \sqrt{r^2 - x^2}, \ 0 \le x \le r \Rightarrow \frac{dy}{dx} = \frac{-x}{\sqrt{r^2 - x^2}} \Rightarrow L = 4 \int_0^r \sqrt{1 + \left[\frac{-x}{\sqrt{r^2 - x^2}}\right]^2} \, dx = 4 \int_0^r \sqrt{1 + \frac{x^2}{r^2 - x^2}} \, dx = 4 \int_0^r \sqrt{\frac{r^2}{r^2 - x^2}} \, dx = 4 \int_0^r \sqrt{\frac{r^$$

27.
$$9x^{2} = y(y-3)^{2} \Rightarrow \frac{d}{dy} \left[9x^{2} \right] = \frac{d}{dy} \left[y(y-3)^{2} \right] \Rightarrow 18x \frac{dx}{dy} = 2y(y-3) + (y-3)^{2} = 3(y-3)(y-1)$$
$$\Rightarrow \frac{dx}{dy} = \frac{(y-3)(y-1)}{6x} \Rightarrow dx = \frac{(y-3)(y-1)}{6x} dy; \quad ds^{2} = dx^{2} + dy^{2} = \left[\frac{(y-3)(y-1)}{6x} dy \right]^{2} + dy^{2} = \frac{(y-3)^{2}(y-1)^{2}}{36x^{2}} dy^{2} + dy^{2}$$
$$= \frac{(y-3)^{2}(y-1)^{2}}{4y(y-3)^{2}} dy^{2} + dy^{2} = \left[\frac{(y-1)^{2}}{4y} + 1 \right] dy^{2} = \frac{y^{2} - 2y + 1 + 4y}{4y} dy^{2} = \frac{(y+1)^{2}}{4y} dy^{2}$$

28.
$$4x^2 - y^2 = 64 \Rightarrow \frac{d}{dx} \left[4x^2 - y^2 \right] = \frac{d}{dx} \left[64 \right] \Rightarrow 8x - 2y \frac{dy}{dx} = 0 \Rightarrow \frac{dy}{dx} = \frac{4x}{y} \Rightarrow dy = \frac{4x}{y} dx;$$

 $ds^2 = dx^2 + dy^2 = dx^2 + \left[\frac{4x}{y} dx \right]^2 = dx^2 + \frac{16x^2}{y^2} dx^2 = \left(1 + \frac{16x^2}{y^2} \right) dx^2 = \frac{y^2 + 16x^2}{y^2} dx^2 = \frac{4x^2 - 64 + 16x^2}{y^2} dx^2$
 $= \frac{20x^2 - 64}{y^2} dx^2 = \frac{4}{y^2} (5x^2 - 16) dx^2$

29.
$$\sqrt{2} x = \int_0^x \sqrt{1 + \left(\frac{dy}{dt}\right)^2} dt, x \ge 0 \Rightarrow \sqrt{2} = \sqrt{1 + \left(\frac{dy}{dx}\right)^2} \Rightarrow \frac{dy}{dx} = \pm 1 \Rightarrow y = f(x) = \pm x + C$$
 where C is any real number.

30. (a) From the accompanying figure and definition of the differential (change along the tangent line) we see that $dy = f'(x_{k-1})\Delta x_k \Rightarrow \text{length of } k \text{th tangent fin is}$ $\sqrt{(\Delta x_k)^2 + (dy)^2} = \sqrt{(\Delta x_k)^2 + [f'(x_{k-1})\Delta x_k]^2}.$

- (b) Length of curve = $\lim_{n \to \infty} \sum_{k=1}^{n} (\text{length of } k \text{th tangent fin}) = \lim_{n \to \infty} \sum_{k=1}^{n} \sqrt{\left(\Delta x_{k}\right)^{2} + \left[f'(x_{k-1})\Delta x_{k}\right]^{2}}$ = $\lim_{n \to \infty} \sum_{k=1}^{n} \sqrt{1 + \left[f'(x_{k-1})\right]^{2}} \Delta x_{k} = \int_{a}^{b} \sqrt{1 + \left[f'(x)\right]^{2}} dx$
- 31. $x^2 + y^2 = 1 \Rightarrow y = \sqrt{1 x^2}$; $P = \left\{0, \frac{1}{4}, \frac{1}{2}, \frac{3}{4}, 1\right\} \Rightarrow L \approx \sum_{k=1}^{4} \sqrt{\left(x_i x_{i-1}\right)^2 + \left(y_i y_{i-1}\right)^2}$ $= \sqrt{\left(\frac{1}{4} - 0\right)^2 + \left(\frac{\sqrt{15}}{4} - 1\right)^2} + \sqrt{\left(\frac{1}{2} - \frac{1}{4}\right)^2 + \left(\frac{\sqrt{3}}{2} - \frac{\sqrt{15}}{4}\right)^2} + \sqrt{\left(\frac{3}{4} - \frac{1}{2}\right)^2 + \left(\frac{\sqrt{7}}{4} - \frac{\sqrt{3}}{2}\right)^2} + \sqrt{\left(1 - \frac{3}{4}\right)^2 + \left(0 - \frac{\sqrt{7}}{4}\right)^2}$ ≈ 1.55225
- 32. Let (x_1, y_1) and (x_2, y_2) , with $x_2 > x_1$, lie on y = mx + b, where $m = \frac{y_2 y_1}{x_2 x_1}$, then $\frac{dy}{dx} = m$ $\Rightarrow L = \int_{x_1}^{x_2} \sqrt{1 + m^2} \, dx = \sqrt{1 + m^2} \left[x \right]_{x_1}^{x_2} = \sqrt{1 + m^2} \left(x_2 x_1 \right) = \sqrt{1 + \left(\frac{y_2 y_1}{x_2 x_1} \right)^2} \left(x_2 x_1 \right)$ $= \sqrt{\frac{(x_2 x_1)^2 + (y_2 y_1)^2}{(x_2 x_1)^2}} \left(x_2 x_1 \right) = \frac{\sqrt{(x_2 x_1)^2 + (y_2 y_1)^2}}{(x_2 x_1)} \left(x_2 x_1 \right) = \sqrt{(x_2 x_1)^2 + (y_2 y_1)^2}.$
- 33. $y = 2x^{3/2} \Rightarrow \frac{dy}{dx} = 3x^{1/2}; \quad L(x) = \int_0^x \sqrt{1 + \left(3t^{1/2}\right)^2} dt = \int_0^x \sqrt{1 + 9t} dt;$ $[u = 1 + 9t \Rightarrow du = 9dt; \quad t = 0 \Rightarrow u = 1, \quad t = x \Rightarrow u = 1 + 9x] \rightarrow \frac{1}{9} \int_1^{1 + 9x} \sqrt{u} \ du = \frac{2}{27} \left[u^{3/2}\right]_1^{1 + 9x} = \frac{2}{27} (1 + 9x)^{3/2} \frac{2}{27};$ $L(1) = \frac{2}{27} (10)^{3/2} \frac{2}{27} = \frac{2(10\sqrt{10} 1)}{27}$
- 34. $y = \frac{x^3}{3} + x^2 + x + \frac{1}{4x+4} \Rightarrow \frac{dy}{dx} = x^2 + 2x + 1 \frac{1}{4(x+1)^2} = (x+1)^2 \frac{1}{4(x+1)^2};$ $L(x) = \int_0^x \sqrt{1 + \left[(t+1)^2 \frac{1}{4(t+1)^2} \right]^2} dt = \int_0^x \sqrt{1 + \left[\frac{4(t+1)^4 1}{4(t+1)^2} \right]^2} dt = \int_0^x \sqrt{1 + \frac{[4(t+1)^4 1]^2}{16(t+1)^4}} dt$ $= \int_0^x \sqrt{\frac{16(t+1)^4 + 16(t+1)^8 8(t+1)^4 + 1}{16(t+1)^4}} dt = \int_0^x \sqrt{\frac{16(t+1)^8 + 8(t+1)^4 + 1}{16(t+1)^4}} dt = \int_0^x \sqrt{\frac{[4(t+1)^4 + 1]^2}{16(t+1)^4}} dt = \int_0^x \frac{4(t+1)^4 + 1}{4(t+1)^2} dt$ $= \int_0^x \left[(t+1)^2 + \frac{1}{4(t+1)^2} \right] dt; \quad [u = t+1 \Rightarrow du = dt; t = 0 \Rightarrow u = 1, t = x \Rightarrow u = x+1] \rightarrow \int_1^{x+1} \left[u^2 + \frac{1}{4}u^{-2} \right] du$ $= \left[\frac{1}{3}u^3 \frac{1}{4}u^{-1} \right]_1^{x+1} = \left(\frac{1}{3}(x+1)^3 \frac{1}{4(x+1)} \right) \left(\frac{1}{3} \frac{1}{4} \right) = \frac{1}{3}(x+1)^3 \frac{1}{4(x+1)} \frac{1}{12}; \quad L(1) = \frac{8}{3} \frac{1}{8} \frac{1}{12} = \frac{59}{24}$

35-40. Example CAS commands:

```
Maple:
w
```

```
with( plots );
with(Student[Calculus1]);
with( student );
f := x -> sqrt(1-x^2); a := -1;
b := 1;
N := [2, 4, 8];
for n in N do
  xx := [seq(a+i*(b-a)/n, i=0..n)];
  pts := [seq([x, f(x)], x = xx)];
  L := simplify(add( distance(pts[i+1], pts[i]), i=1..n ));
 # (b)
  T := sprintf("#35(a) (Section 6.3) \setminus nn = \%3d L = \%8.5f \setminus n", n, L);
  P[n] := plot([f(x), pts], x=a..b, title=T):
 # (a)
end do:
display([seq(P[n], n=N)], insequence=true, scaling=constrained);
L := ArcLength(f(x), x=a..b, output=integral):
L = evalf(L);
 # (c)
```

Mathematica: (assigned function and values for a, b, and n may vary)

$$\begin{split} & \text{Clear}[x,f] \\ & \{a,b\} = \{-1,1\}; \, f[x_{-}] = \text{Sqrt}[1-x^2] \\ & \text{p1} = \text{Plot}[f[x], \{x,a,b\}] \\ & \text{n} = 8; \\ & \text{pts} = \text{Table}[\{xn,f[xn]\}, \{xn,a,b,(b-a)/n\}] / / N \\ & \text{Show}[p1,Graphics}[\{Line[pts]\}]\} \\ & \text{Sum}[\, \text{Sqrt}[\, (\text{pts}[[i+1,1]] - \text{pts}[[i,1]])^2 + (\text{pts}[[i+1,2]] - \text{pts}[[i,2]])^2], \{i,1,n\}] \\ & \text{NIntegrate}[\text{Sqrt}[\, 1 + f'[x]^2], \{x,a,b\}] \end{split}$$

6.4 AREAS OF SURFACES OF REVOLUTION

1. (a)
$$\frac{dy}{dx} = \sec^2 x \Rightarrow \left(\frac{dy}{dx}\right)^2 = \sec^4 x$$

$$\Rightarrow S = 2\pi \int_0^{\pi/4} (\tan x) \sqrt{1 + \sec^4 x} \, dx$$

(c) $S \approx 3.84$

2. (a)
$$\frac{dy}{dx} = 2x \Rightarrow \left(\frac{dy}{dx}\right)^2 = 4x^2$$
$$\Rightarrow S = 2\pi \int_0^2 x^2 \sqrt{1 + 4x^2} \, dx$$

(c)
$$S \approx 53.23$$

3. (a)
$$xy = 1 \Rightarrow x = \frac{1}{y} \Rightarrow \frac{dx}{dy} = -\frac{1}{y^2} \Rightarrow \left(\frac{dx}{dy}\right)^2 = \frac{1}{y^4}$$

$$\Rightarrow S = 2\pi \int_1^2 \frac{1}{y} \sqrt{1 + y^{-4}} \, dy$$

(c)
$$S \approx 5.02$$

4. (a)
$$\frac{dx}{dy} = \cos y \Rightarrow \left(\frac{dx}{dy}\right)^2 = \cos^2 y$$

$$\Rightarrow S = 2\pi \int_0^{\pi} (\sin y) \sqrt{1 + \cos^2 y} \, dy$$

(c)
$$S \approx 14.42$$

5. (a)
$$x^{1/2} + y^{1/2} = 3 \Rightarrow y = (3 - x^{1/2})^2$$

$$\Rightarrow \frac{dy}{dx} = 2(3 - x^{1/2})(-\frac{1}{2}x^{-1/2})$$

$$\Rightarrow (\frac{dy}{dx})^2 = (1 - 3x^{-1/2})^2$$

$$\Rightarrow S = 2\pi \int_1^4 (3 - x^{1/2})^2 \sqrt{1 + (1 - 3x^{-1/2})^2} dx$$

6. (a)
$$\frac{dx}{dy} = 1 + y^{-1/2} \Rightarrow \left(\frac{dx}{dy}\right)^2 = \left(1 + y^{-1/2}\right)^2$$

$$\Rightarrow S = 2\pi \int_1^2 \left(y + 2\sqrt{y}\right) \sqrt{1 + \left(1 + y^{-1/2}\right)^2} dx$$

(c) $S \approx 51.33$

(c) $S \approx 63.37$

(b)

9. $y = \frac{x}{2} \Rightarrow \frac{dy}{dx} = \frac{1}{2}$; $S = \int_a^b 2\pi y \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx \Rightarrow S = \int_0^4 2\pi \left(\frac{x}{2}\right) \sqrt{1 + \frac{1}{4}} dx = \frac{\pi\sqrt{5}}{2} \int_0^4 x dx = \frac{\pi\sqrt{5}}{2} \left[\frac{x^2}{2}\right]_0^4 = 4\pi\sqrt{5}$; Geometry formula: base circumference $= 2\pi(2)$, slant height $= \sqrt{4^2 + 2^2} = 2\sqrt{5}$ \Rightarrow Lateral surface area $= \frac{1}{2}(4\pi)\left(2\sqrt{5}\right) = 4\pi\sqrt{5}$ in agreement with the integral value

10. $y = \frac{x}{2} \Rightarrow x = 2y \Rightarrow \frac{dx}{dy} = 2$; $S = \int_{c}^{d} 2\pi x \sqrt{1 + \left(\frac{dx}{dy}\right)^{2}} dy = \int_{0}^{2} 2\pi \cdot 2y \sqrt{1 + 2^{2}} dy = 4\pi \sqrt{5} \int_{0}^{2} y dy = 2\pi \sqrt{5} \left[y^{2} \right]_{0}^{2}$ $= 2\pi \sqrt{5} \cdot 4 = 8\pi \sqrt{5}$; Geometry formula: base circumference $= 2\pi (4)$, slant height $= \sqrt{4^{2} + 2^{2}} = 2\sqrt{5}$ \Rightarrow Lateral surface area $= \frac{1}{2} (8\pi) \left(2\sqrt{5} \right) = 8\pi \sqrt{5}$ in agreement with the integral value

11. $\frac{dx}{dy} = \frac{1}{2}$; $S = \int_{a}^{b} 2\pi y \sqrt{1 + \left(\frac{dy}{dx}\right)^{2}} dx = \int_{1}^{3} 2\pi \frac{(x+1)}{2} \sqrt{1 + \left(\frac{1}{2}\right)^{2}} dx = \frac{\pi\sqrt{5}}{2} \int_{1}^{3} (x+1) dx = \frac{\pi\sqrt{5}}{2} \left[\frac{x^{2}}{2} + x\right]_{1}^{3}$ $= \frac{\pi\sqrt{5}}{2} \left[\left(\frac{9}{2} + 3\right) - \left(\frac{1}{2} + 1\right)\right] = \frac{\pi\sqrt{5}}{2} (4+2) = 3\pi\sqrt{5}; \text{ Geometry formula: } r_{1} = \frac{1}{2} + \frac{1}{2} = 1, \quad r_{2} = \frac{3}{2} + \frac{1}{2} = 2, \text{ slant height}$ $= \sqrt{(2-1)^{2} + (3-1)^{2}} = \sqrt{5} \implies \text{Frustum surface area} = \pi \left(r_{1} + r_{2}\right) \times \text{ slant height} = \pi(1+2)\sqrt{5} = 3\pi\sqrt{5} \text{ in agreement with the integral value}$

12. $y = \frac{x}{2} + \frac{1}{2} \Rightarrow x = 2y - 1 \Rightarrow \frac{dx}{dy} = 2;$ $S = \int_{c}^{d} 2\pi x \sqrt{1 + \left(\frac{dx}{dy}\right)^{2}} dy = \int_{1}^{2} 2\pi (2y - 1)\sqrt{1 + 4} dy = 2\pi \sqrt{5} \int_{1}^{2} (2y - 1) dy$ $= 2\pi \sqrt{5} \left[y^{2} - y \right]_{1}^{2} = 2\pi \sqrt{5} \left[(4 - 2) - (1 - 1) \right] = 4\pi \sqrt{5};$ Geometry formula: $r_{1} = 1, r_{2} = 3,$ slant height $= \sqrt{(2 - 1)^{2} + (3 - 1)^{2}} = \sqrt{5} \Rightarrow$ Frustum surface area $= \pi(1 + 3)\sqrt{5} = 4\pi \sqrt{5}$ in agreement with the integral value

13.
$$\frac{dy}{dx} = \frac{x^2}{3} \Rightarrow \left(\frac{dy}{dx}\right)^2 = \frac{x^4}{9} \Rightarrow S = \int_0^2 \frac{2\pi x^3}{9} \sqrt{1 + \frac{x^4}{9}} \, dx;$$

$$\left[u = 1 + \frac{x^4}{9} \Rightarrow du = \frac{4}{9} x^3 dx \Rightarrow \frac{1}{4} \, du = \frac{x^3}{9} \, dx;$$

$$x = 0 \Rightarrow u = 1, \, x = 2 \Rightarrow u = \frac{25}{9}\right] \rightarrow S = 2\pi \int_1^{25/9} u^{1/2} \cdot \frac{1}{4} \, du$$

$$= \frac{\pi}{2} \left[\frac{2}{3} u^{3/2}\right]_1^{25/9} = \frac{\pi}{3} \left(\frac{125}{27} - 1\right) = \frac{\pi}{3} \left(\frac{125 - 27}{27}\right) = \frac{98\pi}{81}$$

19.
$$\frac{dx}{dy} = \frac{-1}{\sqrt{4-y}} \Rightarrow \left(\frac{dx}{dy}\right)^2 = \frac{1}{4-y} \Rightarrow S = \int_0^{15/4} 2\pi \cdot 2\sqrt{4-y} \sqrt{1 + \frac{1}{4-y}} \, dy = 4\pi \int_0^{15/4} \sqrt{(4-y) + 1} \, dy$$

$$= 4\pi \int_0^{15/4} \sqrt{5-y} \, dy = -4\pi \left[\frac{2}{3} (5-y)^{3/2}\right]_0^{15/4} = -\frac{8\pi}{3} \left[\left(5 - \frac{15}{4}\right)^{3/2} - 5^{3/2}\right] = -\frac{8\pi}{3} \left[\left(\frac{5}{4}\right)^{3/2} - 5^{3/2}\right]$$

$$= \frac{8\pi}{3} \left(5\sqrt{5} - \frac{5\sqrt{5}}{8}\right) = \frac{8\pi}{3} \left(\frac{40\sqrt{5} - 5\sqrt{5}}{8}\right) = \frac{35\pi\sqrt{5}}{3}$$

$$20. \quad \frac{dx}{dy} = \frac{1}{\sqrt{2y-1}} \Rightarrow \left(\frac{dx}{dy}\right)^2 = \frac{1}{2y-1} \Rightarrow S = \int_{5/8}^{1} 2\pi \sqrt{2y-1} \sqrt{1 + \frac{1}{2y-1}} \ dy = 2\pi \int_{5/8}^{1} \sqrt{(2y-1)+1} \ dy = 2\pi \int_{5/8}^{1} \sqrt{2y^{1/2}} \ dy = 2\pi \sqrt{2} \left[\frac{2}{3}y^{3/2}\right]_{5/8}^{1} = \frac{4\pi\sqrt{2}}{3} \left[1^{3/2} - \left(\frac{5}{8}\right)^{3/2}\right] = \frac{4\pi\sqrt{2}}{3} \left(1 - \frac{5\sqrt{5}}{8\sqrt{8}}\right) = \frac{4\pi\sqrt{2}}{3} \left(\frac{8\cdot2\sqrt{2}-5\sqrt{5}}{8\cdot2\sqrt{2}}\right) = \frac{\pi}{12} \left(16\sqrt{2} - 5\sqrt{5}\right)$$

21.
$$\frac{dy}{dx} = x \Rightarrow \left(\frac{dy}{dx}\right)^2 = x^2 \Rightarrow S = \int_0^1 2\pi x \sqrt{1 + x^2} dx = \frac{2\pi}{3} \left(1 + x^2\right)^{3/2} \Big|_0^1 = \frac{2\pi}{3} \left(2\sqrt{2} - 1\right)$$

22.
$$y = \frac{1}{3} \left(x^2 + 2 \right)^{3/2} \Rightarrow dy = x\sqrt{x^2 + 2} \ dx \Rightarrow ds = \sqrt{1 + \left(2x^2 + x^4 \right)} \ dx \Rightarrow S = 2\pi \int_0^{\sqrt{2}} x\sqrt{1 + 2x^2 + x^4} \ dx$$

$$= 2\pi \int_0^{\sqrt{2}} x\sqrt{\left(x^2 + 1 \right)^2} \ dx = 2\pi \int_0^{\sqrt{2}} x \left(x^2 + 1 \right) \ dx = 2\pi \int_0^{\sqrt{2}} \left(x^3 + x \right) \ dx = 2\pi \left[\frac{x^4}{4} + \frac{x^2}{2} \right]_0^{\sqrt{2}} = 2\pi \left(\frac{4}{4} + \frac{2}{2} \right) = 4\pi$$

23.
$$ds = \sqrt{dx^2 + dy^2} = \sqrt{\left(y^3 - \frac{1}{4y^3}\right)^2 + 1} \ dy = \sqrt{\left(y^6 - \frac{1}{2} + \frac{1}{16y^6}\right) + 1} \ dy = \sqrt{\left(y^6 + \frac{1}{2} + \frac{1}{16y^6}\right)} \ dy$$

$$= \sqrt{\left(y^3 + \frac{1}{4y^3}\right)^2} \ dy = \left(y^3 + \frac{1}{4y^3}\right) dy; \quad S = \int_1^2 2\pi y \ ds = 2\pi \int_1^2 y \left(y^3 + \frac{1}{4y^3}\right) dy = 2\pi \int_1^2 \left(y^4 + \frac{1}{4}y^{-2}\right) dy$$

$$= 2\pi \left[\frac{y^5}{5} - \frac{1}{4}y^{-1}\right]_1^2 = 2\pi \left[\left(\frac{32}{5} - \frac{1}{8}\right) - \left(\frac{1}{5} - \frac{1}{4}\right)\right] = 2\pi \left(\frac{31}{5} + \frac{1}{8}\right) = \frac{2\pi}{40} \left(8 \cdot 31 + 5\right) = \frac{253\pi}{20}$$

24.
$$y = \cos x \Rightarrow \frac{dy}{dx} = -\sin x \Rightarrow \left(\frac{dy}{dx}\right)^2 = \sin^2 x \Rightarrow S = 2\pi \int_{-\pi/2}^{\pi/2} (\cos x) \sqrt{1 + \sin^2 x} \, dx$$

25.
$$y = \sqrt{a^2 - x^2} \Rightarrow \frac{dy}{dx} = \frac{1}{2} \left(a^2 - x^2 \right)^{-1/2} (-2x) = \frac{-x}{\sqrt{a^2 - x^2}} \Rightarrow \left(\frac{dy}{dx} \right)^2 = \frac{x^2}{a^2 - x^2}$$

$$\Rightarrow S = 2\pi \int_{-a}^{a} \sqrt{a^2 - x^2} \sqrt{1 + \frac{x^2}{a^2 - x^2}} dx = 2\pi \int_{-a}^{a} \sqrt{\left(a^2 - x^2 \right) + x^2} dx = 2\pi \int_{-a}^{a} a dx = 2\pi a \left[x \right]_{-a}^{a}$$

$$= 2\pi a \left[a - (-a) \right] = (2\pi a)(2a) = 4\pi a^2$$

26.
$$y = \frac{r}{h}x \Rightarrow \frac{dy}{dx} = \frac{r}{h} \Rightarrow \left(\frac{dy}{dx}\right)^2 = \frac{r^2}{h^2} \Rightarrow S = 2\pi \int_0^h \frac{r}{h}x \sqrt{1 + \frac{r^2}{h^2}} dx = 2\pi \int_0^h \frac{r}{h}x \sqrt{\frac{h^2 + r^2}{h^2}} dx = \frac{2\pi r}{h} \sqrt{\frac{h^2 + r^2}{h^2}} \int_0^h x dx = \frac{2\pi r}{h^2} \sqrt{h^2 + r^2} \left[\frac{x^2}{2}\right]_0^h = \frac{2\pi r}{h^2} \sqrt{h^2 + r^2} \left(\frac{h^2}{2}\right) = \pi r \sqrt{h^2 + r^2}$$

- 27. The area of the surface of one wok is $S = \int_{c}^{d} 2\pi x \sqrt{1 + \left(\frac{dx}{dy}\right)^2} dy$. Now, $x^2 + y^2 = 16^2 \Rightarrow x = \sqrt{16^2 y^2}$ $\Rightarrow \frac{dx}{dy} = \frac{-y}{\sqrt{16^2 y^2}} \Rightarrow \left(\frac{dx}{dy}\right)^2 = \frac{y^2}{16^2 y^2}$; $S = \int_{-16}^{-7} 2\pi \sqrt{16^2 y^2} \sqrt{1 + \frac{y^2}{16^2 y^2}} dy = \int_{-16}^{-7} 2\pi \sqrt{16^2 y^2} dy = \int_{-16}^{-7} 2\pi \sqrt{16^2 y^2} dy = 2\pi \int_{-16}^{-7} 2\pi \int_{$
- 28. $y = \sqrt{r^2 x^2} \Rightarrow \frac{dy}{dx} = -\frac{1}{2} \frac{2x}{\sqrt{r^2 x^2}} = \frac{-x}{\sqrt{r^2 x^2}} \Rightarrow \left(\frac{dx}{dy}\right)^2 = \frac{x^2}{r^2 x^2}; \quad S = 2\pi \int_a^{a+h} \sqrt{r^2 x^2} \sqrt{1 + \frac{x^2}{r^2 x^2}} \, dx$ $= 2\pi \int_a^{a+h} \sqrt{\left(r^2 x^2\right) + x^2} \, dx = 2\pi r \int_a^{a+h} dx = 2\pi r h, \text{ which is independent of } a.$

29.
$$y = \sqrt{R^2 - x^2} \Rightarrow \frac{dy}{dx} = -\frac{1}{2} \frac{2x}{\sqrt{R^2 - x^2}} = \frac{-x}{\sqrt{R^2 - x^2}} \Rightarrow \left(\frac{dx}{dy}\right)^2 = \frac{x^2}{R^2 - x^2}; \quad S = 2\pi = \int_a^{a+h} \sqrt{R^2 - x^2} \sqrt{1 + \frac{x^2}{R^2 - x^2}} \, dx$$

$$= 2\pi \int_a^{a+h} \sqrt{\left(R^2 - x^2\right) + x^2} \, dx = 2\pi R \int_a^{a+h} dx = 2\pi R h$$

30. (a)
$$x^2 + y^2 = 15^2 \Rightarrow x = \sqrt{15^2 - y^2} \Rightarrow \frac{dx}{dy} = \frac{-y}{\sqrt{15^2 - y^2}} \Rightarrow \left(\frac{dx}{dy}\right)^2 = \frac{y^2}{15^2 - y^2};$$

$$S = \int_{-7.5}^{15} 2\pi \sqrt{15^2 - y^2} \sqrt{1 + \frac{y^2}{15^2 - y^2}} dy = 2\pi \int_{-7.5}^{15} \sqrt{\left(15^2 - y^2\right) + y^2} dy = 2\pi \cdot 15 \int_{-7.5}^{15} dy$$

$$= (2\pi)(15)(22.5) = 675\pi \text{ square meters}$$

(b) 2121 square meters

31. (a) An equation of the tangent line segment is (see figure)
$$y = f(m_k) + f'(m_k)(x - m_k)$$
. When $x = x_{k-1}$ we have $r_1 = f(m_k) + f'(m_k)(x_{k-1} - m_k)$
$$= f(m_k) + f'(m_k)\left(-\frac{\Delta x_k}{2}\right) = f(m_k) - f'(m_k)\frac{\Delta x_k}{2};$$
 when $x = x_k$ we have $r_2 = f(m_k) + f'(m_k)(x_k - m_k)$
$$= f(m_k) + f'(m_k)\frac{\Delta x_k}{2};$$

- (b) $L_k^2 = (\Delta x_k)^2 + (r_2 r_1)^2 = (\Delta x_k)^2 + \left[f'(m_k) \frac{\Delta x_k}{2} \left(-f'(m_k) \frac{\Delta x_k}{2} \right) \right]^2 = (\Delta x_k)^2 + \left[f'(m_k) \Delta x_k \right]^2$ $\Rightarrow L_k = \sqrt{(\Delta x_k)^2 + \left[f'(m_k) \Delta x_k \right]^2}$, as claimed
- (c) From geometry it is a fact that the lateral surface area of the frustum obtained by revolving the tangent line segment about the x-axis is given by $\Delta S_k = \pi \left(r_1 + r_2 \right) L_k = \pi \left[2 f(m_k) \right] \sqrt{\left(\Delta x_k \right)^2 + \left[f'(m_k) \Delta x_k \right]^2}$ using parts (a) and (b) above. Thus, $\Delta S_k = 2\pi f(m_k) \sqrt{1 + \left[f'(m_k) \right]^2} \Delta x_k$.
- (d) $S = \lim_{n \to \infty} \sum_{k=1}^{n} \Delta S_k = \lim_{n \to \infty} \sum_{k=1}^{n} 2\pi f(m_k) \sqrt{1 + [f'(m_k)]^2} \Delta x_k = \int_a^b 2\pi f(x) \sqrt{1 + [f'(x)]^2} dx$

32.
$$y = (1 - x^{2/3})^{3/2} \Rightarrow \frac{dy}{dx} = \frac{3}{2} (1 - x^{2/3})^{1/2} (-\frac{2}{3} x^{-1/3}) = -\frac{(1 - x^{2/3})^{1/2}}{x^{1/3}} \Rightarrow (\frac{dy}{dx})^2 = \frac{1 - x^{2/3}}{x^{2/3}} = \frac{1}{x^{2/3}} - 1$$

$$\Rightarrow S = 2 \int_0^1 2\pi (1 - x^{2/3})^{3/2} \sqrt{1 + (\frac{1}{x^{2/3}} - 1)} dx = 4\pi \int_0^1 (1 - x^{2/3})^{3/2} \sqrt{x^{-2/3}} dx = 4\pi \int_0^1 (1 - x^{2/3})^{3/2} x^{-1/3} dx;$$

$$[u = 1 - x^{2/3} \Rightarrow du = -\frac{2}{3} x^{-1/3} dx \Rightarrow -\frac{3}{2} du = x^{-1/3} dx; \quad x = 0 \Rightarrow u = 1, x = 1 \Rightarrow u = 0]$$

$$\Rightarrow S = 4\pi \int_1^0 u^{3/2} (-\frac{3}{2} du) = -6\pi \left[\frac{2}{5} u^{5/2} \right]_0^0 = -6\pi (0 - \frac{2}{5}) = \frac{12\pi}{5}$$

6.5 WORK AND FLUID FORCES

- 1. The force required to stretch the spring from its natural length of 2 m to a length of 5 m is F(x) = kx. The work done by F is $W = \int_0^3 F(x) dx = k \int_0^3 x dx = \frac{k}{2} \left[x^2 \right]_0^3 = \frac{9k}{2}$. This work is equal to 1800 J $\Rightarrow \frac{9}{2}k = 1800 \Rightarrow k = 400 \text{ N/m}$
- 2. (a) We find the force constant from Hooke's Law: $F = kx \Rightarrow k = \frac{F}{x} \Rightarrow k = \frac{800}{4} = 200 \text{ N/cm}.$
 - (b) The work done to stretch the spring 2 cm beyond its natural length is $W = \int_0^2 kx \, dx = 200 \int_0^2 x \, dx$ = $200 \left[\frac{x^2}{2} \right]_0^2 = 200(2-0) = 400 \text{ cm} \cdot \text{N} = 4 \text{ J}$
 - (c) We substitute F = 1600 into the equation F = 200x to find $1600 = 200x \Rightarrow x = 8$ cm.

- 3. We find the force constant from Hooke's law: F = kx. A force of 2 N stretches the spring to 0.02 m $\Rightarrow 2 = k \cdot (0.02) \Rightarrow k = 100 \frac{N}{m}$. The force of 4 N will stretch the rubber band y m, where $F = ky \Rightarrow y = \frac{F}{k}$ $\Rightarrow y = \frac{4 N}{100 \frac{N}{m}} \Rightarrow y = 0.04 \text{ m} = 4 \text{ cm}$. The work done to stretch the rubber band 0.04 m is $W = \int_0^{0.04} kx \, dx$ $= 100 \int_0^{0.04} x \, dx = 100 \left[\frac{x^2}{2} \right]_0^{0.04} = \frac{(100)(0.04)^2}{2} = 0.08 \text{ J}$
- 4. We find the force constant from Hooke's law: $F = kx \Rightarrow k = \frac{F}{x} \Rightarrow k = \frac{90}{1} \Rightarrow k = 90 \frac{\text{N}}{\text{m}}$. The work done to stretch the spring 5 m beyond its natural length is $W = \int_0^5 kx \, dx = 90 \int_0^5 x \, dx = 90 \left[\frac{x^2}{2}\right]_0^5 = (90)\left(\frac{25}{2}\right) = 1125 \text{ J}$
- 5. (a) We find the spring's constant from Hooke's law: $F = kx \Rightarrow k = \frac{F}{x} = \frac{96,000}{20-12} = \frac{96,000}{8} \Rightarrow k = 12,000 \frac{N}{cm}$
 - (b) The work done to compress the assembly the first centimeter is $W = \int_0^1 kx \, dx = 12,000 \int_0^1 x \, dx$ = $12,000 \left[\frac{x^2}{2} \right]_0^1 = (12,000) \frac{(1)^2}{2} = \frac{(12,000)(1)}{2} = 6,000 \text{ N} \cdot \text{cm}$. The work done to compress the assembly the second centimeter is:

$$W = \int_{1}^{2} kx \, dx = 12,000 \int_{1}^{2} x \, dx = 12,000 \left[\frac{x^{2}}{2} \right]_{1}^{2} = \frac{12,000}{2} \left[4 - 1 \right] = \frac{(12,000)(3)}{2} = 18,000 \text{ N} \cdot \text{cm}$$

- 6. First, we find the force constant from Hooke's law: $F = kx \Rightarrow k = \frac{F}{x} = \frac{(70)(9.8)}{1.5} = 457.3 \frac{N}{mm}$. If someone compresses the scale x = 3 mm, he/she must weigh F = kx = 457.3(3) = 1372 N (140 kg). The work done to compress the scale this far is $W = \int_0^3 kx \, dx = 457.3 \left[\frac{x^2}{2}\right]_0^3 = (457.3)(9) = 4116$ N · mm = 4.116 J
- 7. The force required to haul up the rope is equal to the rope's weight, which varies steadily and is proportional to x, the length of the rope still hanging: F(x) = 0.624x. The work done is: $W = \int_0^{50} F(x) dx = \int_0^{50} 0.624x dx$ $= 0.624 \left[\frac{x^2}{2} \right]_0^{50} = 780 \text{ J}$
- 8. The weight of sand decreases steadily by 300 N over the 6 m, at 50 N/m. So the weight of sand when the bag is x m off the ground is F(x) = 600 50x. The work done is: $W = \int_a^b F(x) dx = \int_0^6 (600 50x) dx$ $= \left[600x 25x^2 \right]_0^6 = 2700 \text{ J}$
- 9. The force required to lift the cable is equal to the weight of the cable paid out: F(x) = (60)(60 x) where x is the position of the car off the first floor. The work done is: $W = \int_0^{60} F(x) dx = 60 \int_0^{60} (60 x) dx$ $= 60 \left[60x \frac{x^2}{2} \right]_0^{60} = 60 \left(60^2 \frac{60^2}{2} \right) = \frac{60 \cdot 60^2}{2} = 108,000 \text{ J}$

10. Since the force is acting <u>toward</u> the origin, it acts opposite to the positive x-direction. Thus $F(x) = -\frac{k}{x^2}$.

The work done is
$$W = \int_{a}^{b} -\frac{k}{k^{2}} dx = k \int_{a}^{b} -\frac{1}{x^{2}} dx = k \left[\frac{1}{x} \right]_{a}^{b} = k \left(\frac{1}{b} - \frac{1}{a} \right) = \frac{k(a-b)}{ab}$$

11. Let r = the constant rate of leakage. Since the bucket is leaking at a constant rate and the bucket is rising at a constant rate, the amount of water in the bucket is proportional to (6-x), the distance the bucket is being raised. The leakage rate of the water is 13 N/m raised and the weight of the water in the bucket is

$$F = 13(6-x)$$
. So: $W = \int_0^6 13(6-x)dx = 13\left[6x - \frac{x^2}{2}\right]_0^6 = 234 \text{ J.}$

12. Let r = the constant rate of leakage. Since the bucket is leaking at a constant rate and the bucket is rising at a constant rate, the amount of water in the bucket is proportional to (6-x), the distance the bucket is being raised. The leakage rate of the water is 32.5 N/m raised and the weight of the water in the bucket is

$$F = 32.5(6-x)$$
. So: $W = \int_0^6 32.5(6-x) dx = 32.5 \left[6x - \frac{x^2}{2} \right]_0^6 = 585 \text{ J}.$

Note that since the force in Exercise 12 is 2.5 times the force in Exercise 11 at each elevation, the total work is also 2.5 times as great.

- 13. We will use the coordinate system given.
 - (a) The typical slab between the planes at y and $y + \Delta y$ has a volume of $\Delta V = (10)(12)\Delta y = 120\Delta y$ m³. The force F required to lift the slab is equal to its weight: $F = 9800 \Delta V = 9800 \cdot 120\Delta y$ N. The distance through which F must act is about y m, so the work done lifting the slab is about $\Delta W = \text{force} \times \text{distance} = 9800 \cdot 120 \cdot y \cdot \Delta y$ J. The work it takes to lift all the water is approximately

$$W \approx \sum_{0}^{20} \Delta W = \sum_{0}^{20} 9800 \cdot 120 y \cdot \Delta y \text{ J}.$$

This is a Riemann sum for the function $9800 \cdot 120y$ over the interval $0 \le y \le 20$. The work of pumping the tank empty is the limit of these sums:

$$W = \int_0^{20} 9800 \cdot 120 y \, dy = (9800)(120) \left[\frac{y^2}{2} \right]_0^{20} = (9800)(120) \left(\frac{400}{2} \right) = (9800)(120)(200) = 235,200,000 \, \text{J}$$

- (b) The time *t* it takes to empty the full tank with 5 hp motor is $t = \frac{W}{3678 \text{ J/s}} = \frac{235,200,000 \text{ J}}{3678 \text{ J/s}} \approx 63,948 \text{ s}$ = 17.763 h \Rightarrow *t* \approx 17 h and 46 min
- (c) Following all the steps of part (a), we find that the work it takes to lower the water level 10 m is $W = \int_0^{10} 9800 \cdot 120 y \, dy = (9800)(120) \left[\frac{y^2}{2} \right]_0^{10} = (9800)(120) \left(\frac{100}{2} \right) = 58,800,000 \text{ J} \text{ and the time is }$ $t = \frac{W}{3678 \text{ J/s}} = 15987 \text{ s} \approx 266 \text{ min}$
- (d) In a location where water weighs $9780 \frac{N}{m^3}$:

a)
$$W = (9780)(24,000) = 234,720,000 \text{ J}$$
.

b)
$$t = \frac{234,720,000}{3678} \approx 63817 \text{ s} \approx 17.727 \text{ h} \Rightarrow t \approx 17 \text{ h} \text{ and } 44 \text{ min}$$

In a location where water weighs $9820 \frac{N}{m^3}$

a)
$$W = (9820)(24,000) = 235,680,000 \text{ J}$$

b)
$$t = \frac{235,680,000}{3678} \approx 64,078 \text{ s} \approx 17.80 \text{ h} \Rightarrow t \approx 17 \text{ h} \text{ and } 48 \text{ min}$$

14. We will use the coordinate system given.

(a) The typical slab between the planes at y and $y + \Delta y$ has a volume of $\Delta V = (6)(4) \Delta y = 24\Delta y \text{ m}^3$. The force F required to lift the slab is equal to its weight: $F = 9800\Delta V = 9800 \cdot 24\Delta y \text{ N}$. The distance through which F must act is about y m, so the work done lifting the slab is about $\Delta W = \text{force} \times \text{distance}$

= 9800 · 24 · y ·
$$\Delta y$$
 J. The work it takes to lift all the water is approximately $W \approx \sum_{3}^{6} \Delta W$

$$= \sum_{3}^{6} 9800 \cdot 24y \cdot \Delta y$$
 J. This is a Riemann sum for the function $9800 \cdot 24y$ over the interval $3 \le y \le 6$. The

work it takes to empty the cistern is the limit of these sums:

$$W = \int_{3}^{6} 9800 \cdot 24y \, dy = (9800)(24) \left[\frac{y^{2}}{2} \right]_{3}^{6} = (9800)(24)(18 - 4.5) = (9800)(24)(13.5) = 3,175,200 \text{ J}$$

(b)
$$t = \frac{W}{370 \text{ J/s}} = \frac{3,175,200}{370} \approx 8581.6 \text{ s} \approx 2.38 \text{ hours} \approx 2 \text{ h} \text{ and } 23 \text{ min}$$

(c) Following all the steps of part (a), we find that the work it takes to empty the tank halfway is

$$W = \int_{3}^{4.5} 9800 \cdot 24y \, dy = (9800)(24) \left[\frac{y^2}{2} \right]_{3}^{4.5} = (9800)(24) \left(\frac{9800}{2} - \frac{9}{2} \right) = (9800)(24) \left(\frac{11.25}{2} \right) = 1,323,000 \text{ J}.$$

Then the time is $t = \frac{W}{370} = \frac{1,323,000}{370} \approx 3575.68 \text{ s} \approx 59.5 \text{ min}$

(d) In a location where water weighs $9780 \frac{N}{m^3}$:

a)
$$W = (9780)(24)(13.5) = 3,168,720 \text{ J}.$$

b)
$$t = \frac{3,168,720}{370} = 8564.11 \text{ s} = 2.379 \text{ hours } \approx 2 \text{ h and } 22.7 \text{ min}$$

c)
$$W = (9780)(24)\left(\frac{11.25}{2}\right) = 1,320,300 \text{ J}; \ t = \frac{1,320,300}{370} = 3568.38 \text{ s} \approx 0.99 \text{ hours} \approx 59.5 \text{ min}$$

In a location where water weighs $9820 \frac{N}{m^3}$:

a)
$$W = (9820)(24)(13.5) = 3,181,680 \text{ J}.$$

b)
$$t = \frac{3,181,680}{370} = 8599.14 \text{ s} = 2.389 \text{ hours} \approx 2 \text{ h} \text{ and } 23.3 \text{ min}$$

c)
$$W = (9820)(24) \left(\frac{11.25}{2}\right) = 1,325,700 \text{ J}; \ t = \frac{1,325,700}{370} \approx 3583 \text{ s} \approx 0.995 \text{ hours} \approx 59.7 \text{ min}$$

15. The slab is a disk of area $\pi x^2 = \pi \left(\frac{y}{2}\right)^2$, thickness Δy , and height below the top of the tank (10 - y). So the work to pump the oil in this slab, ΔW , is 8820 $(10 - y)\pi \left(\frac{y}{2}\right)\Delta y$. The work to pump all the oil to top of the

tank is
$$W = \int_0^{10} \frac{8820\pi}{4} \left(10y^2 - y^3 \right) dy = \frac{8820\pi}{4} \left[\frac{10y^3}{3} - \frac{y^4}{4} \right]_0^{10} = 1,837,500\pi \text{ J} \approx 5,772,676.5 \text{ J}$$

- 16. Each slab of oil is to be pumped to a height of 11 m. So the work to pump a slab is $8820(11-y)(\pi)\left(\frac{y}{2}\right)^2$ and since the tank is half full and the volume of the original cone is $V = \frac{1}{3}\pi r^2 h = \frac{1}{3}\pi \left(5^2\right)(10) = \frac{250\pi}{3}$ m³, half the volume $= \frac{250\pi}{6}$ m³, and with half the volume the cone is filled to a height y, $\frac{250\pi}{6} = \frac{1}{3}\pi \frac{y^2}{4}y \Rightarrow y = \sqrt[3]{500}$ m. So $W = \int_0^{\sqrt[3]{500}} \frac{8820\pi}{4} \left(11y^2 y^3\right) dy = \frac{8820\pi}{4} \left[\frac{11y^3}{3} \frac{y^4}{4}\right]_0^{\sqrt[3]{500}} \approx 1,843,840$ J.
- 17. The typical slab between the planes at y and $y + \Delta y$ has a volume of $\Delta V = \pi (\text{radius})^2 (\text{thickness})$ $= \pi \left(\frac{6}{2}\right)^2 \Delta y = \pi \cdot 9 \Delta y \text{ m}^3. \text{ The force } F \text{ required to lift the slab is equal to its weight:}$ $F = 7840\Delta V = 7840 \cdot 9\pi \Delta y \text{ N} \Rightarrow F = 70,560\pi \Delta y \text{ N}. \text{ The distance through which } F \text{ must act is about}$ $(9 y) \text{ m. The work it takes to lift all the kerosene is approximately } W \approx \sum_{0}^{9} \Delta W = \sum_{0}^{9} 70,560\pi (9 y)\Delta y \text{ J}$ which is a Riemann sum. The work to pump the tank dry is the limit of these sums: $W = \int_{0}^{9} 70,560\pi (9 y) \, dy = 70,560\pi \left[9y \frac{y^2}{2} \right]_{0}^{9} = 70,560\pi \left(\frac{81}{2} \right) = (70,560)(40.5\pi) \approx 8,977,666 \text{ J}$
- 18. (a) Follow all the steps of Example 5 but make the substitution of $10,100 \frac{N}{m^3}$ for $8820 \frac{N}{m^3}$. Then, $W = \int_0^8 \frac{10,100\pi}{4} (10-y) y^2 dy = \frac{10,100\pi}{4} \left[\frac{10y^3}{3} \frac{y^4}{4} \right]_0^8 = \frac{10,100\pi}{4} \left(\frac{10.8^3}{3} \frac{8^4}{4} \right) = \left(\frac{10,100\pi}{4} \right) \left(8^3 \right) \left(\frac{10}{3} 2 \right) = \frac{10,100\pi \cdot 8^3}{3}$ $\approx 5,415,268 \text{ J}$
 - (b) Exactly as done in Example 5 but change the distance through which F acts to distance $\approx (11 y)$ m. Then $W = \int_0^8 \frac{8820\pi}{4} (11 - y) y^2 dy = \frac{8820\pi}{4} \left[\frac{11y^3}{3} - \frac{y^4}{4} \right]_0^8 = \frac{8820\pi}{4} \left(\frac{11 \cdot 8^3}{3} - \frac{8^4}{4} \right) = \left(\frac{8820\pi}{4} \right) \left(8^3 \right) \left(\frac{11}{3} - 2 \right)$ $= \frac{8820\pi \cdot 8^3 \cdot 5}{34} = (2940\pi)(8^2)(5)(2) \approx 5,911,220.7 \text{ J}$
- 19. The typical slab between the planes at y and $y + \Delta y$ has a volume of about $\Delta V = \pi \, (\text{radius})^2 \, (\text{thickness})$ $= \pi \left(\sqrt{y}\right)^2 \, \Delta y \, \text{m}^3$. The force F(y) required to lift this slab is equal to its weight: $F(y) = 11,500 \cdot \Delta V$ $= 11,500 \pi \left(\sqrt{y}\right)^2 \, \Delta y = 11,500 \pi y \, \Delta y \, \text{m}$. The distance through which F(y) must act to lift the slab to the top of the reservoir is about (4-y) m³, so the work done is approximately $\Delta W \approx 11,500 \pi y (4-y) \Delta y \, \text{J}$. The work done lifting all the slabs from y = 0 m to y = 4 m is approximately $W \approx \sum_{k=0}^{n} 11,500 \pi \, y_k \, (4-y_k) \, \Delta y \, \text{J}$. Taking the limit of these Riemann sums as $n \to \infty$, we get $W = \int_0^4 11,500 \pi \, y \, (4-y) \, dy = 11,500 \pi \, \int_0^4 \left(4y y^2\right) \, dy = 11,500 \pi \, \left[2y^2 \frac{1}{3}y^3\right]_0^4 = 11,500 \pi \, \left(32 \frac{64}{3}\right) = \frac{368,000 \pi}{3} \, \text{J} \approx 385,369 \, \text{J}$.
- 20. The typical slab between the planes at y and $y + \Delta y$ has volume of about $\Delta V = (\text{length})(\text{width})(\text{thickness})$ $= \left(2\sqrt{2.25 y^2}\right)(3)\Delta y \text{ m}^3. \text{ The force } F(y) \text{ required to lift this slab is equal to its weight:}$

 $F(y) = 8300 \cdot \Delta V = 8300 \left(2\sqrt{2.25 - y^2} \right) (3) \ \Delta y = 49,800 \sqrt{2.25 - y^2} \ \Delta y \ \text{N}. \text{ The distance through which } F(y)$ must act to lift the slab to the level of 4.5 m above the top of the reservoir is about (6 - y) m, so the work done is approximately $\Delta W \approx 49,800 \sqrt{2.25 - y^2} (6 - y) \Delta y \ \text{J}.$ The work done lifting all the slabs from y = -1.5 m to y = 1.5 m is approximately $W \approx \sum_{k=0}^{n} 49,800 \sqrt{2.25 - y^2} (6 - y) \Delta y \ \text{J}.$ Taking the limit of these Riemann sums as $n \to \infty$, we get $W = \int_{-1.5}^{1.5} 49,800 \sqrt{2.25 - y^2} (6 - y) dy = 49,800 \int_{-1.5}^{1.5} (6 - y) \sqrt{2.25 - y^2} \ dy$ $= 49,800 \left[\int_{-1.5}^{1.5} 6\sqrt{2.25 - y^2} \ dy - \int_{-1.5}^{1.5} y \sqrt{2.25 - y^2} \ dy \right].$ To evaluate the first integral, we use we can interpret $\int_{-1.5}^{1.5} \sqrt{2.25 - y^2} \ dy$ as the area of the semicircle whose radius is 1.5, thus $\int_{-1.5}^{1.5} 6\sqrt{2.25 - y^2} \ dy = 6 \left[\frac{1}{2} \pi (1.5)^2 \right] = 6.75 \pi.$ To evaluate the second integral let $u = 2.25 - y^2 \Rightarrow du = -2y \ dy; \ y = -1.5 \Rightarrow u = 0, \ y = 1.5 \Rightarrow u = 0, \ \text{thus}$ $\int_{-1.5}^{1.5} y \sqrt{2.25 - y^2} \ dy = -\frac{1}{2} \int_0^0 \sqrt{u} \ du = 0.$ Thus, $49,800 \left[\int_{-1.5}^{1.5} 6\sqrt{2.25 - y^2} \ dy - 49,800 \left[\int_{-1.5}^{1.5} 6\sqrt{2.25 - y^2} \ dy - \frac{1}{1.5} y \sqrt{2.25 - y^2$

- 21. The typical slab between the planes at y and $y + \Delta y$ has a volume of about $\Delta V = \pi \, (\text{radius})^2 \, (\text{thickness})$ $= \pi \left(\sqrt{25 y^2}\right)^2 \, \Delta y \, \text{m}^3$. The force F(y) required to lift this slab is equal to its weight: $F(y) = 9800 \cdot \Delta V = 9800\pi \left(\sqrt{25 y^2}\right)^2 \, \Delta y = 9800\pi \left(25 y^2\right) \, \Delta y \, \text{N}$. The distance through which F(y) must act to lift the slab to the level of 4 m above the top of the reservoir is about (4 y) m, so the work done is approximately $\Delta W \approx 9800\pi \left(25 y^2\right) (4 y) \Delta y \, \text{N} \cdot \text{m}$. The work done lifting all the slabs from $y = -5 \, \text{m}$ to $y = 0 \, \text{m}$ is approximately $W \approx \sum_{-5}^{0} 9800\pi \left(25 y^2\right) (4 y) \Delta y \, \text{N} \cdot \text{m}$. Taking the limit of these Riemann sums, we get $W = \int_{-5}^{0} 9800\pi \left(25 y^2\right) (4 y) \, dy = 9800\pi \int_{-5}^{0} \left(100 25y 4y^2 + y^3\right) \, dy$ $= 9800\pi \left[100y \frac{25}{2}y^2 \frac{4}{3}y^3 + \frac{y^4}{4}\right]_{-5}^{0} = -9800\pi \left(-500 \frac{25 \cdot 25}{2} + \frac{4}{3} \cdot 125 + \frac{625}{4}\right) \approx 15,073,099.75 \, \text{J}$
- 22. The typical slab between the planes at y and $y + \Delta y$ has a volume of about $\Delta V = \pi (\text{radius})^2 (\text{thickness})$ $= \pi \left(\sqrt{9 y^2}\right)^2 \Delta y = \pi \left(9 y^2\right) \Delta y \text{ m}^3. \text{ The force is } F(y) = \frac{8800 \text{ N}}{\text{m}^3} \cdot \Delta V = 8800 \pi \left(9 y^2\right) \Delta y \text{ N. The distance}$ through which F(y) must act to lift the slab to the level of 0.6 m above the top of the tank is about (3.6 y) m, so the work done is $\Delta W \approx 8800 \pi \left(9 y^2\right) (3.6 y) \Delta y \text{ J. The work done lifting all the slabs from } y = 0 \text{ m}$ to y = 3 m is approximately $W \approx \sum_{0}^{3} 8800 \pi \left(9 y^2\right) (3.6 y) \Delta y \text{ J. Taking the limit of these}$

Riemann sums, we get
$$W = \int_0^3 8800 \pi \left(9 - y^2\right) (3.6 - y) dy = 8800 \pi \int_0^3 \left(9 - y^2\right) (3.6 - y) dy$$

= $8800 \pi \int_0^3 \left(32.4 - 9y - 3.6y^2 + y^3\right) dy = 8800 \pi \left[32.4y - \frac{9y^2}{2} - \frac{3.6y^3}{3} + \frac{y^4}{4}\right]_0^3$
= $8800 \pi \left(97.2 - \frac{81}{2} - 1.2 \cdot 27 + \frac{81}{4}\right) = (8800 \pi)(44.55) \approx 1,231,630 \text{ J. It would cost}$
 $(0.4)(1,231,630) = 492,652 \notin \4926.52 . Yes, you can afford to hire the firm.

- 23. $F = m \frac{dv}{dt} = mv \frac{dv}{dx}$ by the chain rule $\Rightarrow W = \int_{x_1}^{x_2} mv \frac{dv}{dx} dx = m \int_{x_1}^{x_2} \left(v \frac{dv}{dx}\right) dx = m \left[\frac{1}{2}v^2(x)\right]_{x_1}^{x_2}$ = $\frac{1}{2} m \left[v^2(x_2) - v^2(x_1)\right] = \frac{1}{2} mv_2^2 - \frac{1}{2} mv_1^2$, as claimed.
- 24. $W = (1/2)(0.06 \text{ kg})(50 \text{ m/s})^2 \approx 75 \text{ J}$
- 25. $144 \text{ km/h} = \frac{90 \text{ km}}{1 \text{ h}} \cdot \frac{1 \text{ h}}{60 \text{ min}} \cdot \frac{1 \text{ min}}{60 \text{ s}} \cdot \frac{1000 \text{ m}}{1 \text{ km}} = 40 \text{ m/s}; \quad m = 0.15 \text{ kg};$ $W = \left(\frac{1}{2}\right) (0.15 \text{ kg}) (40 \text{ m/s})^2 \approx 120 \text{ J}$
- 26. $W = (1/2)(0.05 \text{ kg})(84 \text{ m/s})^2 \approx 176.4 \text{ J}$
- 27. m = 0.06 kg; $W = \frac{1}{2} (0.06 \text{ kg}) (68 \text{ m/s})^2 = 138.72 \text{ J}$
- 28. m = 0.2 kg; $W = \left(\frac{1}{2}\right)(0.2 \text{ kg})(40 \text{ m/s})^2 \approx 160 \text{ J}$
- 29. We imagine the milkshake divided into thin slabs by planes perpendicular to the *y*-axis at the points of a partition of the interval [0, 18]. The typical slab between the planes at *y* and $y + \Delta y$ has a volume of about $\Delta V = \pi (\text{radius})^2 (\text{thickness}) = \pi \left(\frac{y+36}{12}\right)^2 \Delta y \text{ cm}^3$. The force F(y) required to lift this slab is equal to its weight: $F(y) = 0.8 \cdot \frac{9.8}{1000} \Delta V = \frac{7.84\pi}{1000} \left(\frac{y+36}{12}\right)^2 \Delta y \text{ N}$. The distance through which F(y) must act to lift this slab to the level of 3 cm above the top is about (21-y) cm. The work done lifting the slab is about $\Delta W = \left(\frac{7.84\pi}{1000}\right) \frac{(y+36)^2}{12^2} \frac{(21-y)}{100} \Delta y \text{ J}$. The work done lifting all the slabs from y=0 to y=18 is approximately $W = \sum_{0}^{18} \frac{7.84\pi}{10^5 \cdot 12} (y+36)^2 (21-y) \Delta y \text{ J}$ which is a Riemann sum. The work is the limit of these sums as the norm of the partition goes to zero:

$$W = \int_0^{18} \frac{7.84\pi}{10^5 \cdot 12} (y + 36)^2 (21 - y) dy = \frac{7.84\pi}{10^5 \cdot 12} \int_0^{18} \left(27,216 + 216y - 51y^2 - y^3 \right) dy$$
$$= \frac{7.84\pi}{10^5 \cdot 12} \left[-\frac{y^4}{4} - 17y^3 + 108y^2 + 27,216y \right]_0^{18} = \frac{7.84\pi}{10^5 \cdot 12} \left[-\frac{18^4}{4} - 17 \cdot 18^3 + 108 \cdot 18^2 + 27,216 \cdot 18 \right] \approx 2.175 \text{ J}$$

30. We fill the pipe and the tank. To find the work required to fill the tank note that radius = 3 m, then $\Delta V = \pi \cdot 9\Delta y$ m³. The force required will be $F = 9800 \cdot \Delta V = 9800 \cdot 9\pi \Delta y = 88,200\pi \Delta y$ N. The distance through which F must act is y so the work done lifting the slab is about $\Delta W_1 = 88,200\pi \cdot y \cdot \Delta y$ N. The work it

takes to lift all the water into the tank is: $W_1 \approx \sum_{108}^{115.5} \Delta W_1 = \sum_{108}^{115.5} 88,200 \pi \cdot y \cdot \Delta y$ J. Taking the limit we end up

with
$$W_1 = \int_{108}^{115.5} 88,200\pi y \, dy = 88,200\pi \left[\frac{y^2}{2} \right]_{108}^{115.5} = \frac{88,200\pi}{2} [115.5^2 - 108^2] \approx 232,234,776 \text{ J}$$

To find the work required to fill the pipe, do as above, but take the radius to be $5 \text{ cm} = \frac{1}{20} \text{ m}$. Then

 $\Delta V = \pi \cdot \frac{1}{400} \Delta y \text{ m}^3$ and $F = 9800 \cdot \Delta V = \frac{9800 \pi}{400} \Delta y$. Also take different limits of summation and integration:

$$W_2 \approx \sum_{0}^{108} \Delta W_2 \Rightarrow W_2 = \int_{0}^{108} \frac{9800}{400} \pi y \, dy = \frac{9800\pi}{400} \left[\frac{y^2}{2} \right]_{0}^{108} = \left(\frac{9800\pi}{400} \right) \left(\frac{108^2}{2} \right) \approx 448,883 \text{ J}$$

The total work is $W = W_1 + W_2 \approx 232,234,776 + 448,883 \approx 232,683,659 \text{ J}$. The time it takes to fill the tank and the pipe is Time $= \frac{W}{2000} \approx \frac{232,683,659}{2000} \approx 116,342 \text{ s} \approx 32 \text{ h}$

- 31. Work = $\int_{6,370,000}^{35,780,000} \frac{1000 \, MG}{r^2} \, dr = 1000 \, MG \int_{6,370,000}^{35,780,000} \frac{dr}{r^2} = 1000 \, MG \left[-\frac{1}{r} \right]_{6,370,000}^{35,780,000}$ = $(1000) \left(5.975 \times 10^{24} \right) \left(6.672 \times 10^{-11} \right) \left(\frac{1}{6,370,000} - \frac{1}{35,780,000} \right) \approx 5.144 \times 10^{10} \, \text{J}$
- 32. (a) Let ρ be the x-coordinate of the second electron. Then $r^2 = (\rho 1)^2$ $\Rightarrow W = \int_{-1}^{0} F(\rho) d\rho = \int_{-1}^{0} \frac{(23 \times 10^{-29})}{(\rho 1)^2} d\rho = -\left[\frac{23 \times 10^{-29}}{\rho 1}\right]_{-1}^{0} = (23 \times 10^{-29}) \left(1 \frac{1}{2}\right) = 11.5 \times 10^{-29}$
 - (b) $W = W_1 + W_2$ where W_1 is the work done against the field of the first electron and W_2 is the work done against the field of the second electron. Let ρ be the x-coordinate of the third electron. Then $r_1^2 = (\rho 1)^2$ and $r_2^2 = (\rho + 1)^2$

$$\Rightarrow W_1 = \int_3^5 \frac{23 \times 10^{-29}}{r_1^2} d\rho = \int_3^5 \frac{23 \times 10^{-29}}{(\rho - 1)^2} d\rho = -23 \times 10^{-29} \left[\frac{1}{\rho - 1} \right]_3^5 = (-23 \times 10^{-29}) \left(\frac{1}{4} - \frac{1}{2} \right) = \frac{23}{4} \times 10^{-29}, \text{ and } W_2 = \int_3^5 \frac{23 \times 10^{-29}}{r_2^2} d\rho = \int_3^5 \frac{23 \times 10^{-29}}{(\rho + 1)^2} d\rho = -23 \times 10^{-29} \left[\frac{1}{\rho + 1} \right]_3^5 = (-23 \times 10^{-29}) \left(\frac{1}{6} - \frac{1}{4} \right) = \frac{23 \times 10^{-29}}{12} (3 - 2)$$
$$= \frac{23}{12} \times 10^{-29}.$$

Therefore
$$W = W_1 + W_2 = \left(\frac{23}{4} \times 10^{-29}\right) + \left(\frac{23}{12} \times 10^{-29}\right) = \frac{23}{3} \times 10^{-29} \approx 7.67 \times 10^{-29} \text{ J}$$

33. To find the width of the plate at a typical depth y, we first find an equation for the line of the plate's right-hand edge: y = x - 5. If we let x denote the width of the right-hand half of the triangle at depth y, then x = 5 + y and the total width is L(y) = 2x = 2(5 + y). The depth of the strip is (-y). The force exerted by the water against one side of the plate is therefore $F = \int_{-1.6}^{-0.6} w(-y) \cdot L(y) \, dy = \int_{-1.6}^{-0.6} 9800 \cdot (-y) \cdot 2(1.6 + y) \, dy$

$$= 19,600 \int_{-1.6}^{-0.6} \left(-1.6y - y^2 \right) dy = 19,600 \left[-0.8y^2 - \frac{1}{3}y^3 \right]_{-1.6}^{-0.6}$$

$$= 19,600 \left[\left(-0.8 \cdot 0.36 + \frac{1}{3} \cdot 0.216 \right) - \left(-0.8 \cdot 2.56 + \frac{1}{3} \cdot 4.096 \right) \right] = (19,600)(0.6826667 - 0.216)$$

$$= (19,600)(0.466667) = 9,146.7 \text{ N}$$

- 34. An equation for the line of the plate's right-hand edge is $y = x \Rightarrow x = y$. Thus the total width is L(y) = 2x = 2y. The depth of the strip is (0.6 y). The force exerted by the water is $F = \int_{-1}^{0} w(0.6 y) L(y) dy = \int_{-1}^{0} 9800 \cdot (0.6 y) \cdot 2y dy = 19,600 \int_{-1}^{0} \left(0.6 0.4y y^2\right) dy$ $= 19,600 \left[0.6y 0.2y^2 \frac{y^3}{3}\right]_{-1}^{0} = (-19,600) \left(-0.6 0.2 + \frac{1}{3}\right) = (-19,600)(0.46667) = 9,146.7 \text{ N}$
- 35. (a) The width of the strip is L(y) = 1.2, the depth of the strip is $(3-y) \Rightarrow F = \int_a^b w \cdot \left(\frac{\text{strip}}{\text{depth}}\right) F(y) dy$ = $\int_0^{0.9} 9800(3-y)(1.2) dy = 39,200 \int_0^{0.9} (3-y) dy = 39,200 \left[3y - \frac{y^2}{2}\right]_0^{0.9} = 39,200 \left(2.7 - \frac{0.81}{2}\right) = 89,964 \text{ N}$
 - (b) The width of the strip is L(y) = 0.9, the depth of the strip is $(3 y) \Rightarrow F = \int_a^b w \cdot \left(\frac{\text{strip}}{\text{depth}}\right) F(y) dy$ = $\int_0^{1.2} 9800(3 - y)(0.9) dy = 29,400 \int_0^{1.2} (3 - y) dy = 29,400 \left[3y - \frac{y^2}{2}\right]_0^{1.2} = 29,400(3.6 - 0.72) = 84,672 \text{ N}$
- 36. The width of the strip is $L(y) = 2\sqrt{25 y^2}$, the depth of the strip is $(6 y) \Rightarrow F = \int_a^b w \cdot \left(\frac{\text{strip}}{\text{depth}}\right) F(y) dy$ $= \int_0^5 9800 (6 y) \left(2\sqrt{25 y^2}\right) dy = 19,600 \int_0^5 (6 y) \sqrt{25 y^2} dy = 19,600 \left[\int_0^5 6\sqrt{25 y^2} dy \int_0^5 y \sqrt{25 y^2} dy\right]$ To evaluate the first integral, we use we can interpret $\int_0^5 \sqrt{25 y^2} dy$ as the area of a quarter circle whose radius is 5, thus $\int_0^5 6\sqrt{25 y^2} dy = 6 \int_0^5 \sqrt{25 y^2} dy = 6 \left[\frac{1}{4}\pi(5)^2\right] = \frac{75\pi}{2}$. To evaluate the second integral let $u = 25 y^2 \Rightarrow du = -2y \ dy$; $y = 0. \Rightarrow u = 25$, $y = 5 \Rightarrow u = 0$, thus $\int_0^5 y \sqrt{25 y^2} dy = -\frac{1}{2} \int_{25}^0 \sqrt{u} \ du$ $= \frac{1}{2} \int_0^{25} u^{1/2} du = \frac{1}{3} \left[u^{3/2}\right]_0^{25} = \frac{125}{3}$. Thus, $19,600 \left[\int_0^5 6\sqrt{25 y^2} dy \int_0^5 y \sqrt{25 y^2} dy\right] = 19,600 \left(\frac{75\pi}{2} \frac{125}{3}\right)$ $\approx 1,492,404 \ \text{N}.$
- 37. Using the coordinate system of Exercise 32, we find the equation for the line of the plate's right-hand edge to be $y = 2x 4 \Rightarrow x = \frac{y+4}{2}$ and L(y) = 2x = y + 4. The depth of the strip is (1-y).
 - (a) $F = \int_{-4}^{0} w(1-y)L(y) dy = \int_{-4}^{0} 9800 \cdot (1-y)(y+4) dy = 9800 \int_{-4}^{0} \left(4-3y-y^2\right) dy = 9800 \left[4y-\frac{3y^2}{2}-\frac{y^3}{3}\right]_{-4}^{0}$ = $(-9800)\left[(-4)(4)-\frac{(3)(16)}{2}+\frac{64}{3}\right] = (-9800)(-16-24+\frac{64}{3}) = \frac{(-9800)(-120+64)}{3} \approx 182,933 \text{ N}$
 - (b) $F = (-10,050) \left[(-4)(4) \frac{(3)(16)}{2} + \frac{64}{3} \right] = \frac{(-10,050)(-120+64)}{3} \approx 187,600 \text{ N}$
- 38. Using the coordinate system given, we find an equation for the line of the plate's right-hand edge to be $y = -2x + 4 \Rightarrow x = \frac{4-y}{2}$ and L(y) = 2x = 4 y. The depth of the strip is (1-y) $\Rightarrow F = \int_0^1 w(1-y)(4-y) \, dy = 9800 \int_0^1 \left(y^2 5y + 4\right) \, dy$

$$= 9800 \left[\frac{y^3}{3} - \frac{5y^2}{2} + 4y \right]_0^1 = (9800) \left(\frac{1}{3} - \frac{5}{2} + 4 \right) = (9800) \left(\frac{2 - 15 + 24}{6} \right)$$
$$= \frac{(9800)(11)}{6} \approx 17,967 \text{ N}$$

39. Using the coordinate system given in the accompanying figure, we see that the total width is L(y) = 1.6 and the depth of the strip is $(0.85 - y) \Rightarrow F = \int_0^{0.84} w(0.85 - y) L(y) dy$ $= \int_0^{0.84} 10,050(0.85 - y) \cdot 1.6 dy = (10,050)(1.6) \int_0^{0.84} (0.85 - y) dy$ $= (10,050)(1.6) \left[0.85y - \frac{y^2}{2} \right]_0^{0.84} = 16,080 \left[(0.85)(0.84) - \frac{0.84}{2} \right]$

40. Using the coordinate system given in the accompanying figure, we see that the right-hand edge is $x = \sqrt{1 - y^2}$ so the total width is $L(y) = 2x = 2\sqrt{1 - y^2}$ and the depth of the strip is (-y). The force exerted by the water is therefore

$$F = \int_{-1}^{0} w \cdot (-y) \cdot 2\sqrt{1 - y^2} \, dy$$

$$= 9800 \int_{-1}^{0} \sqrt{1 - y^2} \, (-2y) \, dy = 9800 \left[\frac{2}{3} \left(1 - y^2 \right)^{3/2} \right]_{-1}^{0}$$

$$= (9800) \left(\frac{2}{3} \right) (1 - 0) = 6533 \text{ N}$$

41. (a) $F = \left(9800 \frac{\text{N}}{\text{m}^3}\right) (2 \text{ m}) \left(1 \text{ m}^2\right) = 19,600 \text{ N}$

 $=\frac{(16,080)(0.84)(1.7-0.84)}{(2)}=5808 \text{ N}$

- (b) The width of the strip is L(y) = 1, the depth of the strip is $(2 y) \Rightarrow F = \int_a^b w \cdot \left(\frac{\text{strip}}{\text{depth}}\right) F(y) dy$ = $\int_0^1 9800(2 - y)(1) dy = 9800 \int_0^1 (2 - y) dy = 9800 \left[2y - \frac{y^2}{2} \right]_0^1 = 9800 \left(2 - \frac{1}{2} \right) = 14,700 \text{ N}$
- (c) The width of the strip is L(y) = 1, the depth of the strip is (2 y), the height of the strip is $\sqrt{2} \, dy$ $\Rightarrow F = \int_a^b w \cdot \left(\frac{\text{strip}}{\text{depth}}\right) F(y) \, dy = \int_0^{1/\sqrt{2}} 9800 \, (2 y)(1) \sqrt{2} \, dy = 9800 \sqrt{2} \int_0^{1/\sqrt{2}} (2 y) \, dy$ $= 9800 \sqrt{2} \left[2y \frac{y^2}{2} \right]_0^{1/\sqrt{2}} = 9800 \sqrt{2} \left(\frac{2}{\sqrt{2}} \frac{1}{4} \right) \approx 16,135 \text{ N}$
- 42. The width of the strip is $L(y) = \frac{3}{4} \left(2\sqrt{3} y \right)$, the depth of the strip is (6 y), the height of the strip is $\frac{2}{\sqrt{3}} dy$ $\Rightarrow F = \int_a^b w \cdot \left(\frac{\text{strip}}{\text{depth}} \right) F(y) dy = \int_0^{2\sqrt{3}} 9800(6 y) \cdot \frac{3}{4} \left(2\sqrt{3} y \right) \frac{2}{\sqrt{3}} dy = \frac{14,700}{\sqrt{3}} \int_0^{2\sqrt{3}} \left(12\sqrt{3} 6y 2y\sqrt{3} + y^2 \right) dy$ $= \frac{14,700}{\sqrt{3}} \left[12y\sqrt{3} 3y^2 y^2\sqrt{3} + \frac{y^3}{3} \right]_0^{2\sqrt{3}} = \frac{14,700}{\sqrt{3}} \left(72 36 12\sqrt{3} + 8\sqrt{3} \right) \approx 246,734 \text{ N}$

- 43. The coordinate system is given in the text. The right-hand edge is $x = \sqrt{y}$ and the total width is $L(y) = 2x = 2\sqrt{y}$.
 - (a) The depth of the strip is (2-y) so the force exerted by the liquid on the gate is $F = \int_0^1 w(2-y)L(y) dy$ $= \int_0^1 8,000(2-y) \cdot 2\sqrt{y} dy = 16,000 \int_0^1 (2-y)\sqrt{y} dy = 16,000 \int_0^1 \left(2y^{1/2} - y^{3/2}\right) dy = 16,000 \left[\frac{4}{3}y^{3/2} - \frac{2}{5}y^{5/2}\right]_0^1$ $= 16,000 \left(\frac{4}{3} - \frac{2}{5}\right) = \left(\frac{16,000}{15}\right)(20-6) \approx 14,933 \text{ N}$
 - (b) We need to solve $25,000 = \int_0^1 w(H y) \cdot 2\sqrt{y} \, dy$ for h. $25,000 = 16,000 \left(\frac{2H}{3} \frac{2}{5}\right) \Rightarrow H = 2.94 \text{ m}.$
- 44. Suppose that h is the maximum height. Using the coordinate system given in the text, we find an equation for the line of the end plate's right-hand edge is $y = 3x \Rightarrow x = \frac{1}{3}y$. The total width is $L(y) = 2x = \frac{2}{3}y$ and the depth of the typical horizontal strip at level y is (h y). Then the force is $F = \int_0^h w(h y)L(y) \, dy = F_{\text{max}}$, where $F_{\text{max}} = 25{,}000 \, \text{N}$. Hence,

$$\begin{split} F_{\text{max}} &= w \int_0^h (h-y) \cdot \frac{2}{3} \, y \, \, dy = (9800) \Big(\frac{2}{3} \Big) \int_0^h \Big(hy - y^2 \Big) \, dy = (9800) \Big(\frac{2}{3} \Big) \left[\frac{hy^2}{2} - \frac{y^3}{3} \right]_0^h \\ &= (9800) \Big(\frac{2}{3} \Big) \Big(\frac{h^3}{2} - \frac{h^3}{3} \Big) = (9800) \Big(\frac{2}{3} \Big) \Big(\frac{1}{6} \Big) h^3 = \frac{9800}{9} \, h^3 \\ \Rightarrow h &= \sqrt[3]{9} \Big(\frac{F_{\text{max}}}{9800} \Big) = \sqrt[3]{9} \Big(\frac{25,000}{9800} \Big) \approx 2.842 \, \text{m}. \end{split}$$
 The volume of water which the tank can hold is $V = \frac{1}{2}$ (Base)(Height) $\cdot 10$, where Height $= h$ and $\frac{1}{2}$ (Base) $= \frac{1}{3} \, h \Rightarrow V = \Big(\frac{1}{3} \, h^2 \Big) (10) = \frac{10}{3} \, h^2 \approx \frac{10}{3} (2.842)^2 \approx 26.92 \, \text{m}^3. \end{split}$

45. The pressure at level y is $p(y) = w \cdot y \implies$ the average pressure is $\overline{p} = \frac{1}{b} \int_0^b p(y) \, dy = \frac{1}{b} \int_0^b w \cdot y \, dy$ $= \frac{1}{b} w \left[\frac{y^2}{2} \right]_0^b = \left(\frac{w}{b} \right) \left(\frac{b^2}{2} \right) = \frac{wb}{2}.$ This is the pressure at level $\frac{b}{2}$, which is the pressure at the middle of the plate.

46. The force exerted by the fluid is $F = \int_0^b w(\text{depth})(\text{length}) dy = \int_0^b w \cdot y \cdot a \, dy = (w \cdot a) \int_0^b y \, dy = (w \cdot a) \left[\frac{y^2}{2} \right]_0^b = w \left(\frac{ab^2}{2} \right) = \left(\frac{wb}{2} \right) (ab) = \overline{p} \cdot \text{Area, where } \overline{p} \text{ is the average value of the pressure.}$

- 47. When the water reaches the top of the tank the force on the movable side is $\int_{-1}^{0} (9800) \left(2\sqrt{1-y^2}\right) (-y) dy$ = $(9800) \int_{-1}^{0} \left(1-y^2\right)^{1/2} (-2y) dy = (9800) \left[\frac{2}{3}\left(1-y^2\right)^{3/2}\right]_{-1}^{0} = (9800) \left(\frac{2}{3}\right) (1) = 6,533 \text{ J.}$ The force compressing the spring is F = 3,000x so when the tank is full we have $6,533 = 3,000x \Rightarrow x \approx 2.18 \text{ m.}$ Therefore the movable end does not reach the required 2.5 m to allow drainage \Rightarrow the tank will overflow.
- 48. (a) Using the given coordinate system we see that the total width L(y) = 1 and the depth of the strip is (1 y).

 Thus, $F = \int_0^1 w(1 y)L(y) dy = \int_0^1 (9800)(1 y) dy$ $= (9800) \int_0^1 (1 y) dy = (9800) \left[y \frac{y^2}{2} \right]_0^1$ $= (9800) \left(1 \frac{1}{2} \right) = (9800) \left(\frac{1}{2} \right) = 4900 \text{ N}$

(b) Find a new water level *Y* such that $F_Y = (0.75)(4900 \text{ N}) = 3675 \text{ N}$. The new depth of the strip is (Y - y) and *Y* is the new upper limit of integration. Thus, $F_Y = \int_0^Y w(Y - y)L(y) \, dy = 9800 \int_0^Y (Y - y) \, dy$ $= (9800) \int_0^Y (Y - y) \, dy = (9800) \left[Yy - \frac{y^2}{2} \right]_0^Y = (9800) \left(Y^2 - \frac{Y^2}{2} \right) = (9800) \left(\frac{Y^2}{2} \right).$ Therefore, $Y = \sqrt{\frac{2F_Y}{(9800)}} = \sqrt{\frac{7350}{9800}} = \sqrt{0.75} \approx 0.866 \text{ m}.$ So, $\Delta Y = 1 - Y \approx 1 - 0.866 \approx 0.134 \text{ m} \approx 13.4 \text{ cm}$

6.6 MOMENTS AND CENTERS OF MASS

1. Since the plate is symmetric about the *y*-axis and its density is constant, the distribution of mass is symmetric about the *y*-axis and the center of mass lies on the *y*-axis. This means that $\overline{x} = 0$. It remains to find $\overline{y} = \frac{M_x}{M}$. We model the distribution of mass with *vertical* strips. The typical strip has center of mass: $(\tilde{x}, \tilde{y}) = \left(x, \frac{x^2+4}{2}\right)$, length: $4-x^2$ width: dx, area: $dA = \left(4-x^2\right) dx$, mass: $dm = \delta dA = \delta \left(4-x^2\right) dx$

The moment of the strip about the *x*-axis is $\tilde{y} dm = \left(\frac{x^2+4}{2}\right) \delta\left(4-x^2\right) dx = \frac{\delta}{2}\left(16-x^4\right) dx$. The moment of the plate about the *x*-axis is $M_x = \int \tilde{y} dm = \int_{-2}^2 \frac{\delta}{2}\left(16-x^4\right) dx = \frac{\delta}{2}\left[16x-\frac{x^5}{5}\right]_{-2}^2 = \frac{\delta}{2}\left[\left(16\cdot 2-\frac{2^5}{5}\right)-\left(-16\cdot 2+\frac{2^5}{5}\right)\right]$ $= \frac{\delta \cdot 2}{2}\left(32-\frac{32}{5}\right) = \frac{128\delta}{5}.$ The mass of the plate is $M = \int \delta\left(4-x^2\right) dx = \delta\left[4x-\frac{x^3}{3}\right]_{-2}^2 = 2\delta\left(8-\frac{8}{3}\right) = \frac{32\delta}{3}.$ Therefore $\overline{y} = \frac{M_x}{M} = \frac{\left(\frac{128\delta}{5}\right)}{\left(\frac{32\delta}{3}\right)} = \frac{12}{5}$ The plate's center of mass is the point $(\overline{x}, \overline{y}) = \left(0, \frac{12}{5}\right)$.

2. Applying the symmetry argument analogous to the one in Exercise 1, we find $\overline{x} = 0$. To find $\overline{y} = \frac{Mx}{M}$, we use the *vertical* strips technique. The typical strip has center of mass: $(\tilde{x}, \tilde{y}) = \left(x, \frac{25-x^2}{2}\right)$, length: $25-x^2$, width: dx, area: $dA = \left(25-x^2\right)dx$, mass: $dm = \delta dA = \delta \left(25-x^2\right)dx$. The moment of the strip about the *x*-axis is

 $\tilde{y} dm = \left(\frac{25 - x^2}{2}\right) \delta\left(25 - x^2\right) dx = \frac{\delta}{2} \left(25 - x^2\right)^2 dx.$

The moment of the plate about the *x*-axis is $M_x = \int \tilde{y} \ dm = \int_{-5}^{5} \frac{\delta}{2} \left(25 - x^2\right)^2 \ dx = \frac{\delta}{2} \int_{-5}^{5} \left(625 - 50x^2 + x^4\right) dx$ $= \frac{\delta}{2} \left[625x - \frac{50}{3} x^3 + \frac{x^5}{5} \right]_{-5}^{5} = 2 \cdot \frac{\delta}{2} \left(625 \cdot 5 - \frac{50}{3} \cdot 5^3 + \frac{5^5}{5}\right) = \delta \cdot 625 \left(5 - \frac{10}{3} + 1\right) = \delta \cdot 625 \cdot \left(\frac{8}{3}\right).$ The mass of the plate is $M = \int dm = \int_{-5}^{5} \delta \left(25 - x^2\right) dx = \delta \left[25x - \frac{x^3}{3}\right]_{-5}^{5} = 2\delta \left(5^3 - \frac{5^3}{3}\right) = \frac{4}{3}\delta \cdot 5^3.$ Therefore $\overline{y} = \frac{M_x}{M} = \frac{\delta \cdot 5^4 \cdot \left(\frac{8}{3}\right)}{\delta \cdot 5^3 \cdot \left(\frac{4}{3}\right)} = 10.$ The plate's center of mass is the point $(\overline{x}, \overline{y}) = (0, 10).$

3. Intersection points: $x - x^2 = -x \Rightarrow 2x - x^2 = 0$ $\Rightarrow x(2-x) = 0 \Rightarrow x = 0$ or x = 2. The typical *vertical* strip has center of mass: $(\tilde{x}, \tilde{y}) = \left(x, \frac{(x-x^2)+(-x)}{2}\right)$ $= \left(x, -\frac{x^2}{2}\right)$, length: $\left(x - x^2\right) - (-x) = 2x - x^2$,

width: dx, area: $dA = (2x - x^2) dx$, mass: $dm = \delta dA$

- width: dx, area: $dA = (2x x^2) dx$, mass: $dm = \delta dA$ $= \delta \left(2x x^2\right) dx$. The moment of the strip about the x-axis is $\tilde{y} dm = \left(-\frac{x^2}{2}\right) \delta \left(2x x^2\right) dx$; about the y-axis it is $\tilde{x} dm = x \cdot \delta (2x x^2) dx$. Thus, $M_x = \int \tilde{y} dm = -\int_0^2 \left(\frac{\delta}{2} x^2\right) \left(2x x^2\right) dx = -\frac{\delta}{2} \int_0^2 \left(2x^3 x^4\right) dx$ $= -\frac{\delta}{2} \left[\frac{x^4}{2} \frac{x^5}{5}\right]_0^2 = -\frac{\delta}{2} \left(2^3 \frac{2^5}{5}\right) = -\frac{\delta}{2} \cdot 2^3 \left(1 \frac{4}{5}\right) = -\frac{4\delta}{5}$; $M_y = \int \tilde{x} dm = \int_0^2 x \cdot \delta \left(2x x^2\right) dx$ $= \delta \int_0^2 \left(2x^2 x^3\right) dx = \delta \left[\frac{2}{3}x^3 \frac{x^4}{4}\right]_0^2 = \delta \left(\frac{2}{3} \cdot 2^3 \frac{2^4}{4}\right) = \frac{\delta \cdot 2^4}{12} = \frac{4\delta}{3}$; $M = \int dm = \int_0^2 \delta \left(2x x^2\right) dx$ $= \delta \int_0^2 \left(2x x^2\right) dx = \delta \left[x^2 \frac{x^3}{3}\right]_0^2 = \delta \left(4 \frac{8}{3}\right) = \frac{4\delta}{3}$. Therefore, $\overline{x} = \frac{M_y}{M} = \left(\frac{4\delta}{3}\right) \left(\frac{3}{4\delta}\right) = 1$ and $\overline{y} = \frac{M_x}{M}$ $= \left(-\frac{4\delta}{5}\right) \left(\frac{3}{4\delta}\right) = -\frac{3}{5} \Rightarrow (\overline{x}, \overline{y}) = \left(1, -\frac{3}{5}\right)$ is the center of mass.
- 4. Intersection points: $x^2 3 = -2x^2 \Rightarrow 3x^2 3 = 0$ $\Rightarrow 3(x-1)(x+1) = 0 \Rightarrow x = -1$. or x = 1 Applying the symmetry argument analogous to the one in Exercise 1, we find $\overline{x} = 0$ The typical *vertical* strip has center of mass:

$$(\tilde{x}, \tilde{y}) = \left(x, \frac{-2x^2 + \left(x^2 - 3\right)}{2}\right) = \left(x, \frac{-x^2 - 3}{2}\right), \text{ length: } -2x^2 - \left(x^2 - 3\right)$$

= $3\left(1 - x^2\right)$, width: dx , area: $dA = 3\left(1 - x^2\right)dx$,

- 5. The typical horizontal strip has center of mass: $(\tilde{x}, \tilde{y}) = \left(\frac{y-y^3}{2}\right)$, length: $y-y^3$, width: dy, area: $dA = \left(y-y^3\right) dy$, mass: $dm = \delta \, dA = \delta \left(y-y^3\right) dy$. The moment of the strip about the y-axis is $\tilde{x} \, dm = \delta \left(\frac{y-y^3}{2}\right) \left(y-y^3\right) dy = \frac{\delta}{2} \left(y-y^3\right)^2 dy$ $= \frac{\delta}{2} \left(y^2 2y^4 + y^6\right) dy$; the moment about the x-axis is $\tilde{y} \, dm = \delta y \left(y-y^3\right) dy = \delta \left(y^2 y^4\right) dy$. Thus, $M_x = \int \tilde{y} \, dm = \delta \int_0^1 \left(y^2 y^4\right) dy = \delta \left[\frac{y^3}{3} \frac{y^5}{5}\right]_0^1 = \delta \left(\frac{1}{3} \frac{1}{5}\right) = \frac{2\delta}{15}$; $M_y = \int \tilde{x} \, dm = \frac{\delta}{2} \int_0^1 \left(y^2 2y^4 + y^6\right) dy$ $= \frac{\delta}{2} \left[\frac{y^3}{3} \frac{2y^5}{5} + \frac{y^7}{7}\right]_0^1 = \frac{\delta}{2} \left(\frac{1}{3} \frac{2}{5} + \frac{1}{7}\right) = \frac{\delta}{2} \left(\frac{35 42 + 15}{3 \cdot 5 \cdot 7}\right) = \frac{4\delta}{105}$; $M = \int dm = \delta \int_0^1 \left(y y\right)^3 dy = \delta \left[\frac{y^2}{2} \frac{y^4}{4}\right]_0^1$ $= \delta \left(\frac{1}{2} \frac{1}{4}\right) = \frac{\delta}{4}$. Therefore, $\overline{x} = \frac{M_y}{M} = \left(\frac{4\delta}{105}\right) \left(\frac{4}{\delta}\right) = \frac{16}{105}$ and $\overline{y} = \frac{M_x}{M} = \left(\frac{2\delta}{15}\right) \left(\frac{4}{\delta}\right) = \frac{8}{15} \Rightarrow (\overline{x}, \overline{y}) = \left(\frac{16}{105}, \frac{8}{15}\right)$ is the
- 6. Intersection points: $y = y^2 y \Rightarrow y^2 2y = 0$ $\Rightarrow y(y-2) = 0 \Rightarrow y = 0$ or y = 2 The typical horizontal strip has center of mass: $(\tilde{x}, \tilde{y}) = \left(\frac{(y^2 - y) + y}{2}, y\right) = \left(\frac{y^2}{2}, y\right)$, length: $y - (y^2 - y) = 2y - y^2$, width: dy, area: $dA = (2y - y^2) dy$, mass: $dm = \delta dA = \delta (2y - y^2) dy$.

The moment about the y-axis is $\tilde{x} dm = \frac{\delta}{2} \cdot y^2 \left(2y - y^2\right) dy = \frac{\delta}{2} \left(2y^3 - y^4\right) dy$; the moment about the x-axis is $\tilde{y} dm = \delta y \left(2y - y^2\right) dy = \delta \left(2y^2 - y^3\right) dy$. Thus, $M_x = \int \tilde{y} dm = \delta \int_0^2 \left(2y^2 - y^3\right) dy = \delta \left[\frac{2y^3}{3} - \frac{y^4}{4}\right]_0^2$ $= \delta \left(\frac{16}{3} - \frac{16}{4}\right) = \frac{16\delta}{12} (4 - 3) = \frac{4\delta}{3}; \quad M_y = \int \tilde{x} dm = \int_0^2 \frac{\delta}{2} \left(2y^3 - y^4\right) dy = \frac{\delta}{2} \left[\frac{y^4}{2} - \frac{y^5}{5}\right]_0^2 = \frac{\delta}{2} \left(8 - \frac{32}{5}\right)$ $= \frac{\delta}{2} \left(\frac{40 - 32}{5}\right) = \frac{4\delta}{5}; \quad M = \int dm = \int_0^2 \delta \left(2y - y^2\right) dy = \delta \left[y^2 - \frac{y^3}{3}\right]_0^2 = \delta \left(4 - \frac{8}{3}\right) = \frac{4\delta}{3}.$ Therefore, $\bar{x} = \frac{M_y}{M} = \left(\frac{4\delta}{5}\right) \left(\frac{3}{4\delta}\right) = \frac{3}{5} \text{ and } \bar{y} = \frac{M_x}{M} = \left(\frac{4\delta}{3}\right) \left(\frac{3}{4\delta}\right) = 1 \Rightarrow (\bar{x}, \bar{y}) = \left(\frac{3}{5}, 1\right) \text{ is the center of mass.}$

7. Applying the symmetry argument analogous to the one used in Exercise 1, we find $\overline{x} = 0$. The typical *vertical* strip has center of mass: $(\tilde{x}, \tilde{y}) = \left(x, \frac{\cos x}{2}\right)$, length: $\cos x$, width: dx, area: $dA = \cos x \, dx$, mass: $dm = \delta dA = \delta \cos x \, dx$. The moment of the strip about the *x*-axis is $\tilde{y} \, dm = \delta \cdot \frac{\cos x}{2} \cdot \cos x \, dx$ $= \frac{\delta}{2} \cos^2 x \, dx = \frac{\delta}{2} \left(\frac{1 + \cos 2x}{2}\right) dx = \frac{\delta}{4} (1 + \cos 2x) \, dx$; thus,

$$M_{x} = \int \tilde{y} \ dm = \int_{-\pi/2}^{\pi/2} \frac{\delta}{4} (1 + \cos 2x) \ dx = \frac{\delta}{4} \left[x + \frac{\sin 2x}{2} \right]_{-\pi/2}^{\pi/2} = \frac{\delta}{4} \left[\left(\frac{\pi}{2} + 0 \right) - \left(-\frac{\pi}{2} \right) \right] = \frac{6\delta}{4}; \quad M = \int dm$$

$$= \delta \int_{-\pi/2}^{\pi/2} \cos x \ dx = \delta \left[\sin x \right]_{-\pi/2}^{\pi/2} = 2\delta. \text{ Therefore, } \quad \overline{y} = \frac{M_{x}}{M} = \frac{\delta \pi}{4 \cdot 2\delta} = \frac{\pi}{8} \Rightarrow (\overline{x}, \overline{y}) = \left(0, \frac{\pi}{8} \right) \text{ is the center of mass}$$

8. Applying the symmetry argument analogous to the one used in Exercise 1, we find $\bar{x} = 0$. The typical vertical strip has center of mass: $(\tilde{x}, \tilde{y}) = \left(x, \frac{\sec^2 x}{2}\right)$, length: $\sec^2 x$, width: dx, area: $dA = \sec^2 x \, dx$, mass: $dm = \delta \, dA = \delta \sec^2 x \, dx$. The moment about the x-axis is $\tilde{y} \, dm = \left(\frac{\sec^2 x}{2}\right)(\delta \sec^2 x) \, dx$

$$\begin{split} &= \frac{\delta}{2} \sec^4 x \ dx. \quad M_x = \int_{-\pi/4}^{\pi/4} \tilde{y} \ dm = \frac{\delta}{2} \int_{-\pi/4}^{\pi/4} \sec^4 x \ dx = \frac{\delta}{2} \int_{-\pi/4}^{\pi/4} \left(\tan^2 x + 1 \right) \left(\sec^2 x \right) dx \\ &= \frac{\delta}{2} \int_{-\pi/4}^{\pi/4} \left(\tan x \right)^2 \left(\sec^2 x \right) dx + \frac{\delta}{2} \int_{-\pi/4}^{\pi/4} \sec^2 x \ dx = \frac{\delta}{2} \left[\frac{(\tan x)^3}{3} \right]_{-\pi/4}^{\pi/4} + \frac{\delta}{2} \left[\tan x \right]_{-\pi/4}^{\pi/4} \\ &= \frac{\delta}{2} \left[\frac{1}{3} - \left(-\frac{1}{3} \right) \right] + \frac{\delta}{2} \left[1 - (-1) \right] = \frac{\delta}{3} + \delta = \frac{4\delta}{3}; \quad M = \int dm = \delta \int_{-\pi/4}^{\pi/4} \sec^2 x \ dx = \delta \left[\tan x \right]_{-\pi/4}^{\pi/4} = \delta \left[1 - (-1) \right] = 2\delta. \end{split}$$
 Therefore, $\overline{y} = \frac{M_x}{M} = \left(\frac{4\delta}{3} \right) \left(\frac{1}{2\delta} \right) = \frac{2}{3} \Rightarrow (\overline{x}, \overline{y}) = \left(0, \frac{2}{3} \right) \text{ is the center of mass.}$

9. By symmetry, $\overline{x} = 1$.

$$M_x = \delta \int_0^2 \frac{1}{2} \left[(2x - x^2)^2 - (2x^2 - 4x)^2 \right] dx$$
$$= \delta \int_0^2 \left(-\frac{3}{2}x^4 + 6x^3 - 6x^2 \right) dx$$
$$= \delta \left(-\frac{3}{10}x^5 + \frac{3}{2}x^4 - 2x^3 \right) \Big|_0^2 = -\frac{8}{5}\delta$$

$$M = \delta \int_0^2 \left[(2x - x^2) - (2x^2 - 4x) \right] dx$$
$$= \delta \int_0^2 \left(-3x^2 + 4x + 2 \right) dx$$
$$= \delta \left(-x^3 + 2x^2 + 2x \right) \Big|_0^2 = 4\delta$$

$$\overline{y} = \frac{M_x}{M} = \frac{-\frac{8}{5}\delta}{4\delta} = -\frac{2}{5}$$

10. (a) Since the plate is symmetric about the line x = y and its density is constant, the distribution of mass is symmetric about this line. This means that $\overline{x} = \overline{y}$ The typical *vertical*

strip has center of mass:
$$(\tilde{x}, \tilde{y}) = \left(x, \frac{\sqrt{9-x^2}}{2}\right)$$
,
length: $\sqrt{9-x^2}$ width: dx , area: $dA = \sqrt{9-x^2} dx$,

mass:
$$dm = \delta dA = \delta \sqrt{9 - x^2} dx$$
. The moment about the x-axis is $\tilde{y} dm = \delta \left(\frac{\sqrt{9 - x^2}}{2}\right) \sqrt{9 - x^2} dx = \frac{\delta}{2} \left(9 - x^2\right) dx$

Thus, $M_x = \int \tilde{y} \ dm = \int_0^3 \frac{\delta}{2} \left(9 - x^2\right) dx = \frac{\delta}{2} \left[9x - \frac{x^3}{3}\right]_0^3 = \frac{\delta}{2} (27 - 9) = 9\delta; \quad M = \int dm = \int \delta \ dA = \delta \int dA$ $= \delta \text{ (Area of a quarter of a circle of radius 3)} = \delta \left(\frac{9\pi}{4}\right) = \frac{9\pi\delta}{4}. \text{ Therefore, } \overline{y} = \frac{Mx}{M} = (9\delta) \left(\frac{4}{9\pi\delta}\right) = \frac{4}{\pi}$ $\Rightarrow (\overline{x}, \overline{y}) = \left(\frac{4}{\pi}, \frac{4}{\pi}\right) \text{ is the center of mass.}$

(b) Applying the symmetry argument analogous to the one used in Exercise 1, we find that $\bar{x} = 0$. The typical vertical strip has the same parameters as in part (a). Thus, $M_x = \int \tilde{y} dm = \int_{-3}^{3} \frac{\delta}{2} (9 - x^2) dx$ $= 2 \int_{0}^{3} \frac{\delta}{2} (9 - x^2) dx = 2(9\delta) = 18\delta; \quad M = \int dm = \int \delta dA$

 $= \delta \int dA = \delta \quad \text{(Area of a semi-circle of radius 3)} = \delta \left(\frac{9\pi}{2}\right) = \frac{9\pi\delta}{2}. \text{ Therefore, } \overline{y} = \frac{M_x}{M} = (18\delta)\left(\frac{2}{9\pi\delta}\right) = \frac{4}{\pi}, \text{ the same } \overline{y} \text{ as in part (a)} \Rightarrow (\overline{x}, \overline{y}) = \left(0, \frac{4}{\pi}\right) \text{ is the center of mass.}$

11. By symmetry, $\overline{x} = \overline{y}$.

$$\begin{split} M_y &= \delta \int_0^3 x \left(3 - \sqrt{9 - x^2} \right) dx \\ &= \delta \int_0^3 \left(3x - x\sqrt{9 - x^2} \right) dx \\ &= \delta \left(\frac{3}{2} x^2 - \frac{1}{3} (9 - x^2)^{3/2} \right) \Big|_0^3 = \frac{9}{2} \delta \end{split}$$

To compute M, we multiply the area of the "triangle" by δ , obtaining $\delta \left(9 - \frac{9\pi}{4}\right)$.

$$\overline{y} = \overline{x} = \frac{M_y}{M} = \frac{\frac{9}{2}\delta}{\delta\left(9 - \frac{9\pi}{4}\right)} = \frac{2}{4 - \pi}.$$

12. Applying the symmetry argument analogous to the one used in Exercise 1, we find that $\overline{y} = 0$. The typical *vertical* strip has center of mass:

$$(\tilde{x}, \tilde{y}) = \left(x, \frac{\frac{1}{x^3} - \frac{1}{x^3}}{2}\right) = (x, 0), \text{ length: } \frac{1}{x^3} - \left(-\frac{1}{x^3}\right) = \frac{2}{x^3}, \text{ width: } dx,$$

area: $dA = \frac{2}{x^3} dx$, mass: $dm = \delta dA = \frac{2\delta}{x^3} dx$. The moment about the y-axis is $\tilde{x} dm = x \cdot \frac{2\delta}{x^3} dx = \frac{2\delta}{x^2} dx$. Thus,

$$M_y = \int \tilde{x} \, dm = \int_1^a \frac{2\delta}{x^2} \, dx = 2\delta \left[-\frac{1}{x} \right]_1^a = 2\delta \left(-\frac{1}{a} + 1 \right) = \frac{2\delta(a-1)}{a}; \quad M = \int dm = \int_1^a \frac{2\delta}{x^3} \, dx = \delta \left[-\frac{1}{x^2} \right]_1^a = \delta \left(-\frac{1}{a^2} + 1 \right) = \frac{\delta(a^2-1)}{a^2}.$$
 Therefore, $\overline{x} = \frac{M_y}{M} = \left(\frac{2\delta(a-1)}{a} \right) \left(\frac{a^2}{\delta(a^2-1)} \right) = \frac{2a}{a+1} \Rightarrow (\overline{x}, \overline{y}) = \left(\frac{2a}{a+1}, 0 \right).$ Also, $\lim_{a \to \infty} \overline{x} = 2$.

13. $M_{x} = \int \tilde{y} dm = \int_{1}^{2} \frac{\left(\frac{2}{x^{2}}\right)}{2} \cdot \delta \cdot \left(\frac{2}{x^{2}}\right) dx = \int_{1}^{2} \left(\frac{1}{x^{2}}\right) \left(x^{2}\right) \left(\frac{2}{x^{2}}\right) dx$ $= \int_{1}^{2} \frac{2}{x^{2}} dx = 2 \int_{1}^{2} x^{-2} dx = 2 \left[-x^{-1}\right]_{1}^{2} = 2 \left[\left(-\frac{1}{2}\right) - (-1)\right] = 2 \left(\frac{1}{2}\right) = 1;$ $M_{y} = \int \tilde{x} dm = \int_{1}^{2} x \cdot \delta \cdot \left(\frac{2}{x^{2}}\right) dx$

$$= \int_{1}^{2} x \left(x^{2}\right) \left(\frac{2}{x^{2}}\right) dx = 2 \int_{1}^{2} x \, dx = 2 \left[\frac{x^{2}}{2}\right]_{1}^{2} = 2 \left(2 - \frac{1}{2}\right) = 4 - 1 = 3; \quad M = \int dm = \int_{1}^{2} \delta \left(\frac{2}{x^{2}}\right) dx = \int_{1}^{2} x^{2} \left(\frac{2}{x^{2}}\right) dx$$

$$= 2 \int_{1}^{2} dx = 2 \left[x\right]_{1}^{2} = 2(2 - 1) = 2. \text{ So } \overline{x} = \frac{M_{y}}{M} = \frac{3}{2} \text{ and } \overline{y} = \frac{M_{x}}{M} = \frac{1}{2} \Rightarrow (\overline{x}, \overline{y}) = \left(\frac{3}{2}, \frac{1}{2}\right) \text{ is the center of mass.}$$

14. We use the *vertical* strip approach:

$$\begin{split} M_x &= \int \tilde{y} \ dm = \int_0^1 \frac{\left(x + x^2\right)}{2} \left(x - x^2\right) \cdot \delta \ dx \\ &= \frac{1}{2} \int_0^1 \left(x^2 - x^4\right) \cdot 12x \ dx = 6 \int_0^1 \left(x^3 - x^5\right) dx \\ &= 6 \left[\frac{x^4}{4} - \frac{x^6}{6}\right]_0^1 = 6 \left(\frac{1}{4} - \frac{1}{6}\right) = \frac{6}{4} - 1 = \frac{1}{2}; \end{split}$$

$$M_y = \int \tilde{x} \, dm = \int_0^1 x \left(x - x^2 \right) \cdot \delta \, dx = \int_0^1 \left(x^2 - x^3 \right) \cdot 12x \, dx = 12 \int_0^1 \left(x^3 - x^4 \right) \, dx = 12 \left[\frac{x^4}{4} - \frac{x^5}{5} \right]_0^1 = 12 \left(\frac{1}{4} - \frac{1}{5} \right) = \frac{12}{20} = \frac{3}{5};$$

$$M = \int dm = \int_0^1 \left(x - x^2 \right) \cdot \delta \, dx = 12 \int_0^1 \left(x^2 - x^3 \right) dx = 12 \left[\frac{x^3}{3} - \frac{x^4}{4} \right]_0^1 = 12 \left(\frac{1}{3} - \frac{1}{4} \right) = \frac{12}{12} = 1. \text{ So } \overline{x} = \frac{M_y}{M} = \frac{3}{5} \text{ and}$$

$$\overline{y} = \frac{M_x}{M} = \frac{1}{2} \Rightarrow \left(\frac{3}{5}, \frac{1}{2} \right) \text{ is the center of mass.}$$

- 15. (a) We use the shell method: $V = \int_a^b 2\pi \left(\frac{\text{shell}}{\text{radius}}\right) \left(\frac{\text{shell}}{\text{height}}\right) dx = \int_1^4 2\pi x \left[\frac{4}{\sqrt{x}} \left(-\frac{4}{\sqrt{x}}\right)\right] dx = 16\pi \int_1^4 \frac{x}{\sqrt{x}} dx$ $= 16\pi \int_1^4 x^{1/2} dx = 16\pi \left[\frac{2}{3}x^{3/2}\right]_1^4 = 16\pi \left(\frac{2}{3} \cdot 8 \frac{2}{3}\right) = \frac{32\pi}{3}(8-1) = \frac{224\pi}{3}$
 - (b) Since the plate is symmetric about the *x*-axis and its density $\delta(x) = \frac{1}{x}$ is a function of *x* alone, the distribution of its mass is symmetric about the *x*-axis. This means that $\overline{y} = 0$. We use the vertical strip approach to find $\overline{x}: M_y = \int \tilde{x} \, dm = \int_1^4 x \cdot \left[\frac{4}{\sqrt{x}} \left(-\frac{4}{\sqrt{x}} \right) \right] \cdot \delta \, dx = \int_1^4 x \cdot \frac{8}{\sqrt{x}} \cdot \frac{1}{x} \, dx = 8 \int_1^4 x^{-1/2} \, dx = 8 \left[2x^{1/2} \right]_1^4$

$$= 8(2 \cdot 2 - 2) = 16; \quad M = \int_{1}^{4} \left[\frac{4}{\sqrt{x}} - \left(\frac{-4}{\sqrt{x}} \right) \right] \cdot \delta \, dx = 8 \int_{1}^{4} \left(\frac{1}{\sqrt{x}} \right) \left(\frac{1}{x} \right) dx = 8 \int_{1}^{4} x^{-3/2} \, dx = 8 \left[-2x^{-1/2} \right]_{1}^{4}$$
$$= 8 \left[-1 - (-2) \right] = 8. \text{ So } \overline{x} = \frac{M_{y}}{M} = \frac{16}{8} = 2 \Rightarrow (\overline{x}, \overline{y}) = (2, 0) \text{ is the center of mass.}$$

16. (a) We use the disk method:
$$V = \int_a^b \pi \left[R(x) \right]^2 dx = \int_1^4 \pi \left(\frac{4}{x^2} \right) dx = 4\pi \int_1^4 x^{-2} dx = 4\pi \left[-\frac{1}{x} \right]_1^4 = 4\pi \left[\frac{-1}{4} - (-1) \right] = \pi [-1 + 4] = 3\pi$$

(b) We model the distribution of mass with vertical strips: $M_x = \int \tilde{y} \ dm = \int_1^4 \frac{2}{x} \cdot \left(\frac{2}{x}\right) \cdot \delta \ dx = \int_1^4 \frac{2}{x^2} \cdot \sqrt{x} \ dx$ $= 2 \int_1^4 x^{-3/2} dx = 2 \left[\frac{-2}{\sqrt{x}} \right]_1^4 = 2 \left[-1 - (-2) \right] = 2; \quad M_y = \int \tilde{x} \ dm = \int_1^4 x \cdot \frac{2}{x} \cdot \delta \ dx = 2 \int_1^4 x^{1/2} dx = 2 \left[\frac{2x^{3/2}}{3} \right]_1^4$ $= 2 \left[\frac{16}{3} - \frac{2}{3} \right] = \frac{28}{3}; \quad M = \int dm = \int_1^4 \frac{2}{x} \cdot \delta \ dx = 2 \int_1^4 \frac{\sqrt{x}}{x} \ dx = 2 \int_1^4 x^{-1/2} dx = 2 \left[2x^{1/2} \right]_1^4 = 2(4-2) = 4.$ So $\overline{x} = \frac{M_y}{M} = \frac{\left(\frac{28}{3}\right)}{4} = \frac{7}{3}$ and $\overline{y} = \frac{M_x}{M} = \frac{2}{4} = \frac{1}{2} \Rightarrow (\overline{x}, \overline{y}) = \left(\frac{7}{3}, \frac{1}{2}\right)$ is the center of mass.

17. The mass of a horizontal strip is $dm = \delta dA = \delta L dy$, where L is the width of the triangle at a distance of y above its base on the x-axis as shown in the figure in the text. Also, by similar triangles we have $\frac{L}{b} = \frac{h-y}{h}$ $\Rightarrow L = \frac{b}{h}(h-y). \text{ Thus, } M_x = \int \tilde{y} dm = \int_0^h \delta y \left(\frac{b}{h}\right)(h-y) dy = \frac{\delta b}{h} \int_0^h \left(hy - y^2\right) dy = \frac{\delta b}{h} \left[\frac{hy^2}{2} - \frac{y^3}{3}\right]_0^h = \frac{\delta b}{h} \left(\frac{h^3}{2} - \frac{h^3}{3}\right)$ $= \delta b h^2 \left(\frac{1}{2} - \frac{1}{3}\right) = \frac{\delta b h^2}{6}; \quad M = \int dm = \int_0^h \delta \left(\frac{b}{h}\right)(h-y) dy = \frac{\delta b}{h} \int_0^h (h-y) dy = \frac{\delta b}{h} \left[hy - \frac{y^2}{2}\right]_0^h = \frac{\delta b}{h} \left(h^2 - \frac{h^2}{2}\right) = \frac{\delta b h}{2}. \text{ So}$ $\overline{y} = \frac{M_x}{M} = \left(\frac{\delta b h^2}{6}\right)\left(\frac{2}{\delta b h}\right) = \frac{h}{3} \Rightarrow \text{ the center of mass lies above the base of the triangle one-third of the way toward the opposite vertex. Similarly the other two sides of the triangle can be placed on the <math>x$ -axis and the same results will occur. Therefore the centroid does lie at the intersection of the medians, as claimed.

18. From the symmetry about the *y*-axis it follows that $\overline{x} = 0$. It also follows that the line through the points (0,0) and (0,3) is a median $\Rightarrow \overline{y} = \frac{1}{3}(3-0) = 1 \Rightarrow (\overline{x}, \overline{y}) = (0,1)$.

19. From the symmetry about the line x = y it follows that $\overline{x} = \overline{y}$. It also follows that the line through the points (0, 0) and $\left(\frac{1}{2}, \frac{1}{2}\right)$ is a median $\Rightarrow \overline{y} = \overline{x} = \frac{2}{3} \cdot \left(\frac{1}{2} - 0\right) = \frac{1}{3} \Rightarrow (\overline{x}, \overline{y}) = \left(\frac{1}{3}, \frac{1}{3}\right)$.

20. From the symmetry about the line x = y it follows that $\overline{x} = \overline{y}$. It also follows that the line through the point (0, 0) and $\left(\frac{a}{2}, \frac{a}{2}\right)$ is a median $\Rightarrow \overline{y} = \overline{x} = \frac{2}{3}\left(\frac{a}{2} - 0\right) = \frac{1}{3}a \Rightarrow (\overline{x}, \overline{y}) = \left(\frac{a}{3}, \frac{a}{3}\right)$.

21. The point of intersection of the median from the vertex (0, b) to the opposite side has coordinates $\left(0, \frac{a}{2}\right) \Rightarrow \overline{y} = (b-0) \cdot \frac{1}{3} = \frac{b}{3}$ and $\overline{x} = \left(\frac{a}{2} - 0\right) \cdot \frac{2}{3} = \frac{a}{3} \Rightarrow (\overline{x}, \overline{y}) = \left(\frac{a}{3}, \frac{b}{3}\right)$.

22. From the symmetry about the line $x = \frac{a}{2}$ it follows that $\overline{x} = \frac{a}{2}$. It also follows that the line through the points $\left(\frac{a}{2}, 0\right)$ and $\left(\frac{a}{2}, b\right)$ is a median $\Rightarrow \overline{y} = \frac{1}{3}(b-0) = \frac{b}{3} \Rightarrow (\overline{x}, \overline{y}) = \left(\frac{a}{2}, \frac{b}{3}\right)$.

23. $y = x^{1/2} \Rightarrow dy = \frac{1}{2}x^{-1/2}dx \Rightarrow ds = \sqrt{(dx)^2 + (dy)^2} = \sqrt{1 + \frac{1}{4x}}dx;$ $M_x = \delta \int_0^2 \sqrt{x} \sqrt{1 + \frac{1}{4x}} dx = \delta \int_0^2 \sqrt{x + \frac{1}{4}} dx = \frac{2\delta}{3} \left[\left(x + \frac{1}{4} \right)^{3/2} \right]_0^2$

 $= \frac{2\delta}{3} \left[\left(2 + \frac{1}{4} \right)^{3/2} - \left(\frac{1}{4} \right)^{3/2} \right] = \frac{2\delta}{3} \left[\left(\frac{9}{4} \right)^{3/2} - \left(\frac{1}{4} \right)^{3/2} \right] = \frac{2\delta}{3} \left(\frac{27}{8} - \frac{1}{8} \right) = \frac{13\delta}{6}$

- 25. From Example 4 we have $M_x = \int_0^\pi a(a\sin\theta)(k\sin\theta)d\theta = a^2k\int_0^\pi \sin^2\theta \ d\theta = \frac{a^2k}{2}\int_0^\pi (1-\cos2\theta) \ d\theta$ $= \frac{a^2k}{2}\Big[\theta \frac{\sin2\theta}{2}\Big]_0^\pi = \frac{a^2k\pi}{2}; \quad M_y = \int_0^\pi a(a\cos\theta)(k\sin\theta) \ d\theta = a^2k\int_0^\pi \sin\theta \cos\theta \ d\theta = \frac{a^2k}{2}\Big[\sin^2\theta\Big]_0^\pi = 0;$ $M = \int_0^\pi ak\sin\theta \ d\theta = ak\Big[-\cos\theta\Big]_0^\pi = 2ak. \text{ Therefore, } \quad \overline{x} = \frac{M_y}{M} = 0 \text{ and } \quad \overline{y} = \frac{M_x}{M} = \left(\frac{a^2k\pi}{2}\right)\left(\frac{1}{2ak}\right) = \frac{a\pi}{4} \Rightarrow \left(0, \frac{a\pi}{4}\right) \text{ is the center of mass.}$
- 26. $M_x = \int \tilde{y} dm = \int_0^{\pi} (a \sin \theta) \cdot \delta \cdot a d\theta = \int_0^{\pi} (a^2 \sin \theta) (1 + k |\cos \theta|) d\theta$

$$= a^2 \int_0^{\pi/2} (\sin \theta) (1+k \cos \theta) \ d\theta + a^2 \int_{\pi/2}^{\pi} (\sin \theta) (1-k \cos \theta) \ d\theta$$

$$= a^2 \int_0^{\pi/2} \sin \theta \ d\theta + a^2 k \int_0^{\pi/2} \sin \theta \cos \theta \ d\theta + a^2 \int_{\pi/2}^{\pi} \sin \theta \ d\theta - a^2 k \int_{\pi/2}^{\pi} \sin \theta \cos \theta \ d\theta$$

$$= a^2 \left[-\cos \theta \right]_0^{\pi/2} + a^2 k \left[\frac{\sin^2 \theta}{2} \right]_0^{\pi/2} + a^2 \left[-\cos \theta \right]_{\pi/2}^{\pi} - a^2 k \left[\frac{\sin^2 \theta}{2} \right]_{\pi/2}^{\pi}$$

$$= a^2 \left[0 - (-1) \right] + a^2 k \left(\frac{1}{2} - 0 \right) + a^2 + \left[-(-1) - 0 \right] - a^2 k \left(0 - \frac{1}{2} \right) = a^2 + \frac{a^2 k}{2} + a^2 + \frac{a^2 k}{2} = 2a^2 + a^2 k = a^2 (2+k);$$

$$M_y = \int \tilde{x} \ dm = \int_0^{\pi} (a \cos \theta) \cdot \delta \cdot \mathbf{a} \ d\theta = \int_0^{\pi} \left(a^2 \cos \theta \right) (1+k |\cos \theta|) \ d\theta$$

$$= a^2 \int_0^{\pi/2} (\cos \theta) (1+k \cos \theta) \ d\theta + a^2 \int_{\pi/2}^{\pi} (\cos \theta) (1-k \cos \theta) \ d\theta$$

$$= a^2 \int_0^{\pi/2} \cos \theta \ d\theta + a^2 k \int_0^{\pi/2} \left(\frac{1+\cos 2\theta}{2} \right) \ d\theta + a^2 \int_{\pi/2}^{\pi} \cos \theta \ d\theta - a^2 k \int_{\pi/2}^{\pi} \left(\frac{1+\cos 2\theta}{2} \right) \ d\theta$$

$$= a^2 \left[\sin \theta \right]_0^{\pi/2} + \frac{a^2 k}{2} \left[\theta + \frac{\sin 2\theta}{2} \right]_0^{\pi/2} + a^2 \left[\sin \theta \right]_{\pi/2}^{\pi/2} - \frac{a^2 k}{2} \left[\theta + \frac{\sin 2\theta}{2} \right]_{\pi/2}^{\pi/2}$$

$$= a^2 (1-0) + \frac{a^2 k}{2} \left[\left(\frac{\pi}{2} - 0 \right) - (0+0) \right] + a^2 (0-1) - \frac{a^2 k}{2} \left[(\pi+0) - \left(\frac{\pi}{2} + 0 \right) \right] = a^2 + \frac{a^2 k \pi}{4} - a^2 - \frac{a^2 k \pi}{4} = 0;$$

$$M = \int_0^{\pi} \delta \cdot a \ d\theta = a \int_0^{\pi} (1+k |\cos \theta|) \ d\theta = a \int_0^{\pi/2} (1+k \cos \theta) \ d\theta + a \int_{\pi/2}^{\pi} (1-k \cos \theta) \ d\theta$$

$$= a \left[\theta + k \sin \theta \right]_0^{\pi/2} + a \left[\theta - k \sin \theta \right]_{\pi/2}^{\pi/2} = \left[\left(\frac{\pi}{2} + k \right) - 0 \right] + a \left[(\pi+0) - \left(\frac{\pi}{2} - k \right) \right] = \frac{a\pi}{2} + ak + a \left(\frac{\pi}{2} + k \right) = a\pi + 2ak$$

$$= a(\pi+2k). \text{ So } \ \overline{x} = \frac{M_y}{M} = 0 \text{ and } \ \overline{y} = \frac{M_x}{M} = \frac{a^2(2+k)}{a(\pi+2k)} = \frac{a(2+k)}{\pi+2k} \Rightarrow \left(0, \frac{2a+ka}{\pi+2k} \right) \text{ is the center of mass.}$$

27.
$$f(x) = x + 6$$
, $g(x) = x^2$, $f(x) = g(x) \Rightarrow x + 6 = x^2$

$$\Rightarrow x^2 - x - 6 = 0 \Rightarrow x = 3, x = -2; \quad \delta = 1$$

$$M = \int_{-2}^{3} \left[(x + 6) - x^2 \right] dx = \left[\frac{1}{2} x^2 + 6x - \frac{1}{3} x^3 \right]_{-2}^{3}$$

$$= \left(\frac{9}{2} + 18 - 9 \right) - \left(2 - 12 + \frac{8}{3} \right) = \frac{125}{6}$$

$$\overline{x} = \frac{1}{125/6} \int_{-2}^{3} \left[x(x + 6) - x^2 \right] dx = \frac{6}{125} \int_{-2}^{3} \left[x^2 + 6x - x^3 \right] dx = \frac{6}{125} \left[\frac{1}{3} x^3 + 3x^2 - \frac{1}{4} x^4 \right]_{-2}^{3}$$

$$= \frac{6}{125} \left(9 + 27 - \frac{81}{4} \right) - \frac{6}{125} \left(-\frac{8}{3} + 12 - 4 \right) = \frac{1}{2};$$

$$\overline{y} = \frac{1}{125/6} \int_{-2}^{3} \frac{1}{2} \left[(x+6)^2 - \left(x^2\right)^2 \right] dx = \frac{3}{125} \int_{-2}^{3} \left[x^2 + 12x + 36 - x^4 \right] dx = \frac{3}{125} \left[\frac{1}{3} x^3 + 6x^2 + 36x - \frac{1}{5} x^5 \right]_{-2}^{3}$$

$$= \frac{3}{125} \left(9 + 54 + 108 - \frac{243}{5} \right) - \frac{3}{125} \left(-\frac{8}{3} + 24 - 72 + \frac{32}{5} \right) = 4 \Rightarrow \left(\frac{1}{2}, 4 \right) \text{ is the center of mass.}$$

28.
$$f(x)=2, g(x)=x^{2}(x+1), f(x)=g(x)\Rightarrow 2=x^{2}(x+1)$$

 $\Rightarrow x^{3}+x^{2}-2=0 \Rightarrow x=1; \delta=1$
 $M=\int_{0}^{1}\left[2-x^{2}(x+1)\right]dx=\int_{0}^{1}\left[2-x^{3}-x^{2}\right]dx$
 $=\left[2x-\frac{1}{4}x^{4}-\frac{1}{3}x^{3}\right]_{0}^{1}=\left(2-\frac{1}{4}-\frac{1}{3}\right)-0=\frac{17}{12};$
 $\overline{x}=\frac{1}{17/12}\int_{0}^{1}x\left[2-x^{2}(x+1)\right]dx=\frac{12}{17}\int_{0}^{1}\left[2x-x^{4}-x^{3}\right]dx$
 $=\frac{12}{17}\left[x^{2}-\frac{1}{5}x^{5}-\frac{1}{4}x^{4}\right]_{0}^{1}=\frac{12}{17}\left(1-\frac{1}{5}-\frac{1}{4}\right)-0=\frac{33}{85};$
 $\overline{y}=\frac{1}{17/12}\int_{0}^{1}\frac{1}{2}\left[2^{2}-\left(x^{2}(x+1)\right)^{2}\right]dx=\frac{6}{17}\int_{0}^{1}\left[4-x^{6}-2x^{5}-x^{4}\right]dx=\frac{6}{17}\left[4x-\frac{1}{7}x^{7}-\frac{1}{3}x^{6}-\frac{1}{5}x^{5}\right]_{0}^{1}$
 $=\frac{6}{17}\left(4-\frac{1}{7}-\frac{1}{3}-\frac{1}{5}\right)-0=\frac{698}{595}\Rightarrow\left(\frac{33}{85},\frac{698}{595}\right)$ is the center of mass.

412 Chapter 6 Applications of Definite Integrals

$$= \frac{1}{8\pi} \left[\int_{0}^{2\pi} 4 + 4\sin x + \sin^{2} x \right] dx = \frac{1}{8\pi} \int_{0}^{2\pi} \left[4 + 4\sin x \right] dx + \frac{1}{8\pi} \int_{0}^{2\pi} \left[\sin^{2} x \right] dx$$

$$= \frac{1}{8\pi} \int_{0}^{2\pi} \left[4 + 4\sin x \right] dx + \frac{1}{8\pi} \int_{0}^{2\pi} \left[\frac{1 - \cos 2x}{2} \right] dx = \frac{1}{8\pi} \left[4x - 4\cos x \right]_{0}^{2\pi} + \frac{1}{16\pi} \int_{0}^{2\pi} dx - \frac{1}{16\pi} \int_{0}^{2\pi} \cos 2x \, dx$$

$$[u = 2x \Rightarrow du = 2dx, x = 0 \Rightarrow u = 0, x = 2\pi \Rightarrow u = 4\pi \right] \rightarrow \frac{1}{8\pi} \left[4x - 4\cos x \right]_{0}^{2\pi} + \frac{1}{16\pi} \left[x \right]_{0}^{2\pi} - \frac{1}{32\pi} \int_{0}^{4\pi} \cos u \, du$$

$$= \frac{1}{8\pi} \left[4x - 4\cos x \right]_{0}^{2\pi} + \frac{1}{16\pi} \left[x \right]_{0}^{2\pi} - \frac{1}{32\pi} \left[\sin u \right]_{0}^{4\pi} = \frac{1}{8\pi} (8\pi - 4) - \frac{1}{8\pi} (0 - 4) + \frac{1}{16\pi} (2\pi) - 0 - 0 = \frac{9}{8} \Rightarrow \left(\frac{2\pi - 1}{2}, \frac{9}{8} \right) \text{ is the center of mass}$$

- 31. Consider the curve as an infinite number of line segments joined together. From the derivation of arc length we have that the length of a particular segment is $ds = \sqrt{(dx)^2 + (dy)^2}$. This implies that $M_x = \int \delta y \, ds$, $M_y = \int \delta x \, ds$ and $M = \int \delta ds$. If δ is constant, then $\overline{x} = \frac{M_y}{M} = \frac{\int x \, ds}{\int ds} = \frac{\int x \, ds}{\operatorname{length}}$ and $\overline{y} = \frac{M_x}{M} = \frac{\int y \, ds}{\int ds} = \frac{\int y \, ds}{\operatorname{length}}$.
- 32. Applying the symmetry argument analogous to the one used in Exercise 1, we find that $\overline{x}=0$. The typical vertical strip has center of mass: $(\tilde{x}, \tilde{y}) = \left(x, \frac{a + \frac{x^2}{4p}}{2}\right)$, length: $a \frac{x^2}{4p}$, width: dx, area : $dA = \left(a \frac{x^2}{4p}\right) dx$, mass: $dm = \delta dA = \delta \left(a \frac{x^2}{4p}\right) dx$. Thus, $M_x = \int \tilde{y} \ dm = \int_{-2\sqrt{pa}}^{2\sqrt{pa}} \frac{1}{2} \left(a + \frac{x^2}{4p}\right) \left(a \frac{x^2}{4p}\right) \delta dx$ $= \frac{\delta}{2} \int_{-2\sqrt{pa}}^{2\sqrt{pa}} \left(a^2 \frac{x^4}{16p^2}\right) dx = \frac{\delta}{2} \left[a^2x \frac{x^5}{80p^2}\right]_{-2\sqrt{pa}}^{2\sqrt{pa}} = 2 \cdot \frac{\delta}{2} \left[a^2x \frac{x^5}{80p^2}\right]_{0}^{2\sqrt{pa}} = \delta \left(2a^2\sqrt{pa} \frac{2^5p^2a^2\sqrt{pa}}{80p^2}\right)$ $= 2a^2\delta\sqrt{pa} \left(1 \frac{16}{80}\right) = 2a^2\delta\sqrt{pa} \left(\frac{80 16}{80}\right) = 2a^2\delta\sqrt{pa} \left(\frac{64}{80}\right) = \frac{8a^2\delta\sqrt{pa}}{5}; \quad M = \int dm = \int_{-2\sqrt{pa}}^{2\sqrt{pa}} \delta \left(a \frac{x^2}{4p}\right) dx$ $= \delta \left[ax \frac{x^3}{12p}\right]_{-2\sqrt{pa}}^{2\sqrt{pa}} = 2 \cdot \delta \left[ax \frac{x^3}{12p}\right]_{0}^{2\sqrt{pa}} = 2\delta \left(2a\sqrt{pa} \frac{2^3pa\sqrt{pa}}{12p}\right) = 4a\delta\sqrt{pa} \left(1 \frac{4}{12}\right) = 4a\delta\sqrt{pa} \left(\frac{12 4}{12}\right)$ $= \frac{8a\delta\sqrt{pa}}{3}. \text{ So } \overline{y} = \frac{M_x}{M} = \left(\frac{8a^2\delta\sqrt{pa}}{5}\right) \left(\frac{3}{8a\delta\sqrt{pa}}, \frac{1}{pa}\right) = \frac{3}{5}a, \text{ as claimed}$
- 33. The centroid of the square is located at (2, 2). The volume is $V = (2\pi)(\overline{y})(A) = (2\pi)(2)(8) = 32\pi$ and the surface area is $S = (2\pi)(\overline{y})(L) = (2\pi)(2)\left(4\sqrt{8}\right) = 32\sqrt{2}\pi$ (where $\sqrt{8}$ is the length of a side).
- 34. The midpoint of the hypotenuse of the triangle is $\left(\frac{3}{2}, 3\right) \Rightarrow y = 2x$ is an equation of the median \Rightarrow the line y = 2x contains the centroid. The point $\left(\frac{3}{2}, 3\right)$ is $\frac{3\sqrt{5}}{2}$ units from the origin \Rightarrow the x-coordinate of the centroid solves the equation $\sqrt{\left(x \frac{3}{2}\right)^2 + \left(2x 3\right)^2} = \frac{\sqrt{5}}{2}$ $\Rightarrow \left(x^2 3x + \frac{9}{4}\right) + \left(4x^2 12x + 9\right) = \frac{5}{4}$ $\Rightarrow 5x^2 15x + 9 = -1 \Rightarrow x^2 3x + 2 = (x 2)(x 1) = 0 \Rightarrow \overline{x} = 1 \text{ since the centroid}$

 $\Rightarrow 5x^2 - 15x + 9 = -1 \Rightarrow x^2 - 3x + 2 = (x - 2)(x - 1) = 0 \Rightarrow \overline{x} = 1 \text{ since the centroid must lie inside the triangle}$ $\Rightarrow \overline{y} = 2. \text{ By the Theorem of Pappus, the volume is } V = \text{ (distance traveled by the centroid)(area of the region)}$ $= 2\pi(5 - \overline{x}) \left[\frac{1}{2}(3)(6) \right] = (2\pi)(4)(9) = 72\pi$

35. The centroid is located at $(2,0) \Rightarrow V = (2\pi)(\overline{x})(A) = (2\pi)(2)(\pi) = 4\pi^2$

36. We create the cone by revolving the triangle with vertices (0,0), (h,r) and (h,0) about the *x*-axis (see the accompanying figure). Thus, the cone has height *h* and base radius *r*. By Theorem of Pappus, the lateral surface area swept out by the hypotenuse *L* is given by $S = 2\pi \bar{y}L = 2\pi \left(\frac{r}{2}\right)\sqrt{h^2 + r^2} = \pi r\sqrt{r^2 + h^2}$. To calculate the volume we need the position of the centroid of the triangle. From the diagram we see that the centroid lies on the

line $y = \frac{r}{2h}x$. The x-coordinate of the centroid solves the equation $\sqrt{(x-h)^2 + \left(\frac{r}{2h}x - \frac{r}{2}\right)^2} = \frac{1}{3}\sqrt{h^2 + \frac{r^2}{4}}$ $\Rightarrow \left(\frac{4h^2 + r^2}{4h^2}\right)x^2 - \left(\frac{4h^2 + r^2}{2h}\right)x + \frac{r^2}{4} + \frac{2(r^2 + 4h^2)}{9} = 0 \Rightarrow x = \frac{2h}{3} \text{ or } \frac{4h}{3} \Rightarrow \overline{x} = \frac{2h}{3}, \text{ since the centroid must lie inside the triangle } \Rightarrow \overline{y} = \frac{r}{2h}\overline{x} = \frac{r}{3}. \text{ By the Theorem of Pappus, } V = \left[2\pi\left(\frac{r}{3}\right)\right]\left(\frac{1}{2}hr\right) = \frac{1}{3}\pi r^2h.$

- 37. $S = 2\pi \, \overline{y} L \Rightarrow 4\pi a^2 = (2\pi \overline{y})(\pi a) \Rightarrow \overline{y} = \frac{2a}{\pi}$, and by symmetry $\overline{x} = 0$
- 38. $S = 2\pi \rho L \Rightarrow \left[2\pi \left(a \frac{2a}{\pi}\right)\right](\pi a) = 2\pi a^2 (\pi 2)$
- 39. $V = 2\pi \ \overline{y} A \Rightarrow \frac{4}{3}\pi ab^2 = (2\pi \overline{y})(\frac{\pi ab}{2}) \Rightarrow \overline{y} = \frac{4b}{3\pi}$ and by symmetry $\overline{x} = 0$
- 40. $V = 2\pi \rho A \Rightarrow V = \left[2\pi \left(a + \frac{4a}{3\pi}\right)\right] \left(\frac{\pi a^2}{2}\right) = \frac{\pi a^3 (3\pi + 4)}{3}$
- 41. $V = 2\pi\rho A = (2\pi)$ (area of the region) (distance from the centroid to the line y = x a). We must find the distance from $\left(0, \frac{4a}{3\pi}\right)$ to y = x a. The line containing the centroid and perpendicular to y = x a has slope -1 and contains the point $\left(0, \frac{4a}{3\pi}\right)$. This line is $y = -x + \frac{4a}{3\pi}$. The intersection of y = x a and $y = -x + \frac{4a}{3\pi}$ is the point $\left(\frac{4a + 3a\pi}{6\pi}, \frac{4a 3a\pi}{6\pi}\right)$. Thus, the distance from the centroid to the line y = x a is $\sqrt{\left(\frac{4a + 3a\pi}{6\pi}\right)^2 + \left(\frac{4a}{3\pi} \frac{4a}{6\pi} + \frac{3a\pi}{6\pi}\right)^2} = \frac{\sqrt{2}(4a + 3a\pi)}{6\pi} \Rightarrow V = (2\pi)\left(\frac{\sqrt{2}(4a + 3a\pi)}{6\pi}\right)\left(\frac{\pi a^2}{2}\right) = \frac{\sqrt{2}\pi a^3(4 + 3\pi)}{6\pi}$
- 42. The line perpendicular to y = x a and passing through the centroid $\left(0, \frac{2a}{\pi}\right)$ has equation $y = -x + \frac{2a}{\pi}$. The intersection of the two perpendicular lines occurs when $x a = -x + \frac{2a}{\pi} \Rightarrow x = \frac{2a + a\pi}{2\pi} \Rightarrow x = \frac{2a + a\pi}{2\pi}$ $\Rightarrow y = \frac{2a a\pi}{2\pi}$. Thus the distance from the centroid to the line y = x a is $\sqrt{\left(\frac{2a + \pi a}{2} 0\right)^2 + \left(\frac{2a \pi a}{2} \frac{2a}{2}\right)^2}$ $= \frac{a(2 + \pi)}{\sqrt{2}\pi}$. Therefore, by the Theorem of Pappus the surface area is $S = 2\pi \left[\frac{a(2 + \pi)}{\sqrt{2}\pi}\right](\pi a) = \sqrt{2\pi}a^2(2 + \pi)$.
- 43. If we revolve the region about the *y*-axis: r = a, $h = b \Rightarrow A = \frac{1}{2}ab$, $V = \frac{1}{3}\pi a^2b$, and $\rho = \overline{x}$. By the Theorem of Pappus: $\frac{1}{3}\pi a^2b = 2\pi \overline{x}\left(\frac{1}{2}ab\right) \Rightarrow \overline{x} = \frac{a}{3}$; If we revolve the region about the *x*-axis: r = b, $h = a \Rightarrow A = \frac{1}{2}ab$, $V = \frac{1}{3}\pi b^2a$, and $\rho = \overline{y}$. By the Theorem of Pappus: $\frac{1}{3}\pi b^2a = 2\pi \overline{y}\left(\frac{1}{2}ab\right) \Rightarrow \overline{y} = \frac{b}{3} \Rightarrow \left(\frac{a}{3}, \frac{b}{3}\right)$ is the center of mass.

44. Let O(0,0), P(a,c), and Q(a,b) be the vertices of the given triangle. If we revolve the region about the x-axis: Let R be the point R(a,0). The volume is given by the volume of the outer cone, radius = RP = c, minus the volume of the inner cone, radius = RQ = b, thus $V = \frac{1}{3}\pi c^2 a - \frac{1}{3}\pi b^2 a = \frac{1}{3}\pi a \left(c^2 - b^2\right)$, the area is given by the area of triangle OPR minus area of triangle OQR, $A = \frac{1}{2}ac - \frac{1}{2}ab = \frac{1}{2}a(c-b)$, and $\rho = \overline{y}$. By the Theorem of Pappus: $\frac{1}{3}\pi a \left(c^2 - b^2\right) = 2\pi \overline{y} \left[\frac{1}{2}a(c-b)\right] \Rightarrow \overline{y} = \frac{c+b}{3}$; If we revolve the region about the y-axis: Let S and T be the points S(0,c) and T(0,b), respectively. Then the volume is the volume of the cylinder with radius OR = a and height RP = c, minus the sum of the volumes of the cone with radius SP = a and height SP = a and radius SP = a are moved. Thus SP = a and radius SP = a are moved. Thus SP = a are moved in the triangle is the same as before, SP = a and SP = a and SP = a and SP = a are moved. The radius SP = a are moved in the triangle is the same as before, SP = a and SP = a and SP = a and SP = a are moved. Thus SP = a are moved in the triangle is the same as before, SP = a and SP = a and SP = a and SP = a are moved. The radius SP = a are moved in the triangle is the same as before, SP = a and SP = a and SP = a are moved. The radius SP = a are moved in the triangle is the same as before, SP = a and SP = a and SP = a are moved. The radius SP = a are moved in the triangle is the same as before, SP = a and SP = a and SP = a are moved. The radius SP = a are moved in the triangle is the same as before, SP = a and SP = a and SP = a and SP = a are moved. The radius SP = a are moved in the radius SP = a and SP = a are moved. The radius SP = a are moved in the radius SP = a and SP = a are moved. The radius SP = a are moved in t

CHAPTER 6 PRACTICE EXERCISES

1.
$$A(x) = \frac{\pi}{4} (\text{diameter})^2 = \frac{\pi}{4} \left(\sqrt{x} - x^2 \right)^2$$

 $= \frac{\pi}{4} \left(x - 2\sqrt{x} \cdot x^2 + x^4 \right); \quad a = 0, b = 1$
 $\Rightarrow V = \int_a^b A(x) dx = \frac{\pi}{4} \int_0^1 \left[x - 2x^{5/2} + x^4 \right] dx$
 $= \frac{\pi}{4} \left[\frac{x^2}{2} - \frac{4}{7} x^{7/2} + \frac{x^5}{5} \right]_0^1 = \frac{\pi}{4} \left(\frac{1}{2} - \frac{4}{7} + \frac{1}{5} \right)$
 $\frac{\pi}{4 \cdot 70} (35 - 40 + 14) = \frac{9\pi}{280}$

3.
$$A(x) = \frac{\pi}{4} (\text{diameter})^2 = \frac{\pi}{4} (2\sin x - 2\cos x)^2$$
$$= \frac{\pi}{4} \cdot 4 \left(\sin^2 x - 2\sin x \cos x + \cos^2 x\right) = \pi (1 - \sin 2x);$$
$$a = \frac{\pi}{4}, b = \frac{5\pi}{4} \implies V = \int_a^b A(x) dx$$
$$= \pi \int_{\pi/4}^{5\pi/4} (1 - \sin 2x) dx = \pi \left[x + \frac{\cos 2x}{2}\right]_{\pi/4}^{5\pi/4}$$
$$= \pi \left[\left(\frac{5\pi}{4} + \frac{\cos \frac{5x}{2}}{2}\right) - \left(\frac{\pi}{4} - \frac{\cos \frac{\pi}{2}}{2}\right)\right] = \pi^2$$

4.
$$A(x) = (\text{edge})^2 = \left(\left(\sqrt{6} - \sqrt{x}\right)^2 - 0\right)^2 = \left(\sqrt{6} - \sqrt{x}\right)^4 = 36 - 24\sqrt{6}\sqrt{x} + 36x - 4\sqrt{6}x^{3/2} + x^2; \ a = 0, b = 6 \Rightarrow V$$

$$= \int_a^b A(x) \, dx = \int_0^6 \left(36 - 24\sqrt{6}\sqrt{x} + 36x - 4\sqrt{6}x^{3/2} + x^2\right) \, dx = \left[36x - 24\sqrt{6} \cdot \frac{2}{3}x^{3/2} + 18x^2 - 4\sqrt{6} \cdot \frac{2}{5}x^{5/2} + \frac{x^3}{3}\right]_0^6$$

$$= 216 - 16 \cdot \sqrt{6}\sqrt{6} \cdot 6 + 18 \cdot 6^2 - \frac{8}{5}\sqrt{6}\sqrt{6} \cdot 6^2 + \frac{6^3}{3} = 216 - 576 + 648 - \frac{1728}{5} + 72 = 360 - \frac{1728}{5} = \frac{1800 - 1728}{5} = \frac{72}{5}$$

5.
$$A(x) = \frac{\pi}{4} (\text{diameter})^2 = \frac{\pi}{4} \left(2\sqrt{x} - \frac{x^2}{4} \right)^2 = \frac{\pi}{4} \left(4x - x^{5/2} + \frac{x^4}{16} \right); \ a = 0, b = 4 \implies V = \int_a^b A(x) \, dx$$

$$= \frac{\pi}{4} \int_0^4 \left(4x - x^{5/2} + \frac{x^4}{16} \right) dx = \frac{\pi}{4} \left[2x^2 - \frac{2}{7}x^{7/2} + \frac{x^5}{5\cdot16} \right]_0^4 = \frac{\pi}{4} \left(32 - 32 \cdot \frac{8}{7} + \frac{2}{5} \cdot 32 \right) = \frac{32\pi}{4} \left(1 - \frac{8}{7} + \frac{2}{5} \right)$$

$$= \frac{8\pi}{35} (35 - 40 + 14) = \frac{72\pi}{35}$$

6.
$$A(x) = \frac{1}{2} (\text{edge})^2 \sin\left(\frac{\pi}{3}\right) = \frac{\sqrt{3}}{4} \left[2\sqrt{x} - \left(-2\sqrt{x}\right)\right]^2$$

 $= \frac{\sqrt{3}}{4} \left(4\sqrt{x}\right)^2 = 4\sqrt{3}x; \quad a = 0, b = 1$
 $\Rightarrow V = \int_a^b A(x) \, dx = \int_0^1 4\sqrt{3}x \, dx = \left[2\sqrt{3}x^2\right]_0^1 = 2\sqrt{3}$

7. (a) disk method: $V = \int_{a}^{b} \pi \left[R(x) \right]^{2} dx = \int_{-1}^{1} \pi \left(3x^{4} \right)^{2} dx$ $= \pi \int_{-1}^{1} 9x^{8} dx = \pi \left[x^{9} \right]_{-1}^{1} = 2\pi$

(b) shell method:

$$V = \int_a^b 2\pi \left(\frac{\text{shell radius}}{\text{height}} \right) \left(\frac{\text{shell height}}{\text{height}} \right) dx = \int_0^1 2\pi x \left(3x^4 \right) dx = 2\pi \cdot 3 \int_0^1 x^5 dx = 2\pi \cdot 3 \left[\frac{x^6}{6} \right]_0^1 = \pi$$

Note: The lower limit of integration is 0 rather than -1.

(c) shell method:

$$V = \int_{a}^{b} 2\pi \left(\frac{\text{shell radius}}{\text{height}} \right) \left(\frac{\text{shell radius}}{\text{height}} \right) dx = 2\pi \int_{-1}^{1} (1-x) \left(3x^{4} \right) dx = 2\pi \left[\frac{3x^{3}}{5} - \frac{x^{6}}{2} \right]_{-1}^{1} = 2\pi \left[\left(\frac{3}{5} - \frac{1}{2} \right) - \left(-\frac{3}{5} - \frac{1}{2} \right) \right] = \frac{12\pi}{5}$$

416 Chapter 6 Applications of Definite Integrals

(d) washer method:

$$R(x) = 3, r(x) = 3 - 3x^{4} = 3\left(1 - x^{4}\right) \Rightarrow V = \int_{a}^{b} \pi\left(\left[R(x)\right]^{2} - \left[r(x)\right]^{2}\right) dx = \int_{-1}^{1} \pi\left[9 - 9\left(1 - x^{4}\right)^{2}\right] dx$$

$$= 9\pi\int_{-1}^{1} \left[1 - \left(1 - 2x^{4} + x^{8}\right)\right] dx = 9\pi\int_{-1}^{1} \left(2x^{4} - x^{8}\right) dx = 9\pi\left[\frac{2x^{5}}{5} - \frac{x^{9}}{9}\right]_{-1}^{1} = 18\pi\left[\frac{2}{5} - \frac{1}{9}\right] = \frac{2\pi \cdot 13}{5} = \frac{26\pi}{5}$$

8. (a) washer method:

$$R(x) = \frac{4}{x^3}, r(x) = \frac{1}{2} \Rightarrow V = \int_a^b \pi \left(\left[R(x) \right]^2 - \left[r(x) \right]^2 \right) dx = \int_1^2 \pi \left[\left(\frac{4}{x^3} \right)^2 - \left(\frac{1}{2} \right)^2 \right] dx = \pi \left[-\frac{16}{5} x^{-5} - \frac{x}{4} \right]_1^2$$
$$= \pi \left[\left(\frac{-16}{5 \cdot 32} - \frac{1}{2} \right) - \left(-\frac{16}{5} - \frac{1}{4} \right) \right] = \pi \left(-\frac{1}{10} - \frac{1}{2} + \frac{16}{5} + \frac{1}{4} \right) = \frac{\pi}{20} (-2 - 10 + 64 + 5) = \frac{57\pi}{20}$$

(b) shell method:

$$V = 2\pi \int_{1}^{2} x \left(\frac{4}{x^{3}} - \frac{1}{2}\right) dx = 2\pi \left[-4x^{-1} - \frac{x^{2}}{4}\right]_{1}^{2} = 2\pi \left[\left(-\frac{4}{2} - 1\right) - \left(-4 - \frac{1}{4}\right)\right] = 2\pi \left(\frac{5}{4}\right) = \frac{5\pi}{2}$$

(c) shell method:

$$V = 2\pi \int_{a}^{b} \left(\frac{\text{shell radius}}{\text{height}} \right) \left(\frac{\text{shell height}}{\text{height}} \right) dx = 2\pi \int_{1}^{2} (2 - x) \left(\frac{4}{x^{3}} - \frac{1}{2} \right) dx = 2\pi \int_{1}^{2} \left(\frac{8}{x^{3}} - \frac{4}{x^{2}} - 1 + \frac{x}{2} \right) dx$$
$$= 2\pi \left[-\frac{4}{x^{2}} + \frac{4}{x} - x + \frac{x^{2}}{4} \right]_{1}^{2} = 2\pi \left[(-1 + 2 - 2 + 1) - \left(-4 + 4 - 1 + \frac{1}{4} \right) \right] = \frac{3\pi}{2}$$

(d) washer method:

$$=\frac{49\pi}{4}-16\pi\left[\left(2+\frac{1}{4}-\frac{1}{5\cdot32}\right)-\left(1+1-\frac{1}{5}\right)\right]=\frac{49\pi}{4}-16\pi\left(\frac{1}{4}-\frac{1}{160}+\frac{1}{5}\right)=\frac{49\pi}{4}-\frac{16\pi}{160}\left(40-1+32\right)=\frac{49\pi}{4}-\frac{71\pi}{10}$$

$$=\frac{103\pi}{28}$$

9. (a) disk method:

$$V = \pi \int_{1}^{5} \left(\sqrt{x - 1} \right)^{2} dx = \pi \int_{1}^{5} (x - 1) dx = \pi \left[\frac{x^{2}}{2} - x \right]_{1}^{5} = \pi \left[\left(\frac{25}{2} - 5 \right) - \left(\frac{1}{2} - 1 \right) \right] = \pi \left(\frac{24}{2} - 4 \right) = 8\pi$$

(b) washer method:

$$R(y) = 5, r(y) = y^{2} + 1 \Rightarrow V = \int_{c}^{d} \pi \left(\left[R(y) \right]^{2} - \left[r(y) \right]^{2} \right) dy = \pi \int_{-2}^{2} \left[25 - \left(y^{2} + 1 \right)^{2} \right] dy$$

$$= \pi \int_{-2}^{2} \left(25 - y^{4} - 2y^{2} - 1 \right) dy = \pi \int_{-2}^{2} \left(24 - y^{4} - 2y^{2} \right) dy = \pi \left[24y - \frac{y^{5}}{5} - \frac{2}{3}y^{3} \right]_{-2}^{2}$$

$$= 2\pi \left(24 \cdot 2 - \frac{32}{5} - \frac{2}{3} \cdot 8 \right) = 32\pi \left(3 - \frac{2}{5} - \frac{1}{3} \right) = \frac{32\pi}{15} (45 - 6 - 5) = \frac{1088\pi}{15}$$

(c) disk method:

$$R(y) = 5 - \left(y^2 + 1\right) = 4 - y^2$$

$$\Rightarrow V = \int_c^d \pi \left[R(y)\right]^2 dy = \int_{-2}^2 \pi \left(4 - y^2\right)^2 dy$$

$$= \pi \int_{-2}^2 \left(16 - 8y^2 + y^4\right) dy = \pi \left[16y - \frac{8y^3}{3} + \frac{y^5}{5}\right]_{-2}^2$$

$$= 2\pi \left(32 - \frac{64}{3} + \frac{32}{5}\right) = 64\pi \left(1 - \frac{2}{3} + \frac{1}{5}\right)$$

$$= \frac{64\pi}{15} (15 - 10 + 3) = \frac{512\pi}{15}$$

10. (a) shell method:

$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell radius}}{\text{radius}}\right) \left(\frac{\text{shell height}}{\text{height}}\right) dy$$
$$= \int_{0}^{4} 2\pi y \left(y - \frac{y^{2}}{4}\right) dy = 2\pi \int_{0}^{4} \left(y^{2} - \frac{y^{3}}{4}\right) dy$$
$$= 2\pi \left[\frac{y^{3}}{3} - \frac{y^{4}}{16}\right]_{0}^{4} = 2\pi \left(\frac{64}{3} - \frac{64}{4}\right) = \frac{2\pi}{12} \cdot 64 = \frac{32\pi}{3}$$

(b) shell method:

$$V = \int_{a}^{b} 2\pi \left(\frac{\text{shell radius}}{\text{height}}\right) \left(\frac{\text{shell height}}{\text{height}}\right) dx = \int_{0}^{4} 2\pi x \left(2\sqrt{x} - x\right) dx = 2\pi \int_{0}^{4} \left(2x^{3/2} - x^{2}\right) dx = 2\pi \left[\frac{4}{5}x^{5/2} - \frac{x^{3}}{3}\right]_{0}^{4}$$
$$= 2\pi \left(\frac{4}{5} \cdot 32 - \frac{64}{3}\right) = \frac{128\pi}{15}$$

(c) shell method:

$$V = \int_{a}^{b} 2\pi \left(\frac{\text{shell radius}}{\text{height}} \right) \left(\frac{\text{shell height}}{\text{height}} \right) dx = \int_{0}^{4} 2\pi (4 - x) \left(2\sqrt{x} - x \right) dx = 2\pi \int_{0}^{4} \left(8x^{1/2} - 4x - 2x^{3/2} + x^2 \right) dx$$
$$= 2\pi \left[\frac{16}{3} x^{3/2} - 2x^2 - \frac{4}{5} x^{5/2} + \frac{x^3}{3} \right]_{0}^{4} = 2\pi \left(\frac{16}{3} \cdot 8 - 32 - \frac{4}{5} \cdot 32 + \frac{64}{3} \right) = 64\pi \left(\frac{4}{3} - 1 - \frac{4}{5} + \frac{2}{3} \right) = 64\pi \left(1 - \frac{4}{5} \right) = \frac{64\pi}{5}$$

(d) shell method:

$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dy = \int_{0}^{4} 2\pi (4 - y) \left(y - \frac{y^{2}}{4} \right) dy = 2\pi \int_{0}^{4} \left(4y - y^{2} - y^{2} + \frac{y^{3}}{4} \right) dy$$
$$= 2\pi \int_{0}^{4} \left(4y - 2y^{2} + \frac{y^{3}}{4} \right) dy = 2\pi \left[2y^{2} - \frac{2}{3}y^{3} + \frac{y^{4}}{16} \right]_{0}^{4} = 2\pi \left(32 - \frac{2}{3} \cdot 64 + 16 \right) = 32\pi \left(2 - \frac{8}{3} + 1 \right) = \frac{32\pi}{3}$$

11. disk method:

$$R(x) = \tan x, a = 0, b = \frac{\pi}{3} \Rightarrow V = \pi \int_0^{\pi/3} \tan^2 x \, dx = \pi \int_0^{\pi/3} \left(\sec^2 x - 1 \right) dx = \pi \left[\tan x - x \right]_0^{\pi/3} = \frac{\pi \left(3\sqrt{3} - \pi \right)}{3}$$

12. disk method:

$$V = \pi \int_0^{\pi} (2 - \sin x)^2 dx = \pi \int_0^{\pi} \left(4 - 4 \sin x + \sin^2 x \right) dx = \pi \int_0^{\pi} \left(4 - 4 \sin x + \frac{1 - \cos 2x}{2} \right) dx$$
$$= \pi \left[4x + 4 \cos x + \frac{x}{2} - \frac{\sin 2x}{4} \right]_0^{\pi} = \pi \left[\left(4\pi - 4 + \frac{\pi}{2} - 0 \right) - (0 + 4 + 0 - 0) \right] = \pi \left(\frac{9\pi}{2} - 8 \right) = \frac{\pi}{2} (9\pi - 16)$$

13. (a) disk method:

$$V = \pi \int_0^2 \left(x^2 - 2x\right)^2 dx = \pi \int_0^2 \left(x^4 - 4x^3 + 4x^2\right) dx = \pi \left[\frac{x^5}{5} - x^4 + \frac{4}{3}x^3\right]_0^2 = \pi \left(\frac{32}{5} - 16 + \frac{32}{3}\right)$$
$$= \frac{16\pi}{15}(6 - 15 + 10) = \frac{16\pi}{15}$$

(b) washer method:

$$V = \int_0^2 \pi \left[1^2 - \left(x^2 - 2x + 1 \right)^2 \right] dx = \int_0^2 \pi \, dx - \int_0^2 \pi (x - 1)^4 \, dx = 2\pi - \left[\pi \frac{(x - 1)^5}{5} \right]_0^2 = 2\pi - \pi \cdot \frac{2}{5} = \frac{8\pi}{5}$$

(c) shell method:

$$V = \int_{a}^{b} 2\pi \left(\frac{\text{shell radius}}{\text{height}}\right) \left(\frac{\text{shell height}}{\text{height}}\right) dx = 2\pi \int_{0}^{2} (2-x) \left[-\left(x^{2}-2x\right)\right] dx = 2\pi \int_{0}^{2} (2-x) \left(2x-x^{2}\right) dx$$

$$= 2\pi \int_{0}^{2} \left(4x-2x^{2}-2x^{2}+x^{3}\right) dx = 2\pi \int_{0}^{2} \left(x^{3}-4x^{2}+4x\right) dx = 2\pi \left[\frac{x^{4}}{4}-\frac{4}{3}x^{3}+2x^{2}\right]_{0}^{2} = 2\pi \left(4-\frac{32}{3}+8\right)$$

$$= \frac{2\pi}{3} (36-32) = \frac{8\pi}{3}$$

(d) washer method:

$$V = \pi \int_0^2 \left[2 - \left(x^2 - 2x \right) \right]^2 dx - \pi \int_0^2 2^2 dx = \pi \int_0^2 \left[4 - 4 \left(x^2 - 2x \right) + \left(x^2 - 2x \right)^2 \right] dx - 8\pi$$

$$= \pi \int_0^2 \left(4 - 4x^2 + 8x + x^4 - 4x^3 + 4x^2 \right) dx - 8\pi = \pi \int_0^2 \left(x^4 - 4x^3 + 8x + 4 \right) dx - 8\pi$$

$$= \pi \left[\frac{x^5}{5} - x^4 + 4x^2 + 4x \right]_0^2 - 8\pi = \pi \left(\frac{32}{5} - 16 + 16 + 8 \right) - 8\pi = \frac{\pi}{5} (32 + 40) - 8\pi = \frac{72\pi}{5} - \frac{40\pi}{5} = \frac{32\pi}{5}$$

14. disk method:

 $=\frac{28\pi}{2}$ m³.

$$V = 2\pi \int_0^{\pi/4} 4 \tan^2 x \, dx = 8\pi \int_0^{\pi/4} \left(\sec^2 x - 1 \right) dx = 8\pi \left[\tan x - x \right]_0^{\pi/4} = 2\pi (4 - \pi)$$

15. The material removed from the sphere consists of a cylinder and two "caps." From the diagram, the height of the cylinder is 2h, where $h^2 + \left(\sqrt{3}\right)^2 = 2^2$, *i.e.* h = 1. Thus $V_{cyl} = (2h)\pi \left(\sqrt{3}\right)^2 = 6\pi \text{ m}^3$. To get the volume of a cap,

use the disk method and $x^2 + y^2 = 2^2$: $V_{\text{cap}} = \int_1^2 \pi x^2 dy$ $= \int_1^2 \pi \left(4 - y^2\right) dy = \pi \left[4y - \frac{y^3}{3}\right]_1^2 = \pi \left[\left(8 - \frac{8}{3}\right) - \left(4 - \frac{1}{3}\right)\right]$ $= \frac{5\pi}{3} \text{ m}^3. \text{ Therefore, } V_{\text{removed}} = V_{\text{cyl}} + 2V_{\text{cap}} = 6\pi + \frac{10\pi}{3}$

16. We rotate the region enclosed by the curve $y = \sqrt{12\left(1 - \frac{4x^2}{121}\right)}$ and the x-axis around the x-axis. To find the

volume we use the disk method: $V = \int_{a}^{b} \pi \left[R(x) \right]^{2} dx = \int_{-11/2}^{11/2} \pi \left(\sqrt{12 \left(1 - \frac{4x^{2}}{121} \right)} \right)^{2} dx = \pi \int_{-11/2}^{11/2} 12 \left(1 - \frac{4x^{2}}{121} \right) dx$ $= 12\pi \int_{-11/2}^{11/2} \left(1 - \frac{4x^{2}}{121} \right) dx = 12\pi \left[x - \frac{4x^{3}}{363} \right]_{-11/2}^{11/2} = 24\pi \left[\frac{11}{2} - \left(\frac{4}{363} \right) \left(\frac{11}{2} \right)^{3} \right] = 132\pi \left[1 - \left(\frac{4}{363} \right) \left(\frac{11^{2}}{4} \right) \right] = 132\pi \left(1 - \frac{1}{3} \right)$ $= \frac{264\pi}{3} = 88\pi \approx 276 \text{ cm}^{3}$

17.
$$y = x^{1/2} - \frac{x^{3/2}}{3} \Rightarrow \frac{dy}{dx} = \frac{1}{2}x^{-1/2} - \frac{1}{2}x^{1/2} \Rightarrow \left(\frac{dy}{dx}\right)^2 = \frac{1}{4}\left(\frac{1}{x} - 2 + x\right) \Rightarrow L = \int_1^4 \sqrt{1 + \frac{1}{4}\left(\frac{1}{x} - 2 + x\right)} dx$$

$$\Rightarrow L = \int_1^4 \sqrt{\frac{1}{4}\left(\frac{1}{x} + 2 + x\right)} dx = \int_1^4 \sqrt{\frac{1}{4}\left(x^{-1/2} + x^{1/2}\right)^2} dx = \int_1^4 \frac{1}{2}\left(x^{-1/2} + x^{1/2}\right) dx = \frac{1}{2}\left[2x^{1/2} + \frac{2}{3}x^{3/2}\right]_1^4$$

$$= \frac{1}{2}\left[\left(4 + \frac{2}{3} \cdot 8\right) - \left(2 + \frac{2}{3}\right)\right] = \frac{1}{2}\left(2 + \frac{14}{3}\right) = \frac{10}{3}$$

18.
$$x = y^{2/3} \Rightarrow \frac{dx}{dy} = \frac{2}{3}y^{-1/3} \Rightarrow \left(\frac{dx}{dy}\right)^2 = \frac{4y^{-2/3}}{9} \Rightarrow L = \int_1^8 \sqrt{1 + \left(\frac{dx}{dy}\right)^2} \, dy = \int_1^8 \sqrt{1 + \frac{4}{9y^{2/3}}} \, dy = \int_1^8 \frac{\sqrt{9y^{2/3} + 4}}{3y^{1/3}} \, dy$$

$$= \frac{1}{3} \int_1^8 \sqrt{9y^{2/3} + 4} \left(y^{-1/3}\right) dy; \quad [u = 9y^{2/3} + 4 \Rightarrow du = 6y^{-1/3} dy; \quad y = 1 \Rightarrow u = 13, y = 8 \Rightarrow u = 40]$$

$$\to L = \frac{1}{18} \int_{13}^{40} u^{1/2} du = \frac{1}{18} \left[\frac{2}{3}u^{3/2}\right]_{13}^{40} = \frac{1}{27} \left[40^{3/2} - 13^{3/2}\right] \approx 7.634$$

19.
$$\frac{dy}{dx} = \frac{1}{2}x^{1/5} - \frac{1}{2}x^{-1/5} \Rightarrow 1 + \left(\frac{dy}{dx}\right)^2 = \frac{1}{4}x^{2/5} + \frac{1}{2} + \frac{1}{4}x^{-2/5} = \left(\frac{1}{2}x^{1/5} + \frac{1}{2}x^{-1/5}\right)^2$$
$$\int_{1}^{32} \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx = \int_{1}^{32} \left(\frac{1}{2}x^{1/5} + \frac{1}{2}x^{-1/5}\right) dx = \left(\frac{5}{12}x^{6/5} + \frac{5}{8}x^{4/5}\right)\Big|_{1}^{32} = \frac{285}{8}$$

20.
$$x = \frac{1}{12}y^3 + \frac{1}{y} \Rightarrow \frac{dx}{dy} = \frac{1}{4}y^2 - \frac{1}{y^2} \Rightarrow \left(\frac{dx}{dy}\right)^2 = \frac{1}{16}y^4 - \frac{1}{2} + \frac{1}{y^4} \Rightarrow L = \int_1^2 \sqrt{1 + \left(\frac{1}{16}y^4 - \frac{1}{2} + \frac{1}{y^4}\right)} \, dy$$

$$= \int_1^2 \sqrt{\frac{1}{16}y^4 + \frac{1}{2} + \frac{1}{y^4}} \, dy = \int_1^2 \sqrt{\left(\frac{1}{4}y^2 + \frac{1}{y^2}\right)^2} \, dy = \int_1^2 \left(\frac{1}{4}y^2 + \frac{1}{y^2}\right) \, dy = \left[\frac{1}{12}y^3 - \frac{1}{y}\right]_1^2$$

$$= \left(\frac{8}{12} - \frac{1}{2}\right) - \left(\frac{1}{12} - 1\right) = \frac{7}{12} + \frac{1}{2} = \frac{13}{12}$$

21.
$$S = \int_{a}^{b} 2\pi y \sqrt{1 + \left(\frac{dy}{dx}\right)^{2}} dx; \quad \frac{dy}{dx} = \frac{1}{\sqrt{2x+1}} \Rightarrow \left(\frac{dy}{dx}\right)^{2} = \frac{1}{2x+1} \Rightarrow S = \int_{0}^{3} 2\pi \sqrt{2x+1} \sqrt{1 + \frac{1}{2x+1}} dx$$
$$= 2\pi \int_{0}^{3} \sqrt{2x+1} \sqrt{\frac{2x+2}{2x+1}} dx = 2\sqrt{2}\pi \int_{0}^{3} \sqrt{x+1} dx = 2\sqrt{2}\pi \left[\frac{2}{3}(x+1)^{3/2}\right]_{0}^{3} = 2\sqrt{2}\pi \cdot \frac{2}{3}(8-1) = \frac{28\pi\sqrt{2}}{3}$$

22.
$$S = \int_{a}^{b} 2\pi y \sqrt{1 + \left(\frac{dy}{dx}\right)^{2}} dx; \quad \frac{dy}{dx} = x^{2} \Rightarrow \left(\frac{dy}{dx}\right)^{2} = x^{4} \Rightarrow S = \int_{0}^{1} 2\pi \cdot \frac{x^{3}}{3} \sqrt{1 + x^{4}} dx = \frac{\pi}{6} \int_{0}^{1} \sqrt{1 + x^{4}} \left(4x^{3}\right) dx$$
$$= \frac{\pi}{6} \left[\frac{2}{3} \left(1 + x^{4}\right)^{3/2} \right]_{0}^{1} = \frac{\pi}{9} \left(2\sqrt{2} - 1\right)$$

23.
$$S = \int_{c}^{d} 2\pi x \sqrt{1 + \left(\frac{dx}{dy}\right)^{2}} dy$$
; $\frac{dx}{dy} = \frac{\left(\frac{1}{2}\right)(4 - 2y)}{\sqrt{4y - y^{2}}} = \frac{2 - y}{\sqrt{4y - y^{2}}} \Rightarrow 1 + \left(\frac{dx}{dy}\right)^{2} = \frac{4y - y^{2} + 4 - 4y + y^{2}}{4y - y^{2}}$

24.
$$S = \int_{c}^{d} 2\pi x \sqrt{1 + \left(\frac{dx}{dy}\right)^{2}} dy$$
; $\frac{dx}{dy} = \frac{1}{2\sqrt{y}} \Rightarrow 1 + \left(\frac{dx}{dy}\right)^{2} = 1 + \frac{1}{4y} = \frac{4y+1}{4y} \Rightarrow S = \int_{2}^{6} 2\pi \sqrt{y} \cdot \frac{\sqrt{4y+1}}{\sqrt{4y}} dy = \pi \int_{2}^{6} \sqrt{4y+1} dy$
$$= \frac{\pi}{4} \left[\frac{2}{3} (4y+1)^{3/2} \right]_{2}^{6} = \frac{\pi}{6} (125-27) = \frac{\pi}{6} (98) = \frac{49\pi}{3}$$

- 25. The equipment alone: the force required to lift the equipment is equal to its weight $\Rightarrow F_1(x) = 100 \ N$. The work done is $W_1 = \int_a^b F_1(x) dx = \int_0^{40} 100 \ dx = \left[100x\right]_0^{40} = 4000 \ \text{J}$; the rope alone: the force required to lift the rope is equal to the weight of the rope paid out at elevation $x \Rightarrow F_2(x) = 0.8(40 x)$. The work done is $W_2 = \int_a^b F_2(x) dx = \int_0^{40} 0.8(40 x) \ dx = 0.8 \left[40x \frac{x^2}{2}\right]_0^{40} = 0.8 \left(40^2 \frac{40^2}{2}\right) = \frac{(0.8)(1600)}{2} = 640 \ \text{J}$; the total work is $W = W_1 + W_2 = 4000 + 640 = 4640 \ \text{J}$
- 26. The force required to lift the water is equal to the water's weight, which varies steadily from 9.8 · 4000 N to 9.8 · 2000 N over the 1500 m elevation. When the truck is x m off the base of Mt. Washington, the water weight is $F(x) = 9.8 \cdot 4000 \cdot \left(\frac{2.1500 x}{2.1500}\right) = (39,200)\left(1 \frac{x}{3000}\right)$ N. The work done is $W = \int_{a}^{b} F(x) dx = \int_{0}^{1500} 39,200\left(1 \frac{x}{3000}\right) dx$ $= 39,200 \left[x \frac{x^{2}}{2.3000}\right]_{0}^{1500} = 39,200\left(1500 \frac{1500^{2}}{4.1500}\right) = \left(\frac{3}{4}\right)(39,200)(1500) = 44,100,000 \text{ J}$
- 27. Using a proportionality constant of 1, the work in lifting the weight of w N from r-a to a is $\int_{r-a}^{r} wt \, dt = w \left[\frac{t^2}{2} \right]_{r=a}^{r} = \frac{w}{2} \left(r^2 (r-a)^2 \right) = \frac{w}{2} (2ar a^2).$
- 28. Force constant: $F = kx \Rightarrow 200 = k(0.8) \Rightarrow k = 250 \text{ N/m}$; the 300 N force stretches the spring $x = \frac{F}{k} = \frac{300}{250} = 1.2 \text{ m}$; the work required to stretch the spring that far is then $W = \int_0^{1.2} F(x) dx = \int_0^{1.2} 250x dx = \left[125x^2\right]_0^{1.2} = 125(1.2)^2 = 180 \text{ J}$
- 29. We imagine the water divided into thin slabs by planes perpendicular to the *y*-axis at the points of a partition of the interval [0,8]. The typical slab between the planes at y and $y + \Delta y$ has a volume of about $\Delta V = \pi (\text{radius})^2 (\text{thickness}) = \pi \left(\frac{5}{4}y\right)^2 \Delta y$

14 8 -10 Reservoir's Cross Section

= $\frac{25\pi}{16} y^2 \Delta y$ m³. The force F(y) required to lift this slab is equal to its weight: $F(y) = 9800\Delta V$ = $\frac{(9800)(25)}{(500)} \pi y^2 \Delta y$ N. The distance through which F(y) must a

 $= \frac{(9800)(25)}{16} \pi y^2 \Delta y \text{ N.}$ The distance through which F(y) must act to lift this slab to the level 6 m above the top is about (6+8-y) m, so the work done lifting the slab is about $\Delta W = \frac{(9800)(25)}{16} \pi y^2 (14-y) \Delta y \text{ J.}$ The work done lifting all the slabs from y = 0 to y = 8 to the level 6 m above the top is approximately

 $W \approx \sum_{0}^{8} \frac{(9800)(25)}{16} \pi y^2 (14 - y) \Delta y$ J so the work to pump the water is the limit of these Riemann sums as the

norm of the partition goes to zero: $W = \int_0^8 \frac{(9800)(25)}{(16)} \pi y^2 (14 - y) \, dy = \frac{(9800)(25)\pi}{16} \int_0^8 \left(14y^2 - y^3\right) \, dy$ $= (9800) \left(\frac{25\pi}{16}\right) \left[\frac{14}{3}y^3 - \frac{y^4}{4}\right]_0^8 = (9800) \left(\frac{25\pi}{16}\right) \left(\frac{14}{3} \cdot 8^3 - \frac{8^4}{4}\right) \approx 65,680,230 \text{ J}$

30. The same as in Exercise 29, but change the distance through which F(y) must act to (8-y) rather than (6+8-y). Also change the upper limit of integration from 8 to 5. The integral is:

$$W = \int_0^5 \frac{(9800)(25)\pi}{16} y^2 (8 - y) \, dy = (9800) \left(\frac{25\pi}{16}\right) \int_0^5 \left(8y^2 - y^3\right) dy = (9800) \left(\frac{25\pi}{16}\right) \left[\frac{8}{3}y^3 - \frac{y^4}{4}\right]_0^5$$
$$= (9800) \left(\frac{25\pi}{16}\right) \left(\frac{8}{3} \cdot 5^3 - \frac{5^4}{4}\right) \approx 8,518,707 \text{ J}$$

- 31. The tank's cross section looks like the figure in Exercise 29 with right edge given by $x = \frac{5}{10}y = \frac{y}{2}$. A typical horizontal slab has volume $\Delta V = \pi (\text{radius})^2 (\text{thickness}) = \pi \left(\frac{y}{2}\right)^2 \Delta y = \frac{\pi}{4}y^2 \Delta y$. The force required to lift this slab is its weight: $F(y) = 9000 \cdot \frac{\pi}{4}y^2 \Delta y$. The distance through which F(y) must act is (2+10-y) m, so the work to pump the liquid is $W = 9000 \int_0^{10} \pi (12-y) \left(\frac{y^2}{4}\right) dy = 2250\pi \left[\frac{12y^3}{3} \frac{y^4}{4}\right]_0^{10} = 3,375,000\pi \text{ J}$; the time needed to empty the tank is $\frac{3,375,000\pi \text{ J}}{41,250 \text{ J}} \approx 257 \text{ s}$.
- 32. A typical horizontal slab has volume about $\Delta V = (6)(2x)\Delta y = (6)\left(2\sqrt{1.5625 y^2}\right)\Delta y$ and the force required to lift this slab is its weight $F(y) = (8950)(6)\left(2\sqrt{1.5625 y^2}\right)\Delta y$. The distance through which F(y) must act is (2+1.25-y) m, so the work to pump the olive oil from the half-full tank is $W = 8950\int_{-1.25}^{0} (3.25-y)(6)\left(2\sqrt{1.5625 y^2}\right)dy$ $= 107,400\int_{-1.25}^{0} 3.25\sqrt{1.5625 y^2}dy + 53,700\int_{-1.25}^{0} \left(1.5625 y^2\right)^{1/2}(-2y)dy = 349,050$ (area of a quarter circle having radius 1.25) $+\frac{2}{3}(53,700)\left[\left(1.5625 y^2\right)^{3/2}\right]_{-1.25}^{0}$ $= (349,050)(0.390625\pi) + 69,922 = 498,270$ J
- 33. Intersection points: $3-x^2 = 2x^2 \Rightarrow 3x^2 3 = 0$ $\Rightarrow 3(x-1)(x+1) = 0 \Rightarrow x = -1 \text{ or } x = 1.$ Symmetry suggests that $\overline{x} = 0$. The typical *vertical* strip has center of mass: $(\tilde{x}, \tilde{y}) = \left(x, \frac{2x^2 + \left(3 - x^2\right)}{2}\right) = \left(x, \frac{x^2 + 3}{2}\right),$ length: $\left(3 - x^2\right) - 2x^2 = 3\left(1 - x^2\right)$, width: dx,

area: $dA = 3(1-x^2) dx$, and mass: $dm = \delta \cdot dA = 3\delta(1-x^2) dx \Rightarrow$ the moment about the x-axis is $\tilde{y} dm = \frac{3}{2}\delta(x^2+3)(1-x^2) dx = \frac{3}{2}\delta(-x^4-2x^2+3) dx \Rightarrow M_x = \int \tilde{y} dm = \frac{3}{2}\delta \int_{-1}^{1} (-x^4-2x^2+3) dx = \frac{3}{2}\delta \left[-\frac{x^5}{5} - \frac{2x^3}{3} + 3x\right]_{-1}^{1} = 3\delta\left(-\frac{1}{5} - \frac{2}{3} + 3\right) = \frac{3\delta}{15}(-3 - 10 + 45) = \frac{32\delta}{5}; \quad M = \int dm = 3\delta \int_{-1}^{1} (1-x^2) dx = 3\delta \left[x - \frac{x^3}{3}\right]_{-1}^{1} = 6\delta\left(1 - \frac{1}{3}\right) = 4\delta \Rightarrow \overline{y} = \frac{M_x}{M} = \frac{32\delta}{5 \cdot 4\delta} = \frac{8}{5}.$ Therefore, the centroid is $(\overline{x}, \overline{y}) = (0, \frac{8}{5})$.

34. Symmetry suggests that $\overline{x} = 0$. The typical *vertical* strip has center of mass: $(\tilde{x}, \tilde{y}) = \left(x, \frac{x^2}{2}\right)$, length: x^2 , width: dx, area: $dA = x^2 dx$, mass: $dm = \delta \cdot dA = \delta x^2 dx \Rightarrow$ the moment about the *x*-axis is $\tilde{y} dm = \frac{\delta}{2} x^2 \cdot x^2 dx$ $= \frac{\delta}{2} x^4 dx \Rightarrow M_x = \int \tilde{y} dm = \frac{\delta}{2} \int_{-2}^{2} x^4 dx = \frac{\delta}{10} \left[x^5\right]_{2}^{2}$

35. The typical *vertical* strip has: center of mass: (\tilde{x}, \tilde{y}) $= \left(x, \frac{4 + \frac{x^2}{4}}{2}\right), \text{ length: } 4 - \frac{x^2}{4}, \text{ width: } dx,$ $\text{area: } dA = \left(4 - \frac{x^2}{4}\right) dx, \text{ mass: } dm = \delta \cdot dA$ $= \delta \left(4 - \frac{x^2}{4}\right) dx \Rightarrow \text{ the moment about the } x\text{-axis is}$

 $\tilde{y} \ dm = \delta \cdot \frac{\left(4 + \frac{x^2}{4}\right)}{2} \left(4 - \frac{x^2}{4}\right) dx = \frac{\delta}{2} \left(16 - \frac{x^4}{16}\right) dx; \text{ moment about: } \tilde{x} \ dm = \delta \left(4 - \frac{x^2}{4}\right) \cdot x \ dx = \delta \left(4x - \frac{x^3}{4}\right) dx.$ Thus, $M_x = \int \tilde{y} \ dm = \frac{\delta}{2} \int_0^4 \left(16 - \frac{x^4}{16}\right) dx = \frac{\delta}{2} \left[16x - \frac{x^5}{5 \cdot 16}\right]_0^4 = \frac{\delta}{2} \left[64 - \frac{64}{5}\right] = \frac{128\delta}{5}; M_y = \int \tilde{x} \ dm$ $= \delta \int_0^4 \left(4x - \frac{x^3}{4}\right) dx = \delta \left[2x^2 - \frac{x^4}{16}\right]_0^4 = \delta(32 - 16) = 16\delta; M = \int dm = \delta \int_0^4 \left(4 - \frac{x^2}{4}\right) dx = \delta \left[4x - \frac{x^3}{12}\right]_0^4$ $= \delta \left(16 - \frac{64}{12}\right) = \frac{32\delta}{3} \Rightarrow \overline{x} = \frac{M_y}{M} = \frac{16 \cdot \delta \cdot 3}{32 \cdot \delta} = \frac{3}{2} \text{ and } \overline{y} = \frac{M_x}{M} = \frac{128 \cdot \delta \cdot 3}{5 \cdot 32 \cdot \delta} = \frac{12}{5}. \text{ Centroid is } (\overline{x}, \overline{y}) = \left(\frac{3}{2}, \frac{12}{5}\right).$

36. A typical *horizontal* strip has: center of mass: $(\tilde{x}, \tilde{y}) = \left(\frac{y^2 + 2y}{2}, y\right)$, length: $2y - y^2$, width: dy, area: $dA = \left(2y - y^2\right) dy$, mass: $dm = \delta \cdot dA$ $= \delta \left(2y - y^2\right) dy$; the moment about the *x*-axis is $\tilde{y} dm = \delta \cdot y \cdot \left(2y - y^2\right) dy = \delta \left(2y^2 - y^3\right) dy$;

the moment about the *y*-axis is $\tilde{x} dm = \delta \cdot \frac{\left(y^2 + 2y\right)}{2} \cdot \left(2y - y^2\right) dy = \frac{\delta}{2} \left(4y^2 - y^4\right) dy \Rightarrow M_x = \int \tilde{y} dm$ $= \delta \int_0^2 \left(2y^2 - y^3\right) dy = \delta \left[\frac{2}{3}y^3 - \frac{y^4}{4}\right]_0^2 = \delta \left(\frac{2}{3} \cdot 8 - \frac{16}{4}\right) = \delta \left(\frac{16}{3} - \frac{16}{4}\right) = \frac{\delta \cdot 16}{12} = \frac{4\delta}{3}; \quad M_y = \int \tilde{x} dm$ $= \frac{\delta}{2} \int_0^2 \left(4y^2 - y^4\right) dy = \frac{\delta}{2} \left[\frac{4}{3}y^3 - \frac{y^5}{5}\right]_0^2 = \frac{\delta}{2} \left(\frac{4 \cdot 8}{3} - \frac{32}{5}\right) = \frac{32\delta}{15}; \quad M = \int dm = \delta \int_0^2 \left(2y - y^2\right) dy = \delta \left[y^2 - \frac{y^3}{3}\right]_0^2$ $= \delta \left(4 - \frac{8}{3}\right) = \frac{4\delta}{3} \Rightarrow \overline{x} = \frac{M_y}{M} = \frac{\delta \cdot 32 \cdot 3}{15 \cdot \delta \cdot 4} = \frac{8}{5} \quad \text{and} \quad \tilde{y} = \frac{M_x}{M} = \frac{4 \cdot \delta \cdot 3}{3 \cdot 4 \cdot \delta} = 1. \quad \text{Therefore, the centroid is } (\overline{x}, \overline{y}) = \left(\frac{8}{5}, 1\right).$

37. A typical horizontal strip has: center of mass:

$$(\tilde{x}, \tilde{y}) = \left(\frac{y^2 + 2y}{2}, y\right)$$
, length: $2y - y^2$, width: dy , area: $dA = \left(2y - y^2\right) dy$, mass: $dm = \delta \cdot dA$

area:
$$dA = (2y - y^2) dy$$
, mass: $dm = \delta \cdot dA$

=
$$(1+y)(2y-y^2)dy \Rightarrow$$
 the moment about the

x-axis is
$$\tilde{y} = dm = y(1+y)(2y-y^2) dy$$

$$=(2y^2+2y^3-y^3-y^4)dy = (2y^2+y^3-y^4)dy$$
; the moment about the y-axis is

$$\tilde{x} dm = \left(\frac{y^2 + 2y}{2}\right)(1 + y)\left(2y - y^2\right)dy = \frac{1}{2}\left(4y^2 - y^4\right)(1 + y)dy = \frac{1}{2}\left(4y^2 + 4y^3 - y^4 - y^5\right)dy \Rightarrow M_x = \int \tilde{y} dm$$

$$= \int_0^2 \left(2y^2 + y^3 - y^4\right) dy = \left[\frac{2}{3}y^3 + \frac{y^4}{4} - \frac{y^5}{5}\right]_0^2 = \left(\frac{16}{3} + \frac{16}{4} - \frac{32}{5}\right) = 16\left(\frac{1}{3} + \frac{1}{4} - \frac{2}{5}\right) = \frac{16}{60}(20 + 15 - 24) = \frac{4}{15}(11) = \frac{44}{15};$$

$$M_y = \int \tilde{x} dm = \int_0^2 \frac{1}{2} \left(4y^2 + 4y^3 - y^4 - y^5 \right) dy = \frac{1}{2} \left[\frac{4}{3}y^3 + y^4 - \frac{y^5}{5} - \frac{y^6}{6} \right]_0^2 = \frac{1}{2} \left(\frac{4 \cdot 2^3}{3} + 2^4 - \frac{2^5}{5} - \frac{2^6}{6} \right)$$

$$=4\left(\frac{4}{3}+2-\frac{4}{5}-\frac{8}{6}\right)=4\left(2-\frac{4}{5}\right)=\frac{24}{5}; \quad M=\int dm=\int_0^2(1+y)\left(2y-y^2\right)dy=\int_0^2\left(2y+y^2-y^3\right)dy$$

$$= \left[y^2 + \frac{y^3}{3} - \frac{y^4}{4} \right]_0^2 = \left(4 + \frac{8}{3} - \frac{16}{4} \right) = \frac{8}{3} \Rightarrow \overline{x} = \frac{M_y}{M} = \left(\frac{24}{5} \right) \left(\frac{3}{8} \right) = \frac{9}{5} \text{ and } \overline{y} = \frac{M_x}{M} = \left(\frac{44}{15} \right) \left(\frac{3}{8} \right) = \frac{44}{40} = \frac{11}{10}. \text{ Therefore,}$$

the center of mass is $(\overline{x}, \overline{y}) = (\frac{9}{5}, \frac{11}{10})$.

38. A typical vertical strip has: center of mass: $(\tilde{x}, \tilde{y}) = \left(x, \frac{3}{2x^{3/2}}\right)$, length: $\frac{3}{x^{3/2}}$, width: dx, area: $dA = \frac{3}{x^{3/2}}dx$, mass: $dm = \delta \cdot dA = \delta \cdot \frac{3}{x^{3/2}} dx \Rightarrow$ the moment about the x-axis is $\tilde{y} dm = \frac{3}{2x^{3/2}} \cdot \delta \frac{3}{x^{3/2}} dx = \frac{9\delta}{2x^3} dx$; the moment about the y-axis is $\tilde{x} dm = x \cdot \delta \frac{3}{x^{3/2}} dx = \frac{3\delta}{x^{1/2}} dx$.

(a)
$$M_x = \delta \int_1^9 \frac{1}{2} \left(\frac{9}{x^3} \right) dx = \frac{9\delta}{2} \left[-\frac{x^{-2}}{2} \right]_1^9 = \frac{20\delta}{9}; \quad M_y = \delta \int_1^9 x \left(\frac{3}{x^{3/2}} \right) dx = 3\delta \left[2x^{1/2} \right]_1^9 = 12\delta;$$

$$M = \delta \int_{1}^{9} \frac{3}{x^{3/2}} dx = -6\delta \left[x^{-1/2} \right]_{1}^{9} = 4\delta \Rightarrow \overline{x} = \frac{My}{M} = \frac{12\delta}{4\delta} = 3 \text{ and } \overline{y} = \frac{M_x}{M} = \frac{\left(\frac{20\delta}{9}\right)}{4\delta} = \frac{5}{9}$$

(b)
$$M_x = \int_1^9 \frac{x}{2} \left(\frac{9}{x^3}\right) dx = \frac{9}{2} \left[-\frac{1}{x}\right]_1^9 = 4; \quad M_y = \int_1^9 x^2 \left(\frac{3}{x^{3/2}}\right) dx = \left[2x^{3/2}\right]_1^9 = 52; \quad M = \int_1^9 x \left(\frac{3}{x^{3/2}}\right) dx = 6\left[x^{1/2}\right]_1^9 = 12 \Rightarrow \overline{x} = \frac{M_y}{M} = \frac{13}{2} \text{ and } \overline{y} = \frac{M_x}{M} = \frac{1}{2}$$

39.
$$F = \int_{a}^{b} W \cdot \left(\frac{\text{strip}}{\text{depth}} \right) \cdot L(y) \, dy \Rightarrow F = 2 \int_{0}^{2} (9800)(2 - y)(2y) \, dy = 39,200 \int_{0}^{2} \left(2y - y^{2} \right) dy = 39,200 \left[y^{2} - \frac{y^{3}}{3} \right]_{0}^{2}$$

= $(39,200) \left(4 - \frac{8}{3} \right) = (39,200) \left(\frac{4}{3} \right) = 52,267 \text{ J}$

$$40. \quad F = \int_{a}^{b} W \cdot \left(\frac{\text{strip}}{\text{depth}} \right) \cdot L(y) \, dy \Rightarrow F = \int_{0}^{0.5} 11,800 \left(0.5 - y \right) (2y + 4) \, dy = 11,800 \int_{0}^{0.5} \left(y + 2 - 2y^2 - 4y \right) \, dy$$

$$= 11,800 \int_{0}^{0.5} \left(2 - 3y - 2y^2 \right) \, dy = 11,800 \left[\frac{10}{3} y - \frac{3}{2} y^2 - \frac{2}{3} y^3 \right]_{0}^{0.5} = (11,800) \left[1 - \left(\frac{3}{2} \right) \left(0.25 \right) - \left(\frac{2}{3} \right) \left(0.125 \right) \right]$$

$$= (11,800) \left(1 - \frac{75}{200} - \frac{250}{3\cdot1000} \right) = \left(\frac{11,800}{3000} \right) (3000 - 75 \cdot 15 - 250) = \frac{(11,800)(1625)}{3000} \approx 6392 \text{ N}.$$

41.
$$F = \int_{a}^{b} W \cdot \left(\frac{\text{strip}}{\text{depth}} \right) \cdot L(y) \, dy \Rightarrow F = 9800 \int_{0}^{4} (9 - y) \left(2 \cdot \frac{\sqrt{y}}{2} \right) dy = 9800 \int_{0}^{4} \left(9y^{1/2} - 3y^{3/2} \right) dy$$
$$= 9800 \left[6y^{3/2} - \frac{2}{5}y^{5/2} \right]_{0}^{4} = (9800) \left(6 \cdot 8 - \frac{2}{5} \cdot 32 \right) = \left(\frac{9800}{5} \right) (48 \cdot 5 - 64) = \frac{(9800)(176)}{5} = 344,960 \text{ N}$$

42. Place the origin at the bottom of the tank. Then $F = \int_0^h W \cdot \left(\frac{\text{strip}}{\text{depth}}\right) \cdot L(y) \, dy$, h = the height of the mercury column, strip depth h = h - y, h = h - y

CHAPTER 6 ADDITIONAL AND ADVANCED EXERCISES

1.
$$V = \pi \int_a^b [f(x)]^2 dx = b^2 - ab \Rightarrow \pi \int_a^x [f(t)]^2 dt = x^2 - ax$$
 for all $x > a \Rightarrow \pi [f(x)]^2 = 2x - a$

$$\Rightarrow f(x) = \sqrt{\frac{2x - a}{\pi}}$$

2.
$$V = \pi \int_0^a [f(x)]^2 dx = a^2 + a \Rightarrow \pi \int_a^x [f(t)]^2 dt = x^2 + x$$
 for all $x > a \Rightarrow \pi [f(x)]^2 = 2x + 1 \Rightarrow f(x) = \frac{\sqrt{2x+1}}{\pi}$

3.
$$s(x) = Cx \Rightarrow \int_0^x \sqrt{1 + [f'(t)]^2} dt = Cx \Rightarrow \sqrt{1 + [f'(x)]^2} = C \Rightarrow f'(x) = \sqrt{C^2 - 1} \text{ for } C \ge 1$$

$$\Rightarrow f(x) = \int_0^x \sqrt{C^2 - 1} dt + k. \text{ Then } f(0) = a \Rightarrow a = 0 + k \Rightarrow f(x) = \int_0^x \sqrt{C^2 - 1} dt + a \Rightarrow f(x) = x\sqrt{C^2 - 1} + a,$$
where $C \ge 1$.

- 4. (a) The graph of $f(x) = \sin x$ traces out a path from (0,0) to $(\alpha,\sin\alpha)$ whose length is $L = \int_0^\alpha \sqrt{1 + \cos^2\theta} \ d\theta.$ The line segment from (0,0) to $(\alpha,\sin\alpha)$ has length $\sqrt{(\alpha 0)^2 + (\sin\alpha 0)^2} = \sqrt{\alpha^2 + \sin^2\alpha}.$ Since the shortest distance between two points is the length of the straight line segment joining them, we have immediately that $\int_0^\alpha \sqrt{1 + \cos^2\theta} \ d\theta > \sqrt{\alpha^2 + \sin^2\alpha} \ \text{if } 0 < \alpha \le \frac{\pi}{2}.$
 - (b) In general, if y = f(x) is continuously differentiable and f(0) = 0, then $\int_0^\alpha \sqrt{1 + [f'(t)]^2} dt > \sqrt{\alpha^2 + f^2(\alpha)} \text{ for } \alpha > 0.$

- 5. We can find the centroid and then use Pappus' Theorem to calculate the volume. $f(x) = x, g(x) = x^2,$ $f(x) = g(x) \Rightarrow x = x^2 \Rightarrow x^2 x = 0 \Rightarrow x = 0, x = 1; \quad \delta = 1; \quad M = \int_0^1 \left(x x^2\right) dx = \left[\frac{1}{2}x^2 \frac{1}{3}x^3\right]_0^1$ $= \left(\frac{1}{2} \frac{1}{3}\right) 0 = \frac{1}{6}; \quad \overline{x} = \frac{1}{1/6} \int_0^1 x \left(x x^2\right) dx = 6 \int_0^1 \left(x^2 x^3\right) dx = 6 \left[\frac{1}{3}x^3 \frac{1}{4}x^4\right]_0^1 = 6 \left(\frac{1}{3} \frac{1}{4}\right) 0 = \frac{1}{2};$ $\overline{y} = \frac{1}{1/6} \int_0^1 \frac{1}{2} \left[x^2 \left(x^2\right)^2\right] dx = 3 \int_0^1 \left(x^2 x^4\right) dx = 3 \left[\frac{1}{3}x^3 \frac{1}{5}x^5\right]_0^1 = 3 \left(\frac{1}{3} \frac{1}{5}\right) 0 = \frac{2}{3} \Rightarrow \text{ The centroid is } \left(\frac{1}{2}, \frac{2}{5}\right).$ ρ is the distance from $\left(\frac{1}{2}, \frac{2}{5}\right)$ to the axis of rotation, y = x. To calculate this distance we must find the point on y = x that also lies on the line perpendicular to y = x that passes through $\left(\frac{1}{2}, \frac{2}{5}\right)$. The equation of this line is $y \frac{2}{5} = -1\left(x \frac{1}{2}\right) \Rightarrow x + y = \frac{9}{10}$. The point of intersection of the lines $x + y = \frac{9}{10}$ and y = x is $\left(\frac{9}{20}, \frac{9}{20}\right)$. Thus, $\rho = \sqrt{\left(\frac{9}{10} \frac{1}{2}\right)^2 + \left(\frac{9}{20} \frac{2}{5}\right)^2} = \frac{1}{10\sqrt{2}}$. Thus $V = 2\pi \left(\frac{1}{10\sqrt{2}}\right) \left(\frac{1}{6}\right) = \frac{\pi}{30\sqrt{2}}$.
- 6. Since the slice is made at an angle of 45°, the volume of the wedge is half the volume of the cylinder of radius $\frac{1}{2}$ and height 1. Thus, $V = \frac{1}{2} \left[\pi \left(\frac{1}{2} \right)^2 (1) \right] = \frac{\pi}{8}$.
- 7. $y = 2\sqrt{x} \Rightarrow ds = \sqrt{\frac{1}{x} + 1} \ dx \Rightarrow A = \int_0^3 2\sqrt{x} \sqrt{\frac{1}{x} + 1} \ dx = \frac{4}{3} \left[(1 + x)^{3/2} \right]_0^3 = \frac{28}{3}$
- 8. This surface is a triangle having a base of $2\pi a$ and a height of $2\pi ak$. Therefore the surface area is $\frac{1}{2}(2\pi a)(2\pi ak) = 2\pi^2 a^2 k$.
- 9. $F = ma = t^2 \Rightarrow \frac{d^2}{dt^2} = a = \frac{t^2}{m} \Rightarrow v = \frac{dx}{dt} = \frac{t^3}{3m} + C; \ v = 0 \text{ when } t = 0 \Rightarrow C = 0 \Rightarrow \frac{dx}{dt} = \frac{t^2}{3m} \Rightarrow x = \frac{t^4}{12m} + C_1;$ $x = 0 \text{ when } t = 0 \Rightarrow C_1 = 0 \Rightarrow x = \frac{t^4}{12m}. \text{ Then } x = h \Rightarrow t = (12 \text{ mh})^{1/4}. \text{ The work done is}$ $W = \int F \ dx = \int_0^{(12mh)^{1/4}} F(t) \cdot \frac{dx}{dt} \ dt = \int_0^{(12mh)^{1/4}} t^2 \cdot \frac{t^3}{3m} \ dt = \frac{1}{3m} \left[\frac{t^6}{6} \right]_0^{(12mh)^{1/4}} = \left(\frac{1}{18m} \right) (12mh)^{6/4} = \frac{(12mh)^{3/2}}{18m}$ $= \frac{12mh \cdot \sqrt{12mh}}{18m} = \frac{2h}{3} \cdot 2\sqrt{3mh} = \frac{4h}{3}\sqrt{3mh}$
- 10. Converting to grams and centimeters, 3.6 N/cm = 360 N/m. Thus, $F = 360x \Rightarrow W = \int_0^{0.15} 360x \, dx$ $= \left[180x^2\right]_0^{0.15} = 4.05 \text{ J. Since } W = \frac{1}{2}mv_0^2 \frac{1}{2}mv_1^2$, where W = 4.05 J, m = 0.05 kg and $v_1 = 0 \text{ m/s}$, we have $4.05 = \left(\frac{1}{2}\right)\left(\frac{1}{20}v_0^2\right) \Rightarrow v_0^2 = 4.05 \cdot 40$. For the projectile height, $s = -9.8t^2 + v_0t$ (since s = 0 at t = 0) $\Rightarrow \frac{ds}{dt} = v = -9.8t + v_0$. At the top of the ball's path, $v = 0 \Rightarrow t = \frac{v_0}{9.8}$ and the height is $s = -4.9\left(\frac{v_0}{9.8}\right)^2 + v_0\left(\frac{v_0}{9.8}\right) = \frac{v_0^2}{19.6} = \frac{4.05 \cdot 40}{19.6} = 8.26 \text{ m.}$
- 11. From the symmetry of $y = 1 x^n$, n even, about the y-axis for $-1 \le x \le 1$, we have $\overline{x} = 0$. To find $\overline{y} = \frac{M_x}{M}$, we use the vertical strips technique. The typical strip has center of mass: $(\tilde{x}, \tilde{y}) = \left(x, \frac{1 x^n}{2}\right)$, length: $1 x^n$,

width: dx, area: $dA = \left(1 - x^n\right) dx$, mass: $dm = 1 \cdot dA = \left(1 - x^n\right) dx$. The moment of the strip about the x-axis is $\bar{y} \ dm = \frac{\left(1 - x^n\right)^2}{2} \ dx \Rightarrow M_x = \int_{-1}^1 \frac{\left(1 - x^n\right)^2}{2} \ dx = 2 \int_0^1 \frac{1}{2} \left(1 - 2x^n + x^{2n}\right) dx = \left[x - \frac{2x^{n+1}}{n+1} + \frac{x^{2n+1}}{2n+1}\right]_0^1 = 1 - \frac{2}{n+1} + \frac{1}{2n+1}$ $= \frac{(n+1)(2n+1) - 2(2n+1) + (n+1)}{(n+1)(2n+1)} = \frac{2n^2 + 3n + 1 - 4n - 2 + n + 1}{(n+1)(2n+1)} = \frac{2n^2}{(n+1)(2n+1)}. \text{ Also, } M = \int_{-1}^1 dA = \int_{-1}^1 \left(1 - x^n\right) dx$ $= 2 \int_0^1 \left(1 - x^n\right) dx = 2 \left[x - \frac{x^{n+1}}{n+1}\right]_0^1 = 2 \left(1 - \frac{1}{n+1}\right) = \frac{2n}{n+1}. \text{ Therefore, } \overline{y} = \frac{M_x}{M} = \frac{2n^2}{(n+1)(2n+1)} \cdot \frac{(n+1)}{2n} = \frac{n}{2n+1} \Rightarrow \left(0, \frac{n}{2n+1}\right)$ is the location of the centroid. As $n \to \infty$, $\overline{y} \to \frac{1}{2}$ so the limiting position of the centroid is $\left(0, \frac{1}{2}\right)$.

12. Align the telephone pole along the *x*-axis as shown in the accompanying figure. The slope of the top length of pole is $\frac{\left(\frac{52}{100\pi} - \frac{33}{100\pi}\right)}{12} = \frac{1}{100\pi} \cdot \frac{1}{12} \cdot (52 - 33)$ $= \frac{19}{100\pi \cdot 12}. \text{ Thus, } y = \frac{33}{100\pi} + \frac{19}{100\pi \cdot 12}x$ $= \frac{1}{100\pi} \left(33 + \frac{19}{12}x\right) \text{ is an equation of the line representing the top of the pole. Then}$

meters from the top of the pole.

- $M_y = \int_a^b x \cdot \pi y^2 dx = \pi \int_0^{12} x \left[\frac{1}{100\pi} \left(33 + \frac{19}{12} x \right) \right]^2 dx = \frac{1}{10,000\pi} \int_0^{12} x \left(33 + \frac{19}{12} x \right)^2 dx;$ $M = \int_a^b \pi y^2 dx = \pi \int_0^{12} \left[\frac{1}{100\pi} \left(33 + \frac{19}{12} x \right) \right]^2 dx = \frac{1}{10,000\pi} \int_0^{12} \left(33 + \frac{19}{12} x \right)^2 dx. \text{ Thus, } \overline{x} = \frac{M_y}{M} \approx \frac{151,596}{22,036} \approx 6.88 \text{ (using a calculator to compute the integrals). By symmetry about the } x$ -axis, $\overline{y} = 0$ so the center of mass is about 6.9
- 13. (a) Consider a single vertical strip with center of mass (\tilde{x}, \tilde{y}) . If the plate lies to the right of the line, then the moment of this strip about the line x = b is $(\tilde{x} b) dm = (\tilde{x} b) \delta dA \Rightarrow$ the plate's first moment about x = b is the integral $\int (x b) \delta dA = \int \delta x dA \int \delta b dA = M_y b \delta A$.
 - (b) If the plate lies to the left of the line, the moment of a vertical strip about the line x = b is $(b \tilde{x}) dm = (b \tilde{x}) \delta dA \Rightarrow$ the plate's first moment about x = b is $\int (b x) \delta dA = \int b \delta dA \int \delta x dA = b \delta A M_y$
- 14. (a) By symmetry of the plate about the x-axis, $\overline{y} = 0$. A typical vertical strip has center of mass: $(\tilde{x}, \tilde{y}) = (x, 0)$, length: $4\sqrt{ax}$, width: dx, area: $4\sqrt{ax} dx$, mass: $dm = \delta dA = kx \cdot 4\sqrt{ax} dx$, for some proportionality constant k. The moment of the strip about the y-axis is $M_y = \int \tilde{x} dm = \int_0^a 4k x^2 \sqrt{ax} dx$ $= 4k\sqrt{a} \int_0^a x^{5/2} dx = 4k\sqrt{a} \left[\frac{2}{7} x^{7/2} \right]_0^a = 4k a^{1/2} \cdot \frac{2}{7} a^{7/2} = \frac{8k a^4}{7}. \text{ Also, } M = \int dm = \int_0^a 4k x \sqrt{ax} dx$ $= 4k\sqrt{a} \int_0^a x^{3/2} dx = 4k\sqrt{a} \left[\frac{2}{5} x^{5/2} \right]_0^a = 4k a^{1/2} \cdot \frac{2}{5} a^{5/2} = \frac{8k a^3}{5}. \text{ Thus, } \overline{x} = \frac{M_y}{M} = \frac{8k a^4}{7} \cdot \frac{5}{8k a^3} = \frac{5}{7} a$ $\Rightarrow (\overline{x}, \overline{y}) = \left(\frac{5a}{7}, 0 \right) \text{ is the center of mass.}$
 - (b) A typical horizontal strip has center of mass: $(\tilde{x}, \tilde{y}) = \left(\frac{y^2}{4a} + a}{2}, y\right) = \left(\frac{y^2 + 4a^2}{8a}, y\right)$, length: $a \frac{y^2}{4a}$, width: dy, area: $\left(a \frac{y^2}{4a}\right)dy$, mass: $dm = \delta dA = |y| \left(a \frac{y^2}{4a}\right)dy$. Thus,

$$\begin{split} &M_x = \int \tilde{y} \ dm = \int_{-2a}^{2a} y |y| \left(a - \frac{y^2}{4a}\right) dy = \int_{-2a}^{0} -y^2 \left(a - \frac{y^2}{4a}\right) dy + \int_{0}^{2a} y^2 \left(a - \frac{y^2}{4a}\right) dy \\ &= \int_{-2a}^{0} \left(-ay^2 + \frac{y^4}{4a}\right) dy + \int_{0}^{2a} \left(ay^2 - \frac{y^4}{4a}\right) dy = \left[-\frac{a}{3}y^3 + \frac{y^5}{20a}\right]_{-2a}^{0} + \left[\frac{a}{3}y^3 - \frac{y^5}{20a}\right]_{0}^{2a} = -\frac{8a^4}{3} + \frac{32a^5}{20a} + \frac{8a^4}{3} - \frac{32a^5}{20a} = 0; \\ &M_y = \int \tilde{x} \ dm = \int_{-2a}^{2a} \left(\frac{y^2 + 4a^2}{8a}\right) |y| \left(a - \frac{y^2}{4a}\right) dy = \frac{1}{8a} \int_{-2a}^{2a} |y| \left(y^2 + 4a^2\right) \left(\frac{4a^2 - y^2}{4a}\right) dy = \frac{1}{32a^2} \int_{-2a}^{2a} |y| \left(16a^4 - y^4\right) dy \\ &= \frac{1}{32a^2} \int_{-2a}^{0} \left(-16a^4y + y^5\right) dy + \frac{1}{32a^2} \int_{0}^{2a} \left(16a^4y - y^5\right) dy = \frac{1}{32a^2} \left[-8a^4y^2 + \frac{y^6}{6}\right]_{-2a}^{0} + \frac{1}{32a^2} \left[8a^4y^2 - \frac{y^6}{6}\right]_{0}^{2a} \\ &= \frac{1}{32a^2} \left[8a^4 \cdot 4a^2 - \frac{64a^6}{6}\right] + \frac{1}{32a^2} \left[8a^4 \cdot 4a^2 - \frac{64a^6}{6}\right] = \frac{1}{16a^2} \left(32a^6 - \frac{32a^6}{3}\right) = \frac{1}{16a^2} \cdot \frac{2}{3} \left(32a^6\right) = \frac{4}{3}a^4; \\ &M = \int dm = \int_{-2a}^{2a} |y| \left(\frac{4a^2 - y^2}{4a}\right) dy = \frac{1}{4a} \int_{-2a}^{2a} |y| \left(4a^2 - y^2\right) dy = \frac{1}{4a} \int_{-2a}^{0} \left(-4a^2y + y^3\right) dy + \frac{1}{4a} \int_{0}^{2a} \left(4a^2y - y^3\right) dy \\ &= \frac{1}{4a} \left[-2a^2y^2 + \frac{y^4}{4}\right]_{-2a}^{0} + \frac{1}{4a} \left[2a^2y^2 - \frac{y^4}{4}\right]_{0}^{2a} = 2 \cdot \frac{1}{4a} \left(2a^2 \cdot 4a^2 - \frac{16a^4}{4}\right) = \frac{1}{2a} \left(8a^4 - 4a^4\right) = 2a^3. \text{ Therefore,} \\ &\overline{x} = \frac{M_y}{M} = \left(\frac{4}{3}a^4\right) \left(\frac{1}{2a^3}\right) = \frac{2a}{3} \text{ and } \overline{y} = \frac{M_x}{M} = 0 \text{ is the center of mass.} \end{aligned}$$

15. (a) On [0, a] a typical vertical strip has center of mass: $(\tilde{x}, \tilde{y}) = \left(x, \frac{\sqrt{b^2 - x^2} + \sqrt{a^2 - x^2}}{2}\right)$, length: $\sqrt{b^2 - x^2} - \sqrt{a^2 - x^2}$, width: dx, area: $dA = \left(\sqrt{b^2 - x^2} - \sqrt{a^2 - x^2}\right) dx$, mass: $dm = \delta dA$ $= \delta \left(\sqrt{b^2 - x^2} - \sqrt{a^2 - x^2}\right) dx. \text{ On } [a, b] \text{ a typical } vertical \text{ strip has center of mass: } (\tilde{x}, \tilde{y}) = \left(x, \frac{\sqrt{b^2 - x^2}}{2}\right),$ length: $\sqrt{b^2 - x^2}$, width: dx, area: $dA = \sqrt{b^2 - x^2} dx$, mass: $dm = \delta dA = \delta \sqrt{b^2 - x^2} dx$. Thus, $M_x = \int \tilde{y} dm = \int_0^a \frac{1}{2} \left(\sqrt{b^2 - x^2} + \sqrt{a^2 - x^2}\right) \delta \left(\sqrt{b^2 - x^2} - \sqrt{a^2 - x^2}\right) dx + \int_a^b \frac{1}{2} \sqrt{b^2 - x^2} \delta \sqrt{b^2 - x^2} dx$ $= \frac{\delta}{2} \int_0^a \left[\left(b^2 - x^2\right) - \left(a^2 - x^2\right) \right] dx + \frac{\delta}{2} \int_a^b \left(b^2 - x^2\right) dx = \frac{\delta}{2} \int_0^a \left(b^2 - a^2\right) dx + \frac{\delta}{2} \int_a^b \left(b^2 - x^2\right) dx$ $= \frac{\delta}{2} \left[\left(b^2 - a^2\right) x \right]_0^a + \frac{\delta}{2} \left[b^2 - x \right]_0^3 dx + \frac{\delta}{3} \right] = \frac{\delta}{3} \left[\left(b^2 - a^2\right) a \right] + \frac{\delta}{2} \left[\left(b^3 - \frac{\delta^3}{3}\right) - \left(b^2 a - \frac{a^3}{3}\right) \right]$ $= \frac{\delta}{2} \left(ab^2 - a^3\right) + \frac{\delta}{2} \left(\frac{2}{3}b^3 - ab^2 + \frac{a^3}{3}\right) = \frac{\delta b^3}{3} - \frac{\delta a^3}{3} = \delta \left(\frac{b^3 - a^3}{3}\right);$ $M_y = \int \tilde{x} dm = \int_0^a x \delta \left(\sqrt{b^2 - x^2} - \sqrt{a^2 - x^2}\right) dx + \int_a^b x \delta \sqrt{b^2 - x^2} dx$ $= \delta \int_0^a x \left(b^2 - x^2\right)^{1/2} dx - \delta \int_0^a x \left(a^2 - x^2\right)^{1/2} dx + \delta \int_a^b x \left(b^2 - x^2\right)^{1/2} dx$ $= \frac{\delta}{2} \left[\frac{2(b^2 - x^2)^{3/2}}{3} \right]_0^a + \frac{\delta}{2} \left[\frac{2(a^2 - x^2)^{3/2}}{3} \right]_0^a - \frac{\delta}{2} \left[\frac{2(b^2 - x^2)^{3/2}}{3} \right]_a^b - \frac{\delta}{3} \left[\frac{\delta}{3} - \frac{\delta a^3}{3} \right] = \frac{\delta b^3}{3} - \frac{\delta a^3}{3} = \frac{\delta (b^3 - a^3)}{3} \right]$ $= -\frac{\delta}{3} \left[\left(b^2 - a^2\right)^{3/2} - \left(b^2\right)^{3/2} \right] + \frac{\delta}{3} \left[0 - \left(a^2\right)^{3/2} \right] - \frac{\delta}{3} \left[0 - \left(b^2 - a^2\right)^{3/2} \right] = \frac{\delta b^3}{3} - \frac{\delta a^3}{3} = \frac{\delta (b^3 - a^3)}{3} = M_x;$

We calculate the mass geometrically: $M = \delta A = \delta \left(\frac{\pi b^2}{4} \right) - \delta \left(\frac{\pi a^2}{4} \right) = \frac{\delta \pi}{4} \left(b^2 - a^2 \right)$. Thus, $\overline{x} = \frac{M_y}{M}$

$$=\frac{\delta\left(b^{3}-a^{3}\right)}{3}\cdot\frac{4}{\delta\pi\left(b^{2}-a^{2}\right)}=\frac{4}{3\pi}\left(\frac{b^{3}-a^{3}}{b^{2}-a^{2}}\right)=\frac{4}{3\pi}\frac{(b-a)\left(a^{2}+ab+b^{2}\right)}{(b-a)(b+a)}=\frac{4\left(a^{2}+ab+b^{2}\right)}{3\pi(a+b)}; \text{ likewise } \overline{y}=\frac{M_{x}}{M}=\frac{4\left(a^{2}+ab+b^{2}\right)}{3\pi(a+b)}.$$

(b)
$$\lim_{b\to a} \frac{4}{3\pi} \left(\frac{a^2 + ab + b^2}{a + b} \right) = \left(\frac{4}{3\pi} \right) \left(\frac{a^2 + a^2 + a^2}{a + a} \right) = \left(\frac{4}{3\pi} \right) \left(\frac{3a^2}{2a} \right) = \frac{2a}{\pi} \Rightarrow (\overline{x}, \overline{y}) = \left(\frac{2a}{\pi}, \frac{2a}{\pi} \right)$$
 is the limiting position of the centroid as $b \to a$. This is the centroid of a circle of radius a (and the two circles coincide when $b = a$).

16. Since the area of the triangle is 400, the diagram may be labeled as shown at the right. The centroid of the triangle is $\left(\frac{a}{3}, \frac{400}{3a}\right)$. The shaded portion is 1600 - 400 = 1200. Write $(\underline{x} \ \underline{y})$ for the centroid of the remaining region. The centroid of the whole square is obviously (20,20). Think of the square as a sheet of uniform density, so that the centroid of the square is the average of the centroids of the two regions,

$$\frac{400}{a} \qquad \qquad (\underline{x}, \underline{y})$$

$$a \qquad 40$$

weighted by area:
$$20 = \frac{400(\frac{a}{3}) + 1200(\underline{x})}{1600}$$
 and

$$20 = \frac{400(\frac{400}{3a}) + 1200(\underline{y})}{1600}$$
 which we solve to get $\underline{x} = \frac{80}{3} - \frac{a}{9}$

and $\underline{y} = \frac{80/3(a-5/3)}{a}$. Set $\underline{x} = 22$ cm (Given). It follows that a = 42, whence $\underline{y} = \frac{4840}{189} \approx 25.6$ cm. The distances of the centroid $(\underline{x}, \underline{y})$ from the other sides are easily computed. (If we set $\underline{y} = 22$ cm above, we will find x = 25.6 cm.)

17. The submerged triangular plate is depicted in the figure at the right. The hypotenuse of the triangle has slope $-1 \Rightarrow y - (-2) = -(x - 0) \Rightarrow x = -(y + 2)$ is an equation of the hypotenuse. Using a typical horizontal strip, the fluid pressure is

$$F = \int (9800) \cdot \left(\frac{\text{strip}}{\text{depth}} \right) \cdot \left(\frac{\text{strip}}{\text{length}} \right) dy$$

$$= \int_{-6}^{-2} (9800)(-y) [-(y+2)] dy$$

$$=9800\int_{-6}^{-2} \left(y^2 + 2y\right) dy = 62.4 \left[\frac{y^3}{3} + y^2\right]_{-6}^{-2}$$

$$= (9800) \left[\left(-\frac{8}{3} + 4 \right) - \left(-\frac{216}{3} + 36 \right) \right]$$

=
$$(9800) \left(\frac{208}{3} - 32\right) = \frac{(9800)(112)}{3} \approx 365,867 \text{ N}$$

18. Consider a rectangular plate of length ℓ and width w. The length is parallel with the surface of the fluid of weight density ω . The force on one side of the

plate is
$$F = \omega \int_{-w}^{0} (-y)(\ell) dy = -\omega \ell \left[\frac{y^2}{2} \right]^{0} = \frac{\omega \ell w^2}{2}$$
.

The average force on one side of the plate is

$$F_{av} = \frac{\omega}{w} \int_{-w}^{0} (-y) \, dy = \frac{\omega}{w} \left[-\frac{y^2}{2} \right]^{0} = \frac{\omega w}{2}.$$
 Therefore the force $\frac{\omega \ell w^2}{2} = \left(\frac{\omega w}{2}\right) (\ell w)$

= (the average pressure up and down) \cdot (the area of the plate).