CHAPTER 15 MULTIPLE INTEGRALS

15.1 DOUBLE AND ITERATED INTEGRALS OVER RECTANGLES

1.
$$\int_{1}^{2} \int_{0}^{4} 2xy \, dy \, dx = \int_{1}^{2} \left[xy^{2} \right]_{0}^{4} dx = \int_{1}^{2} 16x \, dx = \left[8x^{2} \right]_{1}^{2} = 24$$

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

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

4.
$$\int_0^1 \int_0^1 \left(1 - \frac{x^2 + y^2}{2} \right) dx \ dy = \int_0^1 \left[x - \frac{x^3}{6} - \frac{xy^2}{2} \right]_0^1 dy = \int_0^1 \left(\frac{5}{6} - \frac{y^2}{2} \right) dy = \left[\frac{5}{6} y - \frac{y^3}{6} \right]_0^1 = \frac{2}{3}$$

5.
$$\int_0^3 \int_0^2 \left(4 - y^2 \right) dy \, dx = \int_0^3 \left[4y - \frac{y^3}{3} \right]_0^2 dx = \int_0^3 \frac{16}{3} \, dx = \left[\frac{16}{3} x \right]_0^3 = 16$$

6.
$$\int_0^3 \int_{-2}^0 \left(x^2 y - 2xy \right) dy \ dx = \int_0^3 \left[\frac{x^2 y^2}{2} - xy^2 \right]_{-2}^0 dx = \int_0^3 \left(4x - 2x^2 \right) dx = \left[2x^2 - \frac{2x^3}{3} \right]_0^3 = 0$$

7.
$$\int_0^1 \int_0^1 \frac{y}{1+xy} dx dy = \int_0^1 \left[\ln|1+xy| \right]_0^1 dy = \int_0^1 \ln|1+y| dy = \left[y \ln|1+y| - y + \ln|1+y| \right]_0^1 = 2 \ln 2 - 1$$

8.
$$\int_{1}^{4} \int_{0}^{4} \left(\frac{x}{2} + \sqrt{y} \right) dx \, dy = \int_{1}^{4} \left[\frac{1}{4} x^{2} + x \sqrt{y} \right]_{0}^{4} dy = \int_{1}^{4} (4 + 4y^{1/2}) dy = \left[4y + \frac{8}{3} y^{3/2} \right]_{1}^{4} = \frac{92}{3}$$

9.
$$\int_0^{\ln 2} \int_1^{\ln 5} e^{2x+y} dy \ dx = \int_0^{\ln 2} \left[e^{2x+y} \right]_1^{\ln 5} dx = \int_0^{\ln 2} \left(5e^{2x} - e^{2x+1} \right) dx = \left[\frac{5}{2} e^{2x} - \frac{1}{2} e^{2x+1} \right]_0^{\ln 2} = \frac{3}{2} (5-e)$$

10.
$$\int_0^1 \int_1^2 x \ y \ e^x dy \ dx = \int_0^1 \left[\frac{1}{2} x \ y^2 e^x \right]_1^2 dx = \int_0^1 \frac{3}{2} x \ e^x dx = \left[\frac{3}{2} x \ e^x - \frac{3}{2} e^x \right]_0^1 = \frac{3}{2}$$

11.
$$\int_{-1}^{2} \int_{0}^{\pi/2} y \sin x \, dx \, dy = \int_{-1}^{2} \left[-y \cos x \right]_{0}^{\pi/2} dy = \int_{-1}^{2} y \, dy = \left[\frac{1}{2} y^{2} \right]_{-1}^{2} = \frac{3}{2}$$

12.
$$\int_{\pi}^{2\pi} \int_{0}^{\pi} (\sin x + \cos y) \, dx \, dy = \int_{\pi}^{2\pi} \left[-\cos x + x \cos y \right]_{0}^{\pi} dy = \int_{\pi}^{2\pi} (2 + \pi \cos y) \, dy = \left[2y + \pi \sin y \right]_{\pi}^{2\pi} = 2\pi$$

13.
$$\int_{1}^{4} \int_{1}^{e} \frac{\ln x}{xy} dx dy = \int_{1}^{4} \left(\frac{(\ln x)^{2}}{2y} \right]_{x=1}^{x=e} dy = \int_{1}^{4} \frac{1}{2y} dy = \frac{\ln y}{2} \Big]_{1}^{4} = \ln 2$$

14.
$$\int_{-1}^{2} \int_{1}^{2} x \ln y \, dy \, dx = \int_{-1}^{2} \left(x(y \ln y - y) \right]_{y=1}^{y=2} dx = \int_{-1}^{2} (2 \ln 2 - 1) x \, dx = (2 \ln 2 - 1) \frac{x^{2}}{2} \bigg|_{-1}^{2} = 3 \ln 2 - \frac{3}{2}$$

15.
$$\iint_{R} \left(6y^{2} - 2x\right) dA = \int_{0}^{1} \int_{0}^{2} \left(6y^{2} - 2x\right) dy \ dx = \int_{0}^{1} \left[2y^{3} - 2xy\right]_{0}^{2} dx = \int_{0}^{1} (16 - 4x) \ dx = \left[16x - 2x^{2}\right]_{0}^{1} = 14$$

16.
$$\iint_{R} \frac{\sqrt{x}}{y^{2}} dA = \int_{0}^{4} \int_{1}^{2} \frac{\sqrt{x}}{y^{2}} dy \ dx = \int_{0}^{4} \left[-\frac{\sqrt{x}}{y} \right]_{1}^{2} dx = \int_{0}^{4} \frac{1}{2} x^{1/2} dx = \left[\frac{1}{3} x^{3/2} \right]_{0}^{4} = \frac{8}{3}$$

17.
$$\iint_{R} xy \cos y \, dA = \int_{-1}^{1} \int_{0}^{\pi} xy \cos y \, dy \, dx = \int_{-1}^{1} \left[xy \sin y + x \cos y \right]_{0}^{\pi} \, dx = \int_{-1}^{1} (-2x) \, dx = \left[-x^{2} \right]_{-1}^{1} = 0$$

18.
$$\iint_{R} y \sin(x+y) dA = \int_{-\pi}^{0} \int_{0}^{\pi} y \sin(x+y) dy dx = \int_{-\pi}^{0} \left[-y \cos(x+y) + \sin(x+y) \right]_{0}^{\pi} dx$$
$$= \int_{-\pi}^{0} \left[\sin(x+\pi) - \pi \cos(x+\pi) - \sin x \right] dx = \left[-\cos(x+\pi) - \pi \sin(x+\pi) + \cos x \right]_{-\pi}^{0} = 4$$

19.
$$\iint_{R} e^{x-y} dA = \int_{0}^{\ln 2} \int_{0}^{\ln 2} e^{x-y} dy \ dx = \int_{0}^{\ln 2} \left[-e^{x-y} \right]_{0}^{\ln 2} dx = \int_{0}^{\ln 2} \left(-e^{x-\ln 2} + e^{x} \right) dx = \left[-e^{x-\ln 2} + e^{x} \right]_{0}^{\ln 2} = \frac{1}{2}$$

20.
$$\iint_{R} x \ y \ e^{x \ y^{2}} dA = \int_{0}^{2} \int_{0}^{1} x \ y \ e^{x \ y^{2}} dy \ dx = \int_{0}^{2} \left[\frac{1}{2} e^{x \ y^{2}} \right]_{0}^{1} dx = \int_{0}^{2} \left(\frac{1}{2} e^{x} - \frac{1}{2} \right) dx = \left[\frac{1}{2} e^{x} - \frac{1}{2} x \right]_{0}^{2} = \frac{1}{2} \left(e^{2} - 3 \right)$$

21.
$$\iint_{R} \frac{xy^{3}}{x^{2}+1} dA = \int_{0}^{1} \int_{0}^{2} \frac{xy^{3}}{x^{2}+1} dy dx = \int_{0}^{1} \left[\frac{xy^{4}}{4(x^{2}+1)} \right]_{0}^{2} dx = \int_{0}^{1} \frac{4x}{x^{2}+1} dx = \left[2 \ln \left| x^{2} + 1 \right| \right]_{0}^{1} = 2 \ln 2$$

22.
$$\iint_{R} \frac{y}{x^{2}y^{2}+1} dA = \int_{0}^{1} \int_{0}^{1} \frac{y}{(xy)^{2}+1} dx dy = \int_{0}^{1} [\tan^{-1}(xy)]_{0}^{1} dy = \int_{0}^{1} \tan^{-1} y dy = \left[y \tan^{-1} y - \frac{1}{2} \ln|1 + y^{2}| \right]_{0}^{1} = \frac{\pi}{4} - \frac{1}{2} \ln 2$$

23.
$$\int_{1}^{2} \int_{1}^{2} \frac{1}{xy} \, dy \, dx = \int_{1}^{2} \frac{1}{x} (\ln 2 - \ln 1) \, dx = (\ln 2) \int_{1}^{2} \frac{1}{x} \, dx = (\ln 2)^{2}$$

24.
$$\int_0^1 \int_0^{\pi} y \cos xy \ dx \ dy = \int_0^1 [\sin xy]_0^{\pi} \ dy = \int_0^1 \sin \pi y \ dy = \left[-\frac{1}{\pi} \cos \pi y \right]_0^1 = -\frac{1}{\pi} (-1 - 1) = \frac{2}{\pi}$$

25.
$$V = \iint_{R} f(x, y) dA = \int_{-1}^{1} \int_{-1}^{1} \left(x^{2} + y^{2}\right) dy dx = \int_{-1}^{1} \left[x^{2} y + \frac{1}{3} y^{3}\right]_{-1}^{1} dx = \int_{-1}^{1} \left(2x^{2} + \frac{2}{3}\right) dx = \left[\frac{2}{3} x^{3} + \frac{2}{3} x\right]_{-1}^{1} = \frac{8}{3}$$

26.
$$V = \iint_{R} f(x, y) dA = \int_{0}^{2} \int_{0}^{2} \left(16 - x^{2} - y^{2} \right) dy dx = \int_{0}^{2} \left[16y - x^{2}y - \frac{1}{3}y^{3} \right]_{0}^{2} dx = \int_{0}^{2} \left(\frac{88}{3} - 2x^{2} \right) dx = \left[\frac{88}{3}x - \frac{2}{3}x^{3} \right]_{0}^{2} dx$$
$$= \frac{160}{3}$$

27.
$$V = \iint_{R} f(x, y) dA = \int_{0}^{1} \int_{0}^{1} (2 - x - y) dy dx = \int_{0}^{1} \left[2y - xy - \frac{1}{2}y^{2} \right]_{0}^{1} dx = \int_{0}^{1} \left(\frac{3}{2} - x \right) dx = \left[\frac{3}{2}x - \frac{1}{2}x^{2} \right]_{0}^{1} = 1$$

28.
$$V = \iint_R f(x, y) dA = \int_0^4 \int_0^2 \frac{y}{2} dy dx = \int_0^4 \left[\frac{y^2}{4} \right]_0^2 dx = \int_0^4 1 dx = \left[x \right]_0^4 = 4$$

- 29. $V = \iint_{R} f(x, y) dA = \int_{0}^{\pi/2} \int_{0}^{\pi/4} 2 \sin x \cos y \, dy \, dx = \int_{0}^{\pi/2} \left[2 \sin x \sin y \right]_{0}^{\pi/4} dx = \int_{0}^{\pi/2} \left(\sqrt{2} \sin x \right) dx$ $= \left[-\sqrt{2} \cos x \right]_{0}^{\pi/2} = \sqrt{2}$
- 30. $V = \iint_R f(x, y) dA = \int_0^1 \int_0^2 \left(4 y^2\right) dy dx = \int_0^1 \left[4y \frac{1}{3}y^3\right]_0^2 dx = \int_0^1 \left(\frac{16}{3}\right) dx = \left[\frac{16}{3}x\right]_0^1 = \frac{16}{3}$
- 31. $\int_{1}^{2} \int_{0}^{3} kx^{2}y \, dx \, dy = \int_{1}^{2} \left(\frac{k}{3}x^{3}y\right]_{x=0}^{x=3} dx = \int_{1}^{2} 9ky \, dy = \frac{9}{2}ky^{2} \Big]_{1}^{2} = \frac{27}{2}k$

Thus we choose k = 2/27.

- 32. $\int_0^{\pi/2} \sin(\sqrt{y}) dy$ is some number, say a. Then $\int_{-1}^1 \int_0^{\pi/2} x \sin(\sqrt{y}) dy dx = a \int_{-1}^1 x dx = 0$ since the integral of the odd function x over an interval symmetric to 0 is equal to 0.
- 33. By Fubini's Theorem,

$$\int_{0}^{2} \int_{0}^{1} \frac{x}{1+xy} dx dy = \int_{0}^{1} \int_{0}^{2} \frac{x}{1+xy} dy dx$$

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

34. By Fubini's Theorem,

$$\int_{0}^{1} \int_{0}^{3} x e^{xy} dx dy = \int_{0}^{3} \int_{0}^{1} x e^{xy} dy dx$$

$$= \int_{0}^{3} \left(e^{xy} \right]_{y=0}^{y=1} dx = \int_{0}^{3} \left(e^{x} - 1 \right) dx = \left(e^{x} - x \right) \Big]_{0}^{3} = e^{3} - 4 \approx 16.086$$

35. (a) MAPLE gives $\int_0^1 \int_0^2 \frac{y-x}{(x+y)^3} dx dy = \frac{1}{3} \text{ and } \int_0^2 \int_0^1 \frac{y-x}{(x+y)^3} dy dx = -\frac{2}{3}.$ This does not contradict Fubini's Theorem since the integrand is not continuous on the region $R: 0 \le x \le 2, 0 \le y \le 1$.

36. Since f is continuous on R, for fixed u f(u,v) is a continuous function of v and has an antiderivative with respect to v on R, call it g(u,v). Then $\int_{c}^{y} f(u,v) \, dv = g(u,y) - g(u,c)$ and

$$F(x, y) = \int_{a}^{x} \int_{c}^{y} f(u, v) \, dv \, du = \int_{a}^{x} (g(u, y) - g(u, c)) \, du.$$

$$F_x = \frac{\partial}{\partial x} \int_a^x (g(u, y) - g(u, c)) du = g(x, y) - g(x, c).$$

Now taking the derivative with respect to y, we get

$$F_{xy} = \frac{\partial}{\partial y}(g(x, y) - g(x, c)) = f(x, y).$$

To evaluate F_{yx} we use Fubini's Theorem to rewrite F(x, y) as $\int_{c}^{y} \int_{a}^{x} f(u, v) du dv$ and make a similar argument. The result is again f(x, y).

15.2 DOUBLE INTEGRALS OVER GENERAL REGIONS

1.

2.

3.

4.

5.

6.

7.

9. (a)
$$\int_0^2 \int_{x^3}^8 dy \, dx$$

10. (a)
$$\int_0^3 \int_0^{2x} dy \, dx$$

11. (a)
$$\int_0^3 \int_{x^2}^{3x} dy \, dx$$

12. (a)
$$\int_0^2 \int_1^{e^x} dy \, dx$$

13. (a)
$$\int_0^9 \int_0^{\sqrt{x}} dy \, dx$$

(b)
$$\int_0^3 \int_{y^2}^9 dx \, dy$$

14. (a)
$$\int_0^{\pi/4} \int_{\tan x}^1 dy \, dx$$

(b)
$$\int_0^1 \int_0^{\tan^{-1} y} dx \, dy$$

15. (a)
$$\int_0^{\ln 3} \int_{e^{-x}}^1 dy \, dx$$

(b)
$$\int_{1/3}^{1} \int_{-\ln y}^{\ln 3} dx \, dy$$

8.

(b)
$$\int_0^8 \int_0^{y^{1/3}} dx \, dy$$

(b)
$$\int_0^6 \int_{y/2}^3 dx \, dy$$

(b)
$$\int_0^9 \int_{v/3}^{\sqrt{y}} dx \, dy$$

(b)
$$\int_{1}^{e^2} \int_{\ln y}^{2} dx \, dy$$

(b)
$$\int_{0}^{1} \int_{0}^{e^{y}} dx \, dy$$

17. (a)
$$\int_0^1 \int_x^{3-2x} dy \ dx$$

(b)
$$\int_0^1 \int_0^y dx \, dy + \int_1^3 \int_0^{(3-y)/2} dx \, dy$$

$$y = 3 - 2x$$

$$y = x$$

$$1$$

18. (a)
$$\int_{-1}^{2} \int_{x^2}^{x+2} dy dx$$

(b)
$$\int_0^1 \int_{-\sqrt{y}}^{\sqrt{y}} dx \, dy + \int_1^3 \int_{y-2}^{\sqrt{y}} dx \, dy$$

19.
$$\int_0^{\pi} \int_0^{\pi} (x \sin y) \, dy \, dx = \int_0^{\pi} \left[-x \cos y \right]_0^x dx$$
$$= \int_0^{\pi} (x - x \cos x) \, dx = \left[\frac{x^2}{2} - (\cos x + x \sin x) \right]_0^{\pi}$$
$$= \frac{\pi^2}{2} + 2$$

20.
$$\int_0^{\pi} \int_0^{\sin x} y \, dy \, dx = \int_0^{\pi} \left[\frac{y^2}{2} \right]_0^{\sin x} dx = \int_0^{\pi} \frac{1}{2} \sin^2 x \, dx$$
$$= \frac{1}{4} \int_0^{\pi} (1 - \cos 2x) \, dx = \frac{1}{4} \left[x - \frac{1}{2} \sin 2x \right]_0^{\pi} = \frac{\pi}{4}$$

21.
$$\int_{1}^{\ln 8} \int_{0}^{\ln y} e^{x+y} dx dy = \int_{1}^{\ln 8} \left[e^{x+y} \right]_{0}^{\ln y} dy$$

$$= \int_{1}^{\ln 8} \left(y e^{y} - e^{y} \right) dy = \left[(y-1)e^{y} - e^{y} \right]_{1}^{\ln 8}$$

$$= 8(\ln 8 - 1) - 8 + e = 8 \ln 8 - 16 + e$$

$$\begin{array}{c|c}
\ln 8 & & & \\
\hline
1 & & & \\
\hline
0 & &$$

22.
$$\int_{1}^{2} \int_{y}^{y^{2}} dx \, dy = \int_{1}^{2} \left(y^{2} - y \right) dy = \left[\frac{y^{3}}{3} - \frac{y^{2}}{2} \right]_{1}^{2}$$
$$= \left(\frac{8}{3} - 2 \right) - \left(\frac{1}{3} - \frac{1}{2} \right) = \frac{7}{3} - \frac{3}{2} = \frac{5}{6}$$

23.
$$\int_0^1 \int_0^{y^2} 3y^3 e^{xy} dx dy = \int_0^1 \left[3y^2 e^{xy} \right]_0^{y^2} dy$$
$$= \int_0^1 \left(3y^2 e^{y^3} - 3y^2 \right) dy = \left[e^{y^3} - y^3 \right]_0^1 = e - 2$$

24.
$$\int_{1}^{4} \int_{0}^{\sqrt{x}} \frac{3}{2} e^{y/\sqrt{x}} dy dx = \int_{1}^{4} \left[\frac{3}{2} \sqrt{x} e^{y/\sqrt{x}} \right]_{0}^{\sqrt{x}} dx$$
$$= \frac{3}{2} (e-1) \int_{1}^{4} \sqrt{x} dx = \left[\frac{3}{2} (e-1) \left(\frac{2}{3} \right) x^{3/2} \right]_{1}^{4} = 7(e-1)$$

25.
$$\int_{1}^{2} \int_{x}^{2x} \frac{x}{y} dy dx = \int_{1}^{2} \left[x \ln y \right]_{x}^{2x} dx = (\ln 2) \int_{1}^{2} x dx = \frac{3}{2} \ln 2$$

26.
$$\int_{0}^{1} \int_{0}^{1-x} \left(x^{2} + y^{2}\right) dy dx = \int_{0}^{1} \left[x^{2}y + \frac{y^{3}}{3}\right]_{0}^{1-x} dx = \int_{0}^{1} \left[x^{2}(1-x) + \frac{(1-x)^{3}}{3}\right] dx = \int_{0}^{1} \left[x^{2} - x^{3} + \frac{(1-x)^{3}}{3}\right] dx$$

$$= \left[\frac{x^{3}}{3} - \frac{x^{4}}{4} - \frac{(1-x)^{4}}{12}\right]_{0}^{1} = \left(\frac{1}{3} - \frac{1}{4} - 0\right) - \left(0 - 0 - \frac{1}{12}\right) = \frac{1}{6}$$

$$27. \quad \int_{0}^{1} \int_{0}^{1-u} \left(v - \sqrt{u} \right) dv \ du = \int_{0}^{1} \left[\frac{v^{2}}{2} - v \sqrt{u} \right]_{0}^{1-u} du = \int_{0}^{1} \left[\frac{1-2u+u^{2}}{2} - \sqrt{u}(1-u) \right] du$$

$$= \int_{0}^{1} \left(\frac{1}{2} - u + \frac{u^{2}}{2} - u^{1/2} + u^{3/2} \right) du = \left[\frac{u}{2} - \frac{u^{2}}{2} + \frac{u^{3}}{6} - \frac{2}{3}u^{3/2} + \frac{2}{5}u^{5/2} \right]_{0}^{1} = \frac{1}{2} - \frac{1}{2} + \frac{1}{6} - \frac{2}{3} + \frac{2}{5} = -\frac{1}{2} + \frac{2}{5} = -\frac{1}{10}$$

28.
$$\int_{1}^{2} \int_{0}^{\ln t} e^{s} \ln t \, ds \, dt = \int_{1}^{2} \left[e^{s} \ln t \right]_{0}^{\ln t} dt = \int_{1}^{2} (t \ln t - \ln t) \, dt = \left[\frac{t^{2}}{2} \ln t - \frac{t^{2}}{4} - t \ln t + t \right]_{1}^{2}$$

$$= (2 \ln 2 - 1 - 2 \ln 2 + 2) - \left(-\frac{1}{4} + 1 \right) = \frac{1}{4}$$

29.
$$\int_{-2}^{0} \int_{v}^{-v} 2 \, dp \, dv = 2 \int_{-2}^{0} \left[p \right]_{v}^{-v} dv = 2 \int_{-2}^{0} -2v \, dv$$
$$= -2 \left[v^{2} \right]_{-2}^{0} = 8$$

30.
$$\int_{0}^{1} \int_{0}^{\sqrt{1-s^2}} 8t \, dt \, ds = \int_{0}^{1} \left[4t^2 \right]_{0}^{\sqrt{1-s^2}} ds$$
$$= \int_{0}^{1} 4\left(1-s^2\right) ds = 4\left[s - \frac{s^3}{3} \right]_{0}^{1} = \frac{8}{3}$$

31. $\int_{-\pi/3}^{\pi/3} \int_{0}^{\sec t} 3\cos t \, du \, dt = \int_{-\pi/3}^{\pi/3} [(3\cos t)u]_{0}^{\sec t}$ $= \int_{-\pi/3}^{\pi/3} 3 \, dt = 2\pi$

- 33. $\int_{2}^{4} \int_{0}^{(4-y)/2} dx \, dy$
- $34. \quad \int_{-2}^{0} \int_{0}^{x+2} dy \ dx$
- 35. $\int_0^1 \int_{x^2}^x dy \, dx$
- 36. $\int_{0}^{1} \int_{1-y}^{\sqrt{1-y}} dx \, dy$

 $37. \quad \int_{1}^{e} \int_{\ln y}^{1} dx \, dy$

$$38. \quad \int_1^2 \int_0^{\ln x} dy \, dx$$

$$39. \quad \int_0^9 \int_0^{\frac{1}{2}\sqrt{9-y}} 16x \, dx \, dy$$

40.
$$\int_0^4 \int_0^{\sqrt{4-x}} y \, dy \, dx$$

41.
$$\int_{-1}^{1} \int_{0}^{\sqrt{1-x^2}} 3y \, dy \, dx$$

42.
$$\int_{-2}^{2} \int_{0}^{\sqrt{4-y^2}} 6x \, dx \, dy$$

$$43. \quad \int_0^1 \int_{e^y}^e xy \, dx \, dy$$

$$44. \quad \int_0^{1/2} \int_0^{\sin^{-1} y} x y^2 \, dx \, dy$$

45.
$$\int_{1}^{e^3} \int_{\ln x}^{3} (x+y) \, dy \, dx$$

46.
$$\int_0^{\pi/3} \int_{\tan x}^{\sqrt{3}} \sqrt{x \ y} \ dy \ dx$$

47.
$$\int_0^{\pi} \int_x^{\pi} \frac{\sin y}{y} dy \ dx = \int_0^{\pi} \int_0^y \frac{\sin y}{y} \ dx \ dy = \int_0^{\pi} \sin y \ dy = 2$$

49.
$$\int_{0}^{1} \int_{y}^{1} x^{2} e^{xy} dx dy = \int_{0}^{1} \int_{0}^{x} x^{2} e^{xy} dy dx = \int_{0}^{1} \left[x e^{xy} \right]_{0}^{x} dx$$
$$= \int_{0}^{1} \left(x e^{x^{2}} - x \right) dx = \left[\frac{1}{2} e^{x^{2}} - \frac{x^{2}}{2} \right]_{0}^{1} = \frac{e - 2}{2}$$

50.
$$\int_{0}^{2} \int_{0}^{4-x^{2}} \frac{xe^{2y}}{4-y} dy dx = \int_{0}^{4} \int_{0}^{\sqrt{4-y}} \frac{xe^{2y}}{4-y} dx dy$$
$$= \int_{0}^{4} \left[\frac{x^{2}e^{2y}}{2(4-y)} \right]_{0}^{\sqrt{4-y}} dy = \int_{0}^{4} \frac{e^{2y}}{2} dy = \left[\frac{e^{2y}}{4} \right]_{0}^{4} = \frac{e^{8}-1}{4}$$

51.
$$\int_0^{2\sqrt{\ln 3}} \int_{y/2}^{\sqrt{\ln 3}} e^{x^2} dx \, dy = \int_0^{\sqrt{\ln 3}} \int_0^{2x} e^{x^2} dy \, dx$$
$$= \int_0^{\sqrt{\ln 3}} 2x e^{x^2} dx = \left[e^{x^2} \right]_0^{\sqrt{\ln 3}} = e^{\ln 3} - 1 = 2$$

52.
$$\int_{0}^{3} \int_{\sqrt{x/3}}^{1} e^{y^{3}} dy dx = \int_{0}^{1} \int_{0}^{3y^{2}} e^{y^{3}} dx dy$$
$$= \int_{0}^{1} 3y^{2} e^{y^{3}} dy = \left[e^{y^{3}} \right]_{0}^{1} = e - 1$$

53.
$$\int_0^{1/16} \int_{y^{1/4}}^{1/2} \cos\left(16\pi x^5\right) dx \, dy$$

$$= \int_0^{1/2} \int_0^{x^4} \cos\left(16\pi x^5\right) dy \, dx = \int_0^{1/2} x^4 \cos\left(16\pi x^5\right) dx$$

$$= \left[\frac{\sin\left(16\pi x^5\right)}{80\pi}\right]_0^{1/2} = \frac{1}{80\pi}$$

56.
$$\iint_{R} xy \, dA = \int_{0}^{2/3} \int_{x}^{2x} xy \, dy \, dx + \int_{2/3}^{1} \int_{x}^{2-x} xy \, dy \, dx$$

$$= \int_{0}^{2/3} \left[\frac{1}{2} xy^{2} \right]_{x}^{2x} \, dx + \int_{2/3}^{1} \left[\frac{1}{2} xy^{2} \right]_{x}^{2-x} \, dx$$

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

$$= \int_{0}^{2/3} \frac{3}{2} x^{3} \, dx + \int_{2/3}^{1} \left(2x - x^{2} \right) dx$$

$$= \left[\frac{3}{8} x^{4} \right]_{0}^{2/3} + \left[x^{2} - \frac{2}{3} x^{3} \right]_{2/3}^{1} = \left(\frac{3}{8} \right) \left(\frac{16}{81} \right) + \left(1 - \frac{2}{3} \right) - \left[\frac{4}{9} - \left(\frac{2}{3} \right) \left(\frac{8}{27} \right) \right] = \frac{6}{81} + \frac{27}{81} - \left(\frac{36}{81} - \frac{16}{81} \right) = \frac{13}{81}$$

57.
$$V = \int_0^1 \int_x^{2-x} \left(x^2 + y^2\right) dy \, dx = \int_0^1 \left[x^2 y + \frac{y^3}{3}\right]_x^{2-x} \, dx = \int_0^1 \left[2x^2 - \frac{7x^3}{3} + \frac{(2-x)^3}{3}\right] dx = \left[\frac{2x^3}{3} - \frac{7x^4}{12} - \frac{(2-x)^4}{12}\right]_0^1 = \left(\frac{2}{3} - \frac{7}{12} - \frac{1}{12}\right) - \left(0 - 0 - \frac{16}{12}\right) = \frac{4}{3}$$

58.
$$V = \int_{-2}^{1} \int_{x}^{2-x^{2}} x^{2} dy dx = \int_{-2}^{1} \left[x^{2} y \right]_{x}^{2-x^{2}} dx = \int_{-2}^{1} \left(2x^{2} - x^{4} - x^{3} \right) dx = \left[\frac{2}{3} x^{3} - \frac{1}{5} x^{5} - \frac{1}{4} x^{4} \right]_{-2}^{1}$$
$$= \left(\frac{2}{3} - \frac{1}{5} - \frac{1}{4} \right) - \left(-\frac{16}{3} + \frac{32}{5} - \frac{16}{4} \right) = \left(\frac{40}{60} - \frac{12}{60} - \frac{15}{60} \right) - \left(-\frac{320}{60} + \frac{384}{60} - \frac{240}{60} \right) = \frac{189}{60} = \frac{63}{20}$$

59.
$$V = \int_{-4}^{1} \int_{3x}^{4-x^2} (x+4) \, dy \, dx = \int_{-4}^{1} \left[xy + 4y \right]_{3x}^{4-x^2} \, dx = \int_{-4}^{1} \left[x \left(4 - x^2 \right) + 4 \left(4 - x^2 \right) - 3x^2 - 12x \right] dx$$
$$= \int_{-4}^{1} \left(-x^3 - 7x^2 - 8x + 16 \right) dx = \left[-\frac{1}{4}x^4 - \frac{7}{3}x^3 - 4x^2 + 16x \right]_{-4}^{1} = \left(-\frac{1}{4} - \frac{7}{3} + 12 \right) - \left(\frac{64}{3} - 64 \right) = \frac{157}{3} - \frac{1}{4} = \frac{625}{12}$$

60.
$$V = \int_0^2 \int_0^{\sqrt{4-x^2}} (3-y) \, dy \, dx = \int_0^2 \left[3y - \frac{y^2}{2} \right]_0^{\sqrt{4-x^2}} \, dx = \int_0^2 \left[3\sqrt{4-x^2} - \left(\frac{4-x^2}{2}\right) \right] \, dx$$
$$= \left[\frac{3}{2} x \sqrt{4-x^2} + 6 \sin^{-1}\left(\frac{x}{2}\right) - 2x + \frac{x^3}{6} \right]_0^2 = 6\left(\frac{\pi}{2}\right) - 4 + \frac{8}{6} = 3\pi - \frac{16}{6} = \frac{9\pi - 8}{3}$$

61.
$$V = \int_0^2 \int_0^3 (4 - y^2) dx dy = \int_0^2 \left[4x - y^2 x \right]_0^3 dy = \int_0^2 \left(12 - 3y^2 \right) dy = \left[12y - y^3 \right]_0^2 = 24 - 8 = 16$$

62.
$$V = \int_0^2 \int_0^{4-x^2} \left(4 - x^2 - y\right) dy \, dx = \int_0^2 \left[\left(4 - x^2\right) y - \frac{y^2}{2} \right]_0^{4-x^2} dx = \int_0^2 \frac{1}{2} \left(4 - x^2\right)^2 dx = \int_0^2 \left(8 - 4x^2 + \frac{x^4}{2}\right) dx$$
$$= \left[8x - \frac{4}{3} x^3 + \frac{1}{10} x^5 \right]_0^2 = 16 - \frac{32}{3} + \frac{32}{10} = \frac{480 - 320 + 96}{30} = \frac{128}{15}$$

63.
$$V = \int_0^2 \int_0^{2-x} \left(12 - 3y^2 \right) dy \, dx = \int_0^2 \left[12y - y^3 \right]_0^{2-x} dx = \int_0^2 \left[24 - 12x - (2-x)^3 \right] dx = \left[24x - 6x^2 + \frac{(2-x)^4}{4} \right]_0^2 = 20$$

64.
$$V = \int_{-1}^{0} \int_{-x-1}^{x+1} (3-3x) \, dy \, dx + \int_{0}^{1} \int_{x-1}^{1-x} (3-3x) \, dy \, dx = 6 \int_{-1}^{0} \left(1-x^2\right) dx + 6 \int_{0}^{1} \left(1-x^2\right) dx = 4+2=6$$

65.
$$V = \int_{1}^{2} \int_{-1/x}^{1/x} (x+1) \, dy \, dx = \int_{1}^{2} \left[xy + y \right]_{-1/x}^{1/x} \, dx = \int_{1}^{2} \left[1 + \frac{1}{x} - \left(-1 - \frac{1}{x} \right) \right] \, dx = 2 \int_{1}^{2} \left(1 + \frac{1}{x} \right) \, dx = 2 \left[x + \ln x \right]_{1}^{2}$$

$$= 2(1 + \ln 2)$$

66.
$$V = 4 \int_0^{\pi/3} \int_0^{\sec x} \left(1 + y^2\right) dy \, dx = 4 \int_0^{\pi/3} \left[y + \frac{y^3}{3}\right]_0^{\sec x} dx = 4 \int_0^{\pi/3} \left(\sec x + \frac{\sec^3 x}{3}\right) dx$$
$$= \frac{2}{3} \left[7 \ln\left|\sec x + \tan x\right| + \sec x \tan x\right]_0^{\pi/3} = \frac{2}{3} \left[7 \ln\left(2 + \sqrt{3}\right) + 2\sqrt{3}\right]$$

67.

68.

69.
$$\int_{1}^{\infty} \int_{e^{-x}}^{1} \frac{1}{x^{3}y} dy dx = \int_{1}^{\infty} \left[\frac{\ln y}{x^{3}} \right]_{e^{-x}}^{1} dx = \int_{1}^{\infty} -\left(\frac{-x}{x^{3}} \right) dx = -\lim_{b \to \infty} \left[\frac{1}{x} \right]_{1}^{b} = -\lim_{b \to \infty} \left(\frac{1}{b} - 1 \right) = 1$$

70.
$$\int_{-1}^{1} \int_{-1/\sqrt{1-x^2}}^{1/\sqrt{1-x^2}} (2y+1) \, dy \, dx = \int_{-1}^{1} \left[y^2 + y \right]_{-1/\sqrt{1-x^2}}^{1/\sqrt{1-x^2}} \, dx = \int_{-1}^{1} \frac{2}{\sqrt{1-x^2}} \, dx = 4 \lim_{b \to 1^-} \left[\sin^{-1} x \right]_{0}^{b} = 4 \lim_{b \to 1^-} \left[\sin^{-1} b - 0 \right] = 2\pi$$

71.
$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \frac{1}{\left(x^2 + 1\right)\left(y^2 + 1\right)} dx \ dy = 2 \int_{0}^{\infty} \left(\frac{2}{y^2 + 1}\right) \left(\lim_{b \to \infty} \tan^{-1} b - \tan^{-1} 0\right) dy = 2\pi \lim_{b \to \infty} \int_{0}^{b} \frac{1}{y^2 + 1} dy$$
$$= 2\pi \left(\lim_{b \to \infty} \tan^{-1} b - \tan^{-1} 0\right) = (2\pi) \left(\frac{\pi}{2}\right) = \pi^2$$

72.
$$\int_0^\infty \int_0^\infty x e^{-(x+2y)} dx dy = \int_0^\infty e^{-2y} \lim_{b \to \infty} \left[-x e^{-x} - e^{-x} \right]_0^b dy = \int_0^\infty e^{-2y} \lim_{b \to \infty} \left(-b e^{-b} - e^{-b} + 1 \right) dy$$
$$= \int_0^\infty e^{-2y} dy = \frac{1}{2} \lim_{b \to \infty} \left(-e^{-2b} + 1 \right) = \frac{1}{2}$$

73.
$$\iint_{R} f(x, y) dA \approx \frac{1}{4} f\left(-\frac{1}{2}, 0\right) + \frac{1}{8} f(0, 0) + \frac{1}{8} f\left(\frac{1}{4}, 0\right) = \frac{1}{4} \left(-\frac{1}{2}\right) + \frac{1}{8} \left(0 + \frac{1}{4}\right) = -\frac{3}{32}$$

74.
$$\iint_{R} f(x, y) dA \approx \frac{1}{4} \left[f\left(\frac{7}{4}, \frac{11}{4}\right) + f\left(\frac{9}{4}, \frac{11}{4}\right) + f\left(\frac{7}{4}, \frac{13}{4}\right) + f\left(\frac{9}{4}, \frac{13}{4}\right) \right] = \frac{1}{16} (29 + 31 + 33 + 35) = \frac{128}{16} = 8$$

- 75. The ray $\theta = \frac{\pi}{6}$ meets the circle $x^2 + y^2 = 4$ at the point $(\sqrt{3}, 1) \Rightarrow$ the ray is represented by the line $y = \frac{x}{\sqrt{3}}$.

 Thus, $\iint_R f(x, y) dA = \int_0^{\sqrt{3}} \int_{x/\sqrt{3}}^{\sqrt{4-x^2}} \sqrt{4-x^2} dy dx = \int_0^{\sqrt{3}} \left[\left(4 x^2 \right) \frac{x}{\sqrt{3}} \sqrt{4-x^2} \right] dx = \left[4x \frac{x^3}{3} + \frac{\left(4 x^2 \right)^{3/2}}{3\sqrt{3}} \right]_0^{\sqrt{3}}$ $= \frac{20\sqrt{3}}{9}$
- 76. $\int_{2}^{\infty} \int_{0}^{2} \frac{1}{(x^{2} x)(y 1)^{2/3}} dy dx = \int_{2}^{\infty} \left[\frac{3(y 1)^{1/3}}{x^{2} x} \right]_{0}^{2} dx = \int_{2}^{\infty} \left(\frac{3}{x^{2} x} + \frac{3}{x^{2} x} \right) dx = 6 \int_{2}^{\infty} \frac{dx}{x(x 1)} = 6 \lim_{b \to \infty} \int_{2}^{b} \left(\frac{1}{x 1} \frac{1}{x} \right) dx$ $= 6 \lim_{b \to \infty} \left[\ln(x 1) \ln x \right]_{2}^{b} = 6 \lim_{b \to \infty} \left[\ln(b 1) \ln b \ln 1 + \ln 2 \right] = 6 \left[\lim_{b \to \infty} \ln \left(1 \frac{1}{b} \right) + \ln 2 \right] = 6 \ln 2$
- 77. $V = \int_0^1 \int_x^{2-x} \left(x^2 + y^2\right) dy \, dx = \int_0^1 \left[x^2 y + \frac{y^3}{3}\right]_x^{2-x} dx$ $= \int_0^1 \left[2x^2 \frac{7x^3}{3} + \frac{(2-x)^3}{3}\right] dx = \left[\frac{2x^3}{3} \frac{7x^4}{12} \frac{(2-x)^4}{12}\right]_0^1$ $= \left(\frac{2}{3} \frac{7}{12} \frac{1}{12}\right) \left(0 0 \frac{16}{12}\right) = \frac{4}{3}$
- 78. $\int_{0}^{2} \left(\tan^{-1} \pi x \tan^{-1} x \right) dx = \int_{0}^{2} \int_{x}^{\pi x} \frac{1}{1+y^{2}} dy dx = \int_{0}^{2} \int_{y/\pi}^{y} \frac{1}{1+y^{2}} dx dy + \int_{2}^{2\pi} \int_{y/\pi}^{2} \frac{1}{1+y^{2}} dx dy$ $= \int_{0}^{2} \frac{\left(1 \frac{1}{\pi}\right) y}{1+y^{2}} dy + \int_{2}^{2\pi} \frac{\left(2 \frac{y}{\pi}\right)}{1+y^{2}} dy = \left(\frac{\pi 1}{2\pi}\right) \left[\ln\left(1 + y^{2}\right)\right]_{0}^{2} + \left[2 \tan^{-1} y + \frac{1}{2\pi} \ln\left(1 + y^{2}\right)\right]_{2}^{2\pi}$ $= \left(\frac{\pi 1}{2\pi}\right) \ln 5 + 2 \tan^{-1} 2\pi \frac{1}{2\pi} \ln\left(1 + 4\pi^{2}\right) 2 \tan^{-1} 2 + \frac{1}{2\pi} \ln 5$ $= 2 \tan^{-1} 2\pi 2 \tan^{-1} 2 \frac{1}{2\pi} \ln\left(1 + 4\pi^{2}\right) + \frac{\ln 5}{2}$
- 79. To maximize the integral, we want the domain to include all points where the integrand is positive and to exclude all points where the integrand is negative. These criteria are met by the points (x, y) such that $4-x^2-2y^2 \ge 0$ or $x^2+2y^2 \le 4$, which is the ellipse $x^2+2y^2=4$ together with its interior.
- 80. To minimize the integral, we want the domain to include all points where the integrand is negative and to exclude all points where the integrand is positive. These criteria are met by the points (x, y) such that $x^2 + y^2 9 \le 0$ or $x^2 + y^2 \le 9$, which is the closed disk of radius 3 centered at the origin.
- 81. No, it is not possible. By Fubini's theorem, the two orders of integration must give the same result.

82. One way would be to partition R into two triangles with the line y = 1. The integral of f over R could then be written as a sum of integrals that could be evaluated by integrating first with respect to x and then with respect to y:

$$\iint_{R} f(x, y) dA$$

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

Partitioning R with the line x = 1 would let us write the integral of f over R as a sum of iterated integrals with order dy dx.

83.
$$\int_{-b}^{b} \int_{-b}^{b} e^{-x^{2} - y^{2}} dx dy = \int_{-b}^{b} \int_{-b}^{b} e^{-y^{2}} e^{-x^{2}} dx dy = \int_{-b}^{b} e^{-y^{2}} \left(\int_{-b}^{b} e^{-x^{2}} dx \right) dy = \left(\int_{-b}^{b} e^{-x^{2}} dx \right) \left(\int_{-b}^{b} e^{-x^{2}} dx \right)$$

$$= \left(\int_{-b}^{b} e^{-x^{2}} dx \right)^{2} = \left(2 \int_{0}^{b} e^{-x^{2}} dx \right)^{2} = 4 \left(\int_{0}^{b} e^{-x^{2}} dx \right)^{2}; \text{ taking limits as } b \to \infty \text{ gives the stated result.}$$

84.
$$\int_{0}^{1} \int_{0}^{3} \frac{x^{2}}{(y-1)^{2/3}} dy dx = \int_{0}^{3} \int_{0}^{1} \frac{x^{2}}{(y-1)^{2/3}} dx dy = \int_{0}^{3} \frac{1}{(y-1)^{2/3}} \left[\frac{x^{3}}{3} \right]_{0}^{1} dy = \frac{1}{3} \int_{0}^{3} \frac{dy}{(y-1)^{2/3}}$$

$$= \frac{1}{3} \lim_{b \to 1^{-}} \int_{0}^{b} \frac{dy}{(y-1)^{2/3}} + \frac{1}{3} \lim_{b \to 1^{+}} \int_{b}^{3} \frac{dy}{(y-1)^{2/3}} = \lim_{b \to 1^{-}} \left[(y-1)^{1/3} \right]_{0}^{b} + \lim_{b \to 1^{+}} \left[(y-1)^{1/3} \right]_{b}^{3}$$

$$= \left[\lim_{b \to 1^{-}} (b-1)^{1/3} - (-1)^{1/3} \right] - \left[\lim_{b \to 1^{+}} (b-1)^{1/3} - (2)^{1/3} \right] = (0+1) - \left(0 - \sqrt[3]{2} \right) = 1 + \sqrt[3]{2}$$

85-88. Example CAS commands:

Maple:

89-94. Example CAS commands:

Maple:

$$f := (x,y) \Rightarrow \exp(x^2);$$

$$c,d := 0,1;$$

$$g1 := y \Rightarrow 2^*y;$$

$$g2 := y \Rightarrow 4;$$

$$q5 := Int(Int(f(x,y), x = g1(y)...g2(y)), y = c...d);$$

$$value(q5);$$

$$plot3d(0, (x = g1(y)...g2(y), y = c...d, color = pink, style = patchnogrid, axes = boxed, orientation = [-90,0]$$

$$scaling = constrained, title = "#89(Section 15.2)");$$

$$r5 := Int(Int(f(x,y), y = 0...x / 2), x = 0...2) + Int(Int(f(x, y = 0...1), x = 2...4);$$

Copyright © 2016 Pearson Education, Ltd.

85-94. Example CAS commands:

Mathematica: (functions and bounds will vary)

You can integrate using the built-in integral signs or with the command **Integrate**. In the **Integrate** command, the integration begins with the variable on the right. (In this case, y going from 1 to x).

To reverse the order of integration, it is best to first plot the region over which the integration extends. This can be done with ImplicitPlot and all bounds involving both x and y can be plotted. A graphics package must be loaded. Remember to use the double equal sign for the equations of the bounding curves.

$$\begin{split} &\text{Clear}[x,y,f] \\ &<<&\text{Graphics`ImplicitPlot`} \\ &\text{ImplicitPlot}[\{x=&2y,x=&4,y=&0,y=&1\},\{x,0,4.1\},\{y,0,1.1\}]; \\ &\text{f}[x_,y_]:=&\text{Exp}[x^2] \\ &\text{Integrate}[f[x,y],\{x,0,2\},\{y,0,x/2\}] + &\text{Integrate}[f[x,y],\{x,2,4\},\{y,0,1\}] \end{split}$$

To get a numerical value for the result, use the numerical integrator, **NIntegrate**. Verify that this equals the original.

Integrate[
$$f[x, y]$$
, $\{x, 0, 2\}$, $\{y, 0, x/2\}$] + NIntegrate[$f[x, y]$, $\{x, 2, 4\}$, $\{y, 0, 1\}$] NIntegrate[$f[x, y]$, $\{y, 0, 1\}$, $\{x, 2y, 4\}$]

Another way to show a region is with the FilledPlot command. This assumes that functions are given as y=f(x).

Clear[x, y, f]
<< Graphics`FilledPlot`

FilledPlot[
$$\{x^2,9\},\{x,0,3\}, AxesLabels \rightarrow \{x,y\}\};$$
 $f[x_, y_]:=x Cos[y^2]$

Integrate[$f[x, y], [y, 0, 9], \{x, 0, Sqrt[y]\}]$

85.
$$\int_{1}^{3} \int_{1}^{x} \frac{1}{xy} \, dy \, dx \approx 0.603$$
 86.
$$\int_{0}^{1} \int_{0}^{1} e^{-\left(x^{2} + y^{2}\right)} \, dy \, dx \approx 0.558$$

87.
$$\int_{0}^{1} \int_{0}^{1} \tan^{-1} xy \, dy \, dx \approx 0.233$$
88.
$$\int_{-1}^{1} \int_{0}^{\sqrt{1-x^2}} 3\sqrt{1-x^2-y^2} \, dy \, dx \approx 3.142$$

89. Evaluate the integrals:

$$\int_{0}^{1} \int_{2y}^{4} e^{x^{2}} dx dy$$

$$= \int_{0}^{2} \int_{0}^{x/2} e^{x^{2}} dy dx + \int_{2}^{4} \int_{0}^{1} e^{x^{2}} dy dx$$

$$= -\frac{1}{4} + \frac{1}{4} \left(e^{4} - 2\sqrt{\pi} \operatorname{erfi}(2) + 2\sqrt{\pi} \operatorname{erfi}(4) \right)$$

$$\approx 1.1494 \times 10^{6}$$

90. Evaluate the integrals:

$$\int_0^3 \int_{x^2}^9 x \cos(y^2) dy dx = \int_0^9 \int_0^{\sqrt{y}} x \cos(y^2) dx dy$$
$$= \frac{\sin(81)}{4} \approx -0.157472$$

91. Evaluate the integrals:

$$\int_{0}^{2} \int_{y^{3}}^{4\sqrt{2y}} \left(x^{2}y - xy^{2}\right) dx \, dy = \int_{0}^{8} \int_{x^{2}/32}^{\sqrt[3]{x}} \left(x^{2}y - xy^{2}\right) dy \, dx$$
$$= \frac{67,520}{693} \approx 97.4315$$

92. Evaluate the integrals:

$$\int_0^2 \int_0^{4-y^2} e^{xy} \, dx \, dy = \int_0^4 \int_0^{\sqrt{4-x}} e^{xy} \, dy \, dx$$

$$\approx 20.5648$$

93. Evaluate the integrals:

$$\int_{1}^{2} \int_{0}^{x^{2}} \frac{1}{x+y} \, dy \, dx$$

$$= \int_{0}^{1} \int_{1}^{2} \frac{1}{x+y} \, dx \, dy + \int_{1}^{4} \int_{\sqrt{y}}^{2} \frac{1}{x+y} \, dx \, dy$$

$$= -1 + \ln\left(\frac{27}{4}\right) \approx 0.909543$$

The following graph was generated using Mathematica.

The following graph was generated using Mathematica.

The following graph was generated using Mathematica.

The following graph was generated using Mathematica.

The following graph was generated using Mathematica.

94. Evaluate the integrals:

$$\int_{1}^{2} \int_{y^{3}}^{8} \frac{1}{\sqrt{x^{2} + y^{2}}} dx dy = \int_{1}^{8} \int_{1}^{\sqrt[3]{x}} \frac{1}{\sqrt{x^{2} + y^{2}}} dy dx$$

$$\approx 0.866649$$

The following graph was generated using Mathematica.

15.3 AREA BY DOUBLE INTEGRATION

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

or
$$\int_0^2 \int_0^{2-y} dx \, dy = \int_0^2 (2-y) \, dy = 2$$

2.
$$\int_0^2 \int_{2x}^4 dy \, dx = \int_0^2 (4 - 2x) \, dx = \left[4x - x^2 \right]_0^2 = 4,$$

or
$$\int_0^4 \int_0^{y/2} dx \, dy = \int_0^4 \frac{y}{2} \, dy = 4$$

4. $\int_0^2 \int_{-y}^{y-y^2} dx \, dy = \int_0^2 \left(2y - y^2\right) dy = \left[y^2 - \frac{y^3}{3}\right]_0^2$ $= 4 - \frac{8}{3} = \frac{4}{3}$

5. $\int_0^{\ln 2} \int_0^{e^x} dy \, dx = \int_0^{\ln 2} e^x \, dx = \left[e^x \right]_0^{\ln 2} = 2 - 1 = 1$

6.
$$\int_{1}^{e} \int_{\ln x}^{2 \ln x} dy \, dx = \int_{1}^{e} \ln x \, dx = \left[x \ln x - x \right]_{1}^{e}$$
$$= (e - e) - (0 - 1) = 1$$

7.
$$\int_{0}^{1} \int_{y^{2}}^{2y-y^{2}} dx \, dy = \int_{0}^{1} \left(2y - 2y^{2}\right) dy = \left[y^{2} - \frac{2}{3}y^{3}\right]_{0}^{1}$$
$$= \frac{1}{3}$$

8.
$$\int_{-1}^{1} \int_{2y^{2}-2}^{y^{2}-1} dx \, dy = \int_{-1}^{1} \left(y^{2} - 1 - 2y^{2} + 2 \right) dy$$
$$= \int_{-1}^{1} \left(1 - y^{2} \right) dy = \left[y - \frac{y^{3}}{3} \right]_{-1}^{1} = \frac{4}{3}$$

9.
$$\int_0^2 \int_y^{3y} 1 \, dx \, dy = \int_0^2 \left[x \right]_y^{3y} \, dy$$
$$= \int_0^2 (2y) \, dy = \left[y^2 \right]_0^2 = 4$$

13.
$$\int_0^6 \int_{y^2/3}^{2y} dx \, dy = \int_0^6 \left(2y - \frac{y^2}{3} \right) dy = \left[y^2 - \frac{y^3}{9} \right]_0^6$$
$$= 36 - \frac{216}{9} = 12$$

14.
$$\int_0^3 \int_{-x}^{2x-x^2} dy \, dx = \int_0^3 \left(3x - x^2\right) dx = \left[\frac{3}{2}x^2 - \frac{1}{3}x^3\right]_0^3$$
$$= \frac{27}{2} - 9 = \frac{9}{2}$$

15.
$$\int_0^{\pi/4} \int_{\sin x}^{\cos x} dy \, dx$$
$$= \int_0^{\pi/4} (\cos x - \sin x) \, dx = \left[\sin x + \cos x \right]_0^{\pi/4}$$
$$= \left(\frac{\sqrt{2}}{2} + \frac{\sqrt{2}}{2} \right) - (0+1) = \sqrt{2} - 1$$

17.
$$\int_{-1}^{0} \int_{-2x}^{1-x} dy \, dx + \int_{0}^{2} \int_{-x/2}^{1-x} dy \, dx$$
$$= \int_{-1}^{0} (1+x) \, dx + \int_{0}^{2} \left(1 - \frac{x}{2}\right) dx$$
$$= \left[x + \frac{x^{2}}{2}\right]_{-1}^{0} + \left[x - \frac{x^{2}}{4}\right]_{0}^{2} = -\left(-1 + \frac{1}{2}\right) + (2-1) = \frac{3}{2}$$

18.
$$\int_{0}^{2} \int_{x^{2}-4}^{0} dy \, dx + \int_{0}^{4} \int_{0}^{\sqrt{x}} dy \, dx$$
$$= \int_{0}^{2} \left(4 - x^{2}\right) dx + \int_{0}^{4} x^{1/2} \, dx$$
$$= \left[4x - \frac{x^{3}}{3}\right]_{0}^{2} + \left[\frac{2}{3}x^{3/2}\right]_{0}^{4} = \left(8 - \frac{8}{3}\right) + \frac{16}{3} = \frac{32}{3}$$

- 19. (a) average $= \frac{1}{\pi^2} \int_0^{\pi} \int_0^{\pi} \sin(x+y) \, dy \, dx = \frac{1}{\pi^2} \int_0^{\pi} \left[-\cos(x+y) \right]_0^{\pi} \, dx = \frac{1}{\pi^2} \int_0^{\pi} \left[-\cos(x+\pi) + \cos x \right] dx$ $= \frac{1}{\pi^2} \left[-\sin(x+\pi) + \sin x \right]_0^{\pi} = \frac{1}{\pi^2} \left[(-\sin 2\pi + \sin \pi) (-\sin \pi + \sin 0) \right] = 0$
 - (b) average $= \frac{1}{\left(\frac{\pi^2}{2}\right)} \int_0^{\pi} \int_0^{\pi/2} \sin(x+y) \, dy \, dx = \frac{2}{\pi^2} \int_0^{\pi} \left[-\cos(x+y) \right]_0^{\pi/2} dx = \frac{2}{\pi^2} \int_0^{\pi} \left[-\cos\left(x+\frac{\pi}{2}\right) + \cos x \right] dx$ $= \frac{2}{\pi^2} \left[-\sin\left(x+\frac{\pi}{2}\right) + \sin x \right]_0^{\pi} = \frac{2}{\pi^2} \left[\left(-\sin\frac{3\pi}{2} + \sin\pi\right) \left(-\sin\frac{\pi}{2} + \sin 0 \right) \right] = \frac{4}{\pi^2}$
- 20. average value over the square $=\int_0^1 \int_0^1 xy \, dy \, dx = \int_0^1 \left[\frac{xy^2}{2}\right]_0^1 dx = \int_0^1 \frac{x}{2} \, dx = \frac{1}{4} = 0.25;$ average value over the quarter circle $=\frac{1}{\left(\frac{\pi}{4}\right)} \int_0^1 \int_0^{\sqrt{1-x^2}} xy \, dy \, dx = \frac{4}{\pi} \int_0^1 \left[\frac{xy^2}{2}\right]_0^{\sqrt{1-x^2}} dx = \frac{2}{\pi} \int_0^1 \left(x-x^3\right) dx$ $=\frac{2}{\pi} \left[\frac{x^2}{2} \frac{x^4}{4}\right]_0^1 = \frac{1}{2\pi} \approx 0.159.$ The average value over the square is larger.
- 21. average height = $\frac{1}{4} \int_0^2 \int_0^2 \left(x^2 + y^2\right) dy dx = \frac{1}{4} \int_0^2 \left[x^2 y + \frac{y^3}{3}\right]_0^2 dx = \frac{1}{4} \int_0^2 \left(2x^2 + \frac{8}{3}\right) dx = \frac{1}{2} \left[\frac{x^3}{3} + \frac{4x}{3}\right]_0^2 = \frac{8}{3}$
- 22. average $= \frac{1}{(\ln 2)^2} \int_{\ln 2}^{2 \ln 2} \int_{\ln 2}^{2 \ln 2} \frac{1}{xy} \, dy \, dx = \frac{1}{(\ln 2)^2} \int_{\ln 2}^{2 \ln 2} \left[\frac{\ln y}{x} \right]_{\ln 2}^{2 \ln 2} dx = \frac{1}{(\ln 2)^2} \int_{\ln 2}^{2 \ln 2} \frac{1}{x} \left(\ln 2 + \ln \ln 2 \ln \ln 2 \right) dx$ $= \left(\frac{1}{\ln 2} \right) \int_{\ln 2}^{2 \ln 2} \frac{dx}{x} = \left(\frac{1}{\ln 2} \right) \left[\ln x \right]_{\ln 2}^{2 \ln 2} = \left(\frac{1}{\ln 2} \right) \left(\ln 2 + \ln \ln 2 \ln \ln 2 \right) = 1$
- 23. The region R is shaded in the following figure.

$$\iint_{R} dA = \int_{0}^{2} \int_{2-x}^{\sqrt{4-x^{2}}} 1 \, dy \, dx = \int_{0}^{2} \left(\sqrt{4-x^{2}} - (2-x) \right) dx = \left(\frac{x}{2} \sqrt{4-x^{2}} + 2 \sin^{-1} \frac{x}{2} + \frac{x^{2}}{2} - 2x \right) \Big]_{0}^{2} = \pi - 2, \text{ where }$$

we use integration by parts with $u = \sqrt{4 - x^2}$ and dv = 1/2 to find $\int \sqrt{4 - x^2} dx$. Geometrically, the region R is a quarter of a circle of radius 2 with a triangle of area 2 removed, giving area $\pi - 2$.

24. The area of the region R is 4 times the shaded in the following figure.

The area integral will be easy to compute in polar coordinates, but in rectangular coordinates the calculation is awkward.

$$\iint_{R} dA = 4 \left[\int_{0}^{1} \int_{\sqrt{1-x^{2}}}^{\sqrt{4-x^{2}}} 1 \, dy \, dx + \int_{1}^{2} \int_{0}^{\sqrt{4-x^{2}}} 1 \, dy \, dx \right] = 4 \left[\left(\frac{\sqrt{3}}{2} + \frac{\pi}{12} \right) + \left(\frac{2\pi}{3} - \frac{\sqrt{3}}{2} \right) \right] = 4 \frac{3\pi}{4} = 3\pi$$

(As in Exercise 23, use integration by parts to evaluate the integrals $\int \sqrt{4-x^2} dx$ and $\int \sqrt{1-x^2} dx$.)

Geometrically the area is the difference between the area of a circle of radius 2 and the area of a circle of radius 1, or $4\pi - \pi = 3\pi$.

$$25. \int_{-5}^{5} \int_{-2}^{0} \frac{10,000e^{y}}{1+\frac{|x|}{2}} dy dx = 10,000 \left(1-e^{-2}\right) \int_{-5}^{5} \frac{dx}{1+\frac{|x|}{2}} = 10,000 \left(1-e^{-2}\right) \left[\int_{-5}^{0} \frac{dx}{1-\frac{x}{2}} + \int_{0}^{5} \frac{dx}{1+\frac{x}{2}}\right]$$

$$= 10,000 \left(1-e^{-2}\right) \left[-2 \ln\left(1-\frac{x}{2}\right)\right]_{-5}^{0} + 10,000 \left(1-e^{-2}\right) \left[2 \ln\left(1+\frac{x}{2}\right)\right]_{0}^{5}$$

$$= 10,000 \left(1-e^{-2}\right) \left[2 \ln\left(1+\frac{5}{2}\right)\right] + 10,000 \left(1-e^{-2}\right) \left[2 \ln\left(1+\frac{5}{2}\right)\right] = 40,000 \left(1-e^{-2}\right) \ln\left(\frac{7}{2}\right) \approx 43,329$$

26.
$$\int_{0}^{1} \int_{y^{2}}^{2y-y^{2}} 100(y+1) \, dx \, dy = \int_{0}^{1} \left[100(y+1)x \right]_{y^{2}}^{2y-y^{2}} \, dy = \int_{0}^{1} 100(y+1) \left(2y - 2y^{2} \right) \, dy = 200 \int_{0}^{1} \left(y - y^{3} \right) \, dy$$

$$= 200 \left[\frac{y^{2}}{2} - \frac{y^{4}}{4} \right]_{0}^{1} = (200) \left(\frac{1}{4} \right) = 50$$

- 27. Let (x_i, y_i) be the location of the weather station in county i for i = 1, ..., 254. The average temperature in $\sum_{i=1}^{254} T(x_i, y_i) \Delta A_i$ Texas at time t_0 is approximately $\frac{i}{A}$, where $T(x_i, y_i)$ is the temperature at time t_0 at the weather station in county i, ΔA_i is the area of country i, and A is the area of Texas.
- 28. Let y = f(x) be a nonnegative, continuous function on [a,b], then $A = \iint_R dA = \int_a^b \int_0^{f(x)} dy \, dx = \int_a^b [y]_0^{f(x)} dx$ $= \int_a^b f(x) \, dx$
- 29. Since f is continuous on R, if $m \le f(x, y) \le M$, property 3(b) of double integrals gives us $\iint_R m \, dA \le \iint_R f(x, y) \, dA \le \iint_R M \, dA \text{ and hence } mA(R) \le \iint_R f(x, y) \, dA \le MA(R).$

30. If f(x, y) is positive at some point P in R or on the boundary of R then by the continuity of f there is a disk of positive radius around P (or if P is on the boundary, the intersection of such a disk with R) on which f(x, y) is positive. This sub-region will make a positive contribution to the area $\iint_R f(x, y) dA$, and since f(x, y) is never negative, $\iint_R f(x, y) dA$ will be greater than 0. This contradicts our assumption that $\iint_R f(x, y) dA = 0$, so f(x, y) is positive nowhere on R and is thus equal to 0 at every point of R.

15.4 DOUBLE INTEGRALS IN POLAR FORM

1.
$$x^2 + y^2 = 9^2 \Rightarrow r = 9 \Rightarrow \frac{\pi}{2} \le \theta \le 2\pi, 0 \le r \le 9$$

2.
$$x^2 + y^2 = 1^2 \Rightarrow r = 1, x^2 + y^2 = 4^2 \Rightarrow r = 4 \Rightarrow -\frac{\pi}{2} \le \theta \le \frac{\pi}{2}, 1 \le r \le 4$$

3.
$$y = x \Rightarrow \theta = \frac{\pi}{4}, y = -x \Rightarrow \theta = \frac{3\pi}{4}, y = 1 \Rightarrow r = \csc \theta \Rightarrow \frac{\pi}{4} \le \theta \le \frac{3\pi}{4}, 0 \le r \le \csc \theta$$

4.
$$x = 1 \Rightarrow r = \sec \theta, \ y = \sqrt{3}x \Rightarrow \theta = \frac{\pi}{3} \Rightarrow 0 \le \theta \le \frac{\pi}{3}, \ 0 \le r \le \sec \theta$$

5.
$$x^2 + y^2 = 1^2 \Rightarrow r = 1, x = 2\sqrt{3} \Rightarrow r = 2\sqrt{3} \sec \theta, y = 2 \Rightarrow r = 2 \csc \theta;$$

 $2\sqrt{3} \sec \theta = 2 \csc \theta \Rightarrow \theta = \frac{\pi}{6} \Rightarrow 0 \le \theta \le \frac{\pi}{6}, 1 \le r \le 2\sqrt{3} \sec \theta; \frac{\pi}{6} \le \theta \le \frac{\pi}{2}, 1 \le r \le 2\sqrt{3} \csc \theta$

6.
$$x^2 + y^2 = 2^2 \Rightarrow r = 2, x = 1 \Rightarrow r = \sec \theta; \ 2 = \sec \theta \Rightarrow \theta = \frac{\pi}{3} \text{ or } \theta = -\frac{\pi}{3} \Rightarrow -\frac{\pi}{3} \le \theta \le \frac{\pi}{3}, \sec \theta \le r \le 2$$

7.
$$x^2 + y^2 = 2x \Rightarrow r = 2\cos\theta \Rightarrow -\frac{\pi}{2} \le \theta \le \frac{\pi}{2}, 0 \le r \le 2\cos\theta$$

8.
$$x^2 + y^2 = 2y \Rightarrow r = 2\sin\theta \Rightarrow 0 \le \theta \le \pi, 0 \le r \le 2\sin\theta$$

9.
$$\int_{-1}^{1} \int_{0}^{\sqrt{1-x^2}} dy \, dx = \int_{0}^{\pi} \int_{0}^{1} r \, dr \, d\theta = \frac{1}{2} \int_{0}^{\pi} d\theta = \frac{\pi}{2}$$

10.
$$\int_0^1 \int_0^{\sqrt{1-y^2}} \left(x^2 + y^2 \right) dx \, dy = \int_0^{\pi/2} \int_0^1 r^3 \, dr \, d\theta = \frac{1}{4} \int_0^{\pi/2} d\theta = \frac{\pi}{8}$$

11.
$$\int_0^2 \int_0^{\sqrt{4-y^2}} \left(x^2 + y^2 \right) dx \, dy = \int_0^{\pi/2} \int_0^2 r^3 \, dr \, d\theta = 4 \int_0^{\pi/2} d\theta = 2\pi$$

12.
$$\int_{-a}^{a} \int_{-\sqrt{a^2 - x^2}}^{\sqrt{a^2 - x^2}} dy \, dx = \int_{0}^{2\pi} \int_{0}^{a} r \, dr \, d\theta = \frac{a^2}{2} \int_{0}^{2\pi} d\theta = \pi a^2$$

13.
$$\int_0^6 \int_0^y x \, dx \, dy = \int_{\pi/4}^{\pi/2} \int_0^6 \csc\theta \, r^2 \, \cos\theta \, dr \, d\theta = 72 \int_{\pi/4}^{\pi/2} \cot\theta \, \csc^2\theta \, d\theta = -36 \left[\cot^2\theta \right]_{\pi/4}^{\pi/2} = 36$$

14.
$$\int_0^2 \int_0^x y \, dy \, dx = \int_0^{\pi/4} \int_0^2 \sec \theta \, r^2 \sin \theta \, dr \, d\theta = \frac{8}{3} \int_0^{\pi/4} \tan \theta \sec^2 \theta \, d\theta = \frac{4}{3}$$

16.
$$\int_{\sqrt{2}}^{2} \int_{\sqrt{4-y^2}}^{y} dy dx = \int_{\pi/4}^{\pi/2} \int_{2}^{2 \csc \theta} r dr d\theta = \int_{\pi/6}^{\pi/4} \left(2 \csc^2 \theta - 2 \right) d\theta = \left[-2 \cot \theta - \frac{1}{2} \theta \right]_{\pi/4}^{\pi/2} = 2 - \frac{\pi}{2}$$

17.
$$\int_{-1}^{0} \int_{-\sqrt{1-x^2}}^{0} \frac{2}{1+\sqrt{x^2+y^2}} \, dy \, dx = \int_{\pi}^{3\pi/2} \int_{0}^{1} \frac{2r}{1+r} \, dr \, d\theta = 2 \int_{\pi}^{3\pi/2} \int_{0}^{1} \left(1 - \frac{1}{1+r}\right) \, dr \, d\theta = 2 \int_{\pi}^{3\pi/2} (1 - \ln 2) \, d\theta = (1 - \ln 2)\pi$$

18.
$$\int_{-1}^{1} \int_{-\sqrt{1-x^2}}^{\sqrt{1-x^2}} \frac{2}{\left(1+x^2+y^2\right)^2} \, dy \, dx = 4 \int_{0}^{\pi/2} \int_{0}^{1} \frac{2r}{\left(1+r^2\right)^2} \, dr \, d\theta = 4 \int_{0}^{\pi/2} \left[-\frac{1}{1+r^2}\right]_{0}^{1} \, d\theta = 2 \int_{0}^{\pi/2} d\theta = \pi$$

19.
$$\int_0^{\ln 2} \int_0^{\sqrt{(\ln 2)^2 - y^2}} e^{\sqrt{x^2 + y^2}} \ dx \ dy = \int_0^{\pi/2} \int_0^{\ln 2} r e^r \ dr \ d\theta = \int_0^{\pi/2} (2 \ln 2 - 1) \ d\theta = \frac{\pi}{2} (2 \ln 2 - 1)$$

$$20. \quad \int_{-1}^{1} \int_{-\sqrt{1-y^2}}^{\sqrt{1-y^2}} \ln\left(x^2 + y^2 + 1\right) dx \ dy = 4 \int_{0}^{\pi/2} \int_{0}^{1} \ln\left(r^2 + 1\right) r \ dr \ d\theta = 2 \int_{0}^{\pi/2} (\ln 4 - 1) \ d\theta = \pi (\ln 4 - 1)$$

21.
$$\int_{0}^{1} \int_{x}^{\sqrt{2-x^{2}}} (x+2y) \, dy \, dx = \int_{\pi/4}^{\pi/2} \int_{0}^{\sqrt{2}} (r\cos\theta + 2r\sin\theta) \, r \, dr \, d\theta = \int_{\pi/4}^{\pi/2} \left[\frac{r^{3}}{3} \cos\theta + \frac{2r^{3}}{3} \sin\theta \right]_{0}^{\sqrt{2}} d\theta$$

$$= \int_{\pi/4}^{\pi/2} \left(\frac{2\sqrt{2}}{3} \cos\theta + \frac{4\sqrt{2}}{3} \sin\theta \right) d\theta = \left[\frac{2\sqrt{2}}{3} \sin\theta - \frac{4\sqrt{2}}{3} \cos\theta \right]_{\pi/4}^{\pi/2} = \frac{2\left(1+\sqrt{2}\right)}{3}$$

22.
$$\int_{1}^{2} \int_{0}^{\sqrt{2x-x^{2}}} \frac{1}{\left(x^{2}+y^{2}\right)^{2}} dy dx = \int_{0}^{\pi/4} \int_{\sec\theta}^{2\cos\theta} \frac{1}{r^{4}} r dr d\theta = \int_{0}^{\pi/4} \left[-\frac{1}{2r^{2}}\right]_{\sec\theta}^{2\cos\theta} d\theta = \int_{0}^{\pi/4} \left(\frac{1}{2}\cos^{2}\theta - \frac{1}{8}\sec^{2}\theta\right) d\theta$$

$$= \left[\frac{1}{4}\theta + \frac{1}{8}\sin 2\theta - \frac{1}{8}\tan\theta\right]_{0}^{\pi/4} = \frac{\pi}{16}$$

23.
$$\int_0^1 \int_0^{\sqrt{1-x^2}} x y \, dy \, dx$$
 or $\int_0^1 \int_0^{\sqrt{1-y^2}} x y \, dy \, dx$

24.
$$\int_{1/2}^{1} \int_{\sqrt{1-y^2}}^{\sqrt{3}y} x \, dx \, dy \text{ or}$$
$$\int_{0}^{\sqrt{3}/2} \int_{\sqrt{1-x^2}}^{1} x \, dy \, dx + \int_{\sqrt{3}/2}^{\sqrt{3}} \int_{x/\sqrt{3}}^{1} x \, dy \, dx$$

25.
$$\int_0^2 \int_0^x y^2 (x^2 + y^2) dy dx \text{ or } \int_0^2 \int_y^2 y^2 (x^2 + y^2) dx dy$$

26.
$$\int_0^3 \int_0^4 (x^2 + y^2)^3 dy dx$$
 or $\int_0^4 \int_0^3 (x^2 + y^2)^3 dx dy$

27.
$$\int_0^{\pi/2} \int_0^{2\sqrt{2-\sin 2\theta}} r \, dr \, d\theta = 2 \int_0^{\pi/2} (2-\sin 2\theta) \, d\theta = 2(\pi-1)$$

28.
$$A = 2 \int_0^{\pi/2} \int_1^{1+\cos\theta} r \, dr \, d\theta = \int_0^{\pi/2} \left(2\cos\theta + \cos^2\theta \right) d\theta = \frac{8+\pi}{4}$$

29.
$$A = 2 \int_0^{\pi/6} \int_0^{12\cos 3\theta} r \, dr \, d\theta = 144 \int_0^{\pi/6} \cos^2 3\theta \, d\theta = 12\pi$$

30.
$$A = \int_0^{2\pi} \int_0^{4\theta/3} r \, dr \, d\theta = \frac{8}{9} \int_0^{2\pi} \theta^2 \, d\theta = \frac{64\pi^3}{27}$$

31.
$$A = \int_0^{\pi/2} \int_0^{1+\sin\theta} r \, dr \, d\theta = \frac{1}{2} \int_0^{\pi/2} \left(\frac{3}{2} + 2\sin\theta - \frac{\cos 2\theta}{2} \right) d\theta = \frac{3\pi}{8} + 1$$

32.
$$A = 4 \int_0^{\pi/2} \int_0^{1-\cos\theta} r \, dr \, d\theta = 2 \int_0^{\pi/2} \left(\frac{3}{2} - 2\cos\theta + \frac{\cos 2\theta}{2} \right) d\theta = \frac{3\pi}{2} - 4$$

33. average
$$=\frac{4}{\pi a^2} \int_0^{\pi/2} \int_0^a r \sqrt{a^2 - r^2} dr d\theta = \frac{4}{3\pi a^2} \int_0^{\pi/2} a^3 d\theta = \frac{2a}{3}$$

34. average
$$=\frac{4}{\pi a^2} \int_0^{\pi/2} \int_0^a r^2 dr d\theta = \frac{4}{3\pi a^2} \int_0^{\pi/2} a^3 d\theta = \frac{2a}{3}$$

35. average =
$$\frac{1}{\pi a^2} \int_{-a}^{a} \int_{-\sqrt{a^2 - x^2}}^{\sqrt{a^2 - x^2}} \sqrt{x^2 + y^2} dy dx = \frac{1}{\pi a^2} \int_{0}^{2\pi} \int_{0}^{a} r^2 dr d\theta = \frac{a}{3\pi} \int_{0}^{2\pi} d\theta = \frac{2a}{3}$$

36. average
$$= \frac{1}{\pi} \iint_{R} \left[(1-x)^2 + y^2 \right] dy \ dx = \frac{1}{\pi} \int_{0}^{2\pi} \int_{0}^{1} \left[(1-r\cos\theta)^2 + r^2\sin^2\theta \right] r \ dr \ d\theta$$

$$= \frac{1}{\pi} \int_{0}^{2\pi} \int_{0}^{1} \left(r^3 - 2r^2\cos\theta + r \right) dr \ d\theta = \frac{1}{\pi} \int_{0}^{2\pi} \left(\frac{3}{4} - \frac{2\cos\theta}{3} \right) d\theta = \frac{1}{\pi} \left[\frac{3}{4}\theta - \frac{2\sin\theta}{3} \right]_{0}^{2\pi} = \frac{3}{2}$$

$$37. \quad \int_{0}^{2\pi} \int_{1}^{\sqrt{e}} \left(\frac{\ln r^{2}}{r}\right) r \ dr \ d\theta = \int_{0}^{2\pi} \int_{1}^{\sqrt{e}} 2 \ln r \ dr \ d\theta = 2 \int_{0}^{2\pi} \left[r \ln r - r\right]_{1}^{e^{1/2}} d\theta = 2 \int_{0}^{2\pi} \sqrt{e} \left[\left(\frac{1}{2} - 1\right) + 1\right] d\theta = 2\pi \left(2 - \sqrt{e}\right)$$

38.
$$\int_0^{2\pi} \int_1^e \left(\frac{\ln r^2}{r} \right) dr \ d\theta = \int_0^{2\pi} \int_1^e \left(\frac{2\ln r}{r} \right) dr \ d\theta = \int_0^{2\pi} \left[\left(\ln r \right)^2 \right]_1^e d\theta = \int_0^{2\pi} d\theta = 2\pi$$

39.
$$V = 2 \int_0^{\pi/2} \int_1^{1 + \cos \theta} r^2 \cos \theta \, dr \, d\theta = \frac{2}{3} \int_0^{\pi/2} \left(3\cos^2 \theta + 3\cos^3 \theta + \cos^4 \theta \right) d\theta$$
$$= \frac{2}{3} \left[\frac{15\theta}{8} + \sin 2\theta + 3\sin \theta - \sin^3 \theta + \frac{\sin 4\theta}{32} \right]_0^{\pi/2} = \frac{4}{3} + \frac{5\pi}{8}$$

40.
$$V = 4 \int_0^{\pi/4} \int_0^{\sqrt{2\cos 2\theta}} r \sqrt{2 - r^2} dr d\theta = -\frac{4}{3} \int_0^{\pi/4} \left[(2 - 2\cos 2\theta)^{3/2} - 2^{3/2} \right] d\theta$$
$$= \frac{2\pi\sqrt{2}}{3} - \frac{32}{3} \int_0^{\pi/4} \left(1 - \cos^2 \theta \right) \sin \theta d\theta = \frac{2\pi\sqrt{2}}{3} - \frac{32}{3} \left[\frac{\cos^3 \theta}{3} - \cos \theta \right]_0^{\pi/4} = \frac{6\pi\sqrt{2} + 40\sqrt{2} - 64}{9}$$

41. (a)
$$I^{2} = \int_{0}^{\infty} \int_{0}^{\infty} e^{-\left(x^{2} + y^{2}\right)} dx \, dy = \int_{0}^{\pi/2} \int_{0}^{\infty} \left(e^{-r^{2}}\right) r \, dr \, d\theta = \int_{0}^{\pi/2} \left[\lim_{b \to \infty} \int_{0}^{b} r e^{-r^{2}} dr\right] d\theta$$
$$= -\frac{1}{2} \int_{0}^{\pi/2} \lim_{b \to \infty} \left(e^{-b^{2}} - 1\right) d\theta = \frac{1}{2} \int_{0}^{\pi/2} d\theta = \frac{\pi}{4} \Rightarrow I = \frac{\sqrt{\pi}}{2}$$

(b)
$$\lim_{x \to \infty} \int_0^x \frac{2e^{-t^2}}{\sqrt{\pi}} dt = \frac{2}{\sqrt{\pi}} \int_0^\infty e^{-t^2} dt = \left(\frac{2}{\sqrt{\pi}}\right) \left(\frac{\sqrt{\pi}}{2}\right) = 1$$
, from part (a)

42.
$$\int_0^\infty \int_0^\infty \frac{1}{\left(1+x^2+y^2\right)^2} \, dx \, dy = \int_0^{\pi/2} \int_0^\infty \frac{r}{\left(1+r^2\right)^2} \, dr \, d\theta = \frac{\pi}{2} \lim_{b \to \infty} \int_0^b \frac{r}{\left(1+r^2\right)^2} \, dr = \frac{\pi}{4} \lim_{b \to \infty} \left[-\frac{1}{1+r^2}\right]_0^b = \frac{\pi}{4} \lim_{b \to \infty} \left(1 - \frac{1}{1+b^2}\right)^b = \frac{\pi}{4} \lim$$

43. Over the disk
$$x^2 + y^2 \le \frac{3}{4}$$
:
$$\iint_R \frac{1}{1 - x^2 - y^2} dA = \int_0^{2\pi} \int_0^{\sqrt{3}/2} \frac{r}{1 - r^2} dr \ d\theta = \int_0^{2\pi} \left[-\frac{1}{2} \ln \left(1 - r^2 \right) \right]_0^{\sqrt{3}/2} d\theta$$
$$= \int_0^{2\pi} \left(-\frac{1}{2} \ln \frac{1}{4} \right) d\theta = (\ln 2) \int_0^{2\pi} d\theta = \pi \ln 4$$
Over the disk $x^2 + y^2 \le 1$:
$$\iint_R \frac{1}{1 - x^2 - y^2} dA = \int_0^{2\pi} \int_0^1 \frac{r}{1 - r^2} dr \ d\theta = \int_0^{2\pi} \left[\lim_{a \to 1^-} \int_0^a \frac{r}{1 - r^2} dr \right] d\theta$$
$$= \int_0^{2\pi} \lim_{a \to 1^-} \left[-\frac{1}{2} \ln \left(1 - a^2 \right) \right] d\theta = 2\pi \cdot \lim_{a \to 1^-} \left[-\frac{1}{2} \ln \left(1 - a^2 \right) \right] = 2\pi \cdot \infty, \text{ so the integral does not exist over}$$
$$x^2 + y^2 \le 1$$

- 44. The area in polar coordinates is given by $A = \int_{\alpha}^{\beta} \int_{0}^{f(\theta)} r \, dr \, d\theta = \int_{\alpha}^{\beta} \left[\frac{r^2}{2} \right]_{0}^{f(\theta)} d\theta = \frac{1}{2} \int_{\alpha}^{\beta} f^2(\theta) \, d\theta = \int_{\alpha}^{\beta} \frac{1}{2} r^2 \, d\theta$, where $r = f(\theta)$
- 45. average $= \frac{1}{\pi a^2} \int_0^{2\pi} \int_0^a \left[(r\cos\theta h)^2 + r^2 \sin^2\theta \right] r \, dr \, d\theta = \frac{1}{\pi a^2} \int_0^{2\pi} \int_0^a \left(r^3 2r^2h\cos\theta + rh^2 \right) dr \, d\theta$ $= \frac{1}{\pi a^2} \int_0^{2\pi} \left(\frac{a^4}{4} \frac{2a^3h\cos\theta}{3} + \frac{a^2h^2}{2} \right) d\theta = \frac{1}{\pi} \int_0^{2\pi} \left(\frac{a^2}{4} \frac{2ah\cos\theta}{3} + \frac{h^2}{2} \right) d\theta = \frac{1}{\pi} \left[\frac{a^2\theta}{4} \frac{2ah\sin\theta}{3} + \frac{h^2\theta}{2} \right]_0^{2\pi}$ $= \frac{1}{2} \left(a^2 + 2h^2 \right)$
- 46. $A = \int_{\pi/4}^{3\pi/4} \int_{\csc\theta}^{2\sin\theta} r \, dr \, d\theta$ $= \frac{1}{2} \int_{\pi/4}^{3\pi/4} \left(4\sin^2\theta \csc^2\theta \right) d\theta$ $= \frac{1}{2} \left[2\theta \sin 2\theta + \cot \theta \right]_{\pi/4}^{3\pi/4} = \frac{\pi}{2}$

47. The region R is shaded in the graph below.

The polar equation of the outer circle is just r=2. The inner circle is $x^2+(y-1)^2=1$ or $x^2+y^2=2y$. This is equivalent to $r^2=2r\sin\theta$ or $r=2\sin\theta$. The integrand is r in polar coordinates, so

$$\iint_{R} \sqrt{x^{2} + y^{2}} \, dA = \int_{0}^{\pi} \int_{2\sin\theta}^{2} r \cdot r \, dr \, d\theta$$
$$= \int_{0}^{\pi} \frac{r^{3}}{3} \bigg|_{2\sin\theta}^{2} d\theta = \int_{0}^{\pi} \frac{8}{3} \Big(1 - \sin^{3}\theta \Big) \, d\theta$$

Write the integrand as $\frac{8}{3} \Big(1 - \sin \theta \Big(1 - \cos^2 \theta \Big) \Big)$. The indefinite integral is then $\frac{8}{3} \Big(\theta + \cos \theta - \frac{1}{3} \cos^3 \theta \Big)$ and the definite integral is $\frac{8}{3} \Big(\theta + \cos \theta - \frac{1}{3} \cos^3 \theta \Big) \Big]_0^{\pi} = \frac{8}{9} (3\pi - 4)$

48. The region R is shaded in the graph below.

As θ ranges from $3\pi/4$ to $5\pi/4$ the ray at angle θ enters R at $r = \sec \theta$ and leaves R at $r = \sqrt{2}$. Thus

$$\iint_{R} (x^{2} + y^{2})^{-2} dA = \int_{3\pi/4}^{5\pi/4} \int_{\sec \theta}^{\sqrt{2}} r^{-4} \cdot r \, dr \, d\theta$$

$$= \int_{3\pi/4}^{5\pi/4} -\frac{1}{2} r^{-2} \bigg]_{\sec \theta}^{\sqrt{2}} d\theta = \int_{3\pi/4}^{5\pi/4} \frac{1}{4} (2\cos^{2}\theta - 1) \, d\theta = \frac{1}{4} \int_{3\pi/4}^{5\pi/4} \cos 2\theta \, d\theta = \frac{1}{8} \sin 2\theta \bigg]_{3\pi/4}^{5\pi/4} = \frac{1}{4}$$

49-52. Example CAS commands:

Maple:

$$f := (x,y) > y/(x^2+y^2);$$

$$a,b := 0,1;$$

$$f1 := x > x;$$

$$f2 := x > 1;$$

$$plot3d(f(x,y), y=f1(x)..f2(x), x=a..b, axes=boxed, style=patchnogrid, shading=zhue, orientation=[0,180], title="#49(a) (Section 15.4"); # (a)
$$q1 := eval(x=a, [x=r^*cos(theta), y=r^*sin(theta)]);$$

$$q2 := eval(x=b, [x=r^*cos(theta), y=r^*sin(theta)]);$$

$$q3 := eval(y=f1(x), [x=r^*cos(theta), y=r^*sin(theta)]);$$

$$q4 := eval(y=f2(x), [x=r^*cos(theta), y=r^*sin(theta)]);$$

$$theta1 := solve(q3, theta);$$

$$theta2 := solve(q1, theta);$$

$$r1 := 0;$$

$$r2 := solve(q4, r);$$

$$plot3d(0,r=r1..r2, theta=theta1..theta2, axes=boxed, style=patchnogrid, shading=zhue, orientation=[-90,0], title="#49(c) (Section 15.4)");$$

$$fP := simplify(eval(f(x,y), [x=r^*cos(theta), y=r^*sin(theta)])); # (d)$$

$$q5 := Int(Int(fP^*r, r=r1..r2), theta=theta1..theta2);$$

$$value(q5);$$$$

Mathematica: (functions and bounds will vary)

For 49 and 50, begin by drawing the region of integration with the **FilledPlot** command.

```
Clear[x, y, r, t]
 <<Graphics`FilledPlot`
 FilledPlot[\{x, 1\}, \{x, 0, 1\}, AspectRatio \rightarrow 1, AxesLabel \rightarrow \{x, y\}];
The picture demonstrates that r goes from 0 to the line y=1 or r = 1/Sin[t], while t goes from \pi/4 to \pi/2.
 f := y/(x^2 + y^2)
 topolar=\{x \rightarrow r Cos[t], y \rightarrow r Sin[t]\};
 fp=f/.topolar //Simplify
 Integrate[r fp, \{t, \pi/4, \pi/2\}, \{r, 0, 1/Sin[t]\}]
For 51 and 52, drawing the region of integration with the ImplicitPlot command.
 Clear[x, y]
 << Graphics `ImplicitPlot`
 ImplicitPlot[\{x==y, x==2-y, y==0, y==1\}, \{x, 0, 2.1\}, \{y, 0, 1.1\}];
The picture shows that as t goes from 0 to \pi/4, r goes from 0 to the line x=2-y. Solve will find the bound for
 bdr=Solve[r Cos[t]==2-r Sin[t], r]//Simplify
 f:=Sqrt[x + y]
 topolar=\{x \rightarrow r \text{ Cos}[t], y \rightarrow r \text{ Sin}[t]\};
 fp=f/.topolar //Simplify
 Integrate[r fp, \{t, 0, \pi/4\}, \{r, 0, bdr[[1, 1, 2]]\}]
```

15.5 TRIPLE INTEGRALS IN RECTANGULAR COORDINATES

1.
$$\int_0^1 \int_0^{1-x} \int_{x+z}^1 F(x, y, z) \, dy \, dz \, dx = \int_0^1 \int_0^{1-x} \int_{x+z}^1 dy \, dz \, dx = \int_0^1 \int_0^{1-x} (1-x-z) \, dz \, dx$$

$$= \int_0^1 \left[(1-x) - x(1-x) - \frac{(1-x)^2}{2} \right] dx = \int_0^1 \frac{(1-x)^2}{2} \, dx = \left[-\frac{(1-x)^3}{6} \right]_0^1 = \frac{1}{6}$$

2.
$$\int_{0}^{1} \int_{0}^{2} \int_{0}^{3} dz \, dy \, dx = \int_{0}^{1} \int_{0}^{2} 3 \, dy \, dx = \int_{0}^{1} 6 \, dx = 6, \quad \int_{0}^{2} \int_{0}^{1} \int_{0}^{3} dz \, dx \, dy, \quad \int_{0}^{3} \int_{0}^{2} \int_{0}^{1} dx \, dy \, dz, \quad \int_{0}^{2} \int_{0}^{3} \int_{0}^{1} dx \, dz \, dy,$$

$$\int_{0}^{3} \int_{0}^{1} \int_{0}^{2} dy \, dx \, dz, \quad \int_{0}^{1} \int_{0}^{3} \int_{0}^{2} dy \, dz \, dx$$

3.
$$\int_{0}^{1} \int_{0}^{2-2x} \int_{0}^{3-3x-3y/2} dz \ dy \ dx = \int_{0}^{1} \int_{0}^{2-2x} \left(3-3x-\frac{3}{2}y\right) dy \ dx$$

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

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

$$\int_{0}^{2} \int_{0}^{1-y/2} \int_{0}^{3-3x-3y/2} dz \ dx \ dy, \int_{0}^{1} \int_{0}^{3-3x} \int_{0}^{2-2x-2z/3} dy \ dz \ dx,$$

$$\int_{0}^{3} \int_{0}^{1-z/3} \int_{0}^{2-2x-2z/3} dy \ dx \ dz, \int_{0}^{2} \int_{0}^{3-3y/2} \int_{0}^{1-y/2-z/3} dx \ dz \ dy,$$

$$\int_{0}^{3} \int_{0}^{2-2z/3} \int_{0}^{1-y/2-z/3} dx \ dy \ dz$$

4.
$$\int_{0}^{2} \int_{0}^{3} \int_{0}^{\sqrt{4-x^{2}}} dz \, dy \, dx = \int_{0}^{2} \int_{0}^{3} \sqrt{4-x^{2}} \, dy \, dx = \int_{0}^{2} 3\sqrt{4-x^{2}} \, dx = \frac{3}{2} \left[x\sqrt{4-x^{2}} + 4 \sin^{-1} \frac{x}{2} \right]_{0}^{2} = 6 \sin^{-1} 1 = 3\pi,$$

$$\int_{0}^{3} \int_{0}^{2} \int_{0}^{\sqrt{4-x^{2}}} dz \, dx \, dy, \quad \int_{0}^{2} \int_{0}^{\sqrt{4-x^{2}}} \int_{0}^{3} dy \, dz \, dx, \quad \int_{0}^{2} \int_{0}^{3} \int_{0}^{\sqrt{4-z^{2}}} dx \, dy \, dz,$$

$$\int_{0}^{3} \int_{0}^{2} \int_{0}^{\sqrt{4-z^{2}}} dx \, dz \, dy$$

6. The projection of *D* onto the *xy*-plane has the boundary $x^2 + y^2 = 2y \Rightarrow x^2 + (y-1)^2 = 1$, which is a circle. Therefore the two integrals are:

$$\int_{0}^{2} \int_{-\sqrt{2y-y^{2}}}^{\sqrt{2y-y^{2}}} \int_{x^{2}+y^{2}}^{2y} dz \, dx \, dy \text{ and } \int_{-1}^{1} \int_{1-\sqrt{1-x^{2}}}^{1+\sqrt{1-x^{2}}} \int_{x^{2}+y^{2}}^{2y} dz \, dy \, dx$$

7.
$$\int_0^1 \int_0^1 \int_0^1 \left(x^2 + y^2 + z^2 \right) dz \ dy \ dx = \int_0^1 \int_0^1 \left(x^2 + y^2 + \frac{1}{3} \right) dy \ dx = \int_0^1 \left(x^2 + \frac{2}{3} \right) dx = 1$$

8.
$$\int_0^{\sqrt{2}} \int_0^{3y} \int_{x^2 + 3y^2}^{8 - x^2 - y^2} dz \, dx \, dy = \int_0^{\sqrt{2}} \int_0^{3y} \left(8 - 2x^2 - 4y^2 \right) dx \, dy = \int_0^{\sqrt{2}} \left[8x - \frac{2}{3} x^3 - 4xy^2 \right]_0^{3y} \, dy$$

$$= \int_0^{\sqrt{2}} \left(24y - 18y^3 - 12y^3 \right) dy = \left[12y^2 - \frac{15}{2} y^4 \right]_0^{\sqrt{2}} = 24 - 30 = -6$$

10.
$$\int_0^1 \int_0^{3-3x} \int_0^{3-3x-y} dz \, dy \, dx = \int_0^1 \int_0^{3-3x} (3-3x-y) \, dy \, dx = \int_0^1 \left[(3-3x)^2 - \frac{1}{2} (3-3x)^2 \right] dx = \frac{9}{2} \int_0^1 (1-x)^2 \, dx$$

$$= -\frac{3}{2} \left[(1-x)^3 \right]_0^1 = \frac{3}{2}$$

11.
$$\int_0^{\pi/6} \int_0^1 \int_{-2}^3 y \sin z \, dx \, dy \, dz = \int_0^{\pi/6} \int_0^1 5y \sin z \, dy \, dz = \frac{5}{2} \int_0^{\pi/6} \sin z \, dz = \frac{5(2-\sqrt{3})}{4}$$

12.
$$\int_{-1}^{1} \int_{0}^{1} \int_{0}^{2} (x+y+z) \, dy \, dx \, dz = \int_{-1}^{1} \int_{0}^{1} = \left[xy + \frac{1}{2} y^{2} + zy \right]_{0}^{2} \, dx \, dz = \int_{-1}^{1} \int_{0}^{1} (2x+2+2z) \, dx \, dz$$

$$= \int_{-1}^{1} \left[x^{2} + 2x + 2zx \right]_{0}^{1} \, dz = \int_{-1}^{1} (3+2z) \, dz = \left[3z + z^{2} \right]_{-1}^{1} = 6$$

13.
$$\int_0^3 \int_0^{\sqrt{9-x^2}} \int_0^{\sqrt{9-x^2}} dz \ dy \ dx = \int_0^3 \int_0^{\sqrt{9-x^2}} \sqrt{9-x^2} \ dy \ dx = \int_0^3 \left(9-x^2\right) dx = \left[9x - \frac{x^3}{3}\right]_0^3 = 18$$

14.
$$\int_{0}^{2} \int_{-\sqrt{4-y^{2}}}^{\sqrt{4-y^{2}}} \int_{0}^{2x+y} dz \, dx \, dy = \int_{0}^{2} \int_{-\sqrt{4-y^{2}}}^{\sqrt{4-y^{2}}} (2x+y) \, dx \, dy = \int_{0}^{2} \left[x^{2} + xy \right]_{-\sqrt{4-y^{2}}}^{\sqrt{4-y^{2}}} dy = \int_{0}^{2} \left(4 - y^{2} \right)^{1/2} (2y) \, dy$$

$$= \left[-\frac{2}{3} \left(4 - y^{2} \right)^{3/2} \right]_{0}^{2} = \frac{2}{3} (4)^{3/2} = \frac{16}{3}$$

15.
$$\int_{0}^{1} \int_{0}^{2-x} \int_{0}^{2-x-y} dz \, dy \, dx = \int_{0}^{1} \int_{0}^{2-x} (2-x-y) \, dy \, dx = \int_{0}^{1} \left[(2-x)^{2} - \frac{1}{2} (2-x)^{2} \right] dx = \frac{1}{2} \int_{0}^{1} (2-x)^{2} \, dx$$
$$= \left[-\frac{1}{6} (2-x)^{3} \right]_{0}^{1} = -\frac{1}{6} + \frac{8}{6} = \frac{7}{6}$$

16.
$$\int_{0}^{1} \int_{0}^{1-x^{2}} \int_{3}^{4-x^{2}-y} x \, dz \, dy \, dx = \int_{0}^{1} \int_{0}^{1-x^{2}} x \left(1-x^{2}-y\right) \, dy \, dx = \int_{0}^{1} x \left[\left(1-x^{2}\right)^{2} - \frac{1}{2}\left(1-x^{2}\right)\right] \, dx = \int_{0}^{1} \frac{1}{2} x \left(1-x^{2}\right)^{2} \, dx$$

$$= \left[-\frac{1}{12}(1-x^{2})^{3}\right]_{0}^{1} = \frac{1}{12}$$

17.
$$\int_0^{\pi} \int_0^{\pi} \int_0^{\pi} \cos(u+v+w) \, du \, dv \, dw = \int_0^{\pi} \int_0^{\pi} \left[\sin(w+v+\pi) - \sin(w+v) \right] \, dv \, dw$$

$$= \int_0^{\pi} \left[\left(-\cos(w+2\pi) + \cos(w+\pi) \right) + \left(\cos(w+\pi) - \cos w \right) \right] \, dw$$

$$= \left[-\sin(w+2\pi) + \sin(w+\pi) - \sin w + \sin(w+\pi) \right]_0^{\pi} = 0$$

18.
$$\int_{0}^{1} \int_{1}^{\sqrt{e}} \int_{1}^{e} s \, e^{s} \ln r \, \frac{(\ln t)^{2}}{t} \, dt \, dr \, ds = \int_{0}^{1} \int_{1}^{\sqrt{e}} \left(s \, e^{s} \ln r \right) \left[\frac{1}{3} (\ln t)^{3} \right]_{1}^{e} \, dr \, ds = \int_{0}^{1} \int_{1}^{\sqrt{e}} \frac{s \, e^{s}}{3} \ln r \, dr \, ds$$

$$= \int_{0}^{1} \frac{s \, e^{s}}{3} \left[r \ln r - r \right]_{1}^{\sqrt{e}} \, ds = \frac{2 - \sqrt{e}}{6} \int_{0}^{1} s \, e^{s} \, ds = \frac{2 - \sqrt{e}}{6} \left[s \, e^{s} - e^{s} \right]_{0}^{1} = \frac{2 - \sqrt{e}}{6}$$

19.
$$\int_0^{\pi/4} \int_0^{\ln \sec v} \int_{-\infty}^{2t} e^x \, dx \, dt \, dv = \int_0^{\pi/4} \int_0^{\ln \sec v} \lim_{b \to -\infty} \left(e^{2t} - e^b \right) dt \, dv = \int_0^{\pi/4} \int_0^{\ln \sec v} e^{2t} \, dt \, dv$$

$$= \int_0^{\pi/4} \left(\frac{1}{2} e^{2\ln \sec v} - \frac{1}{2} \right) dv = \int_0^{\pi/4} \left(\frac{\sec^2 v}{2} - \frac{1}{2} \right) dv = \left[\frac{\tan v}{2} - \frac{v}{2} \right]_0^{\pi/4} = \frac{1}{2} - \frac{\pi}{8}$$

$$20. \quad \int_0^7 \int_0^2 \int_0^{\sqrt{4-q^2}} \frac{q}{r+1} \, dp \, dq \, dr = \int_0^7 \int_0^2 \frac{q\sqrt{4-q^2}}{r+1} \, dq \, dr = \int_0^7 \frac{1}{3(r+1)} \left[-\left(4-q^2\right)^{3/2} \right]_0^2 \, dr = \frac{8}{3} \int_0^7 \frac{1}{r+1} \, dr = \frac{8 \ln 8}{3} = 8 \ln 2$$

21. (a)
$$\int_{-1}^{1} \int_{0}^{1-x^2} \int_{x^2}^{1-z} dy \, dz \, dx$$
 (b) $\int_{0}^{1} \int_{-\sqrt{1-z}}^{\sqrt{1-z}} \int_{x^2}^{1-z} dy \, dx \, dz$ (c) $\int_{0}^{1} \int_{0}^{1-z} \int_{-\sqrt{y}}^{\sqrt{y}} dx \, dy \, dz$

(b)
$$\int_0^1 \int_{-\sqrt{1-z}}^{\sqrt{1-z}} \int_{x^2}^{1-z} dy \ dx \ dz$$

(c)
$$\int_0^1 \int_0^{1-z} \int_{-\sqrt{y}}^{\sqrt{y}} dx \, dy \, dz$$

(d)
$$\int_0^1 \int_0^{1-y} \int_{-\sqrt{y}}^{\sqrt{y}} dx \, dz \, dy$$

(e)
$$\int_0^1 \int_{-\sqrt{y}}^{\sqrt{y}} \int_0^{1-y} dz \, dx \, dy$$

22. (a)
$$\int_0^1 \int_0^1 \int_{-1}^{-\sqrt{z}} dy \, dz \, dx$$

(b)
$$\int_0^1 \int_0^1 \int_{-1}^{-\sqrt{z}} dy \, dx \, dz$$

(c)
$$\int_0^1 \int_{-1}^{-\sqrt{z}} \int_0^1 dx \, dy \, dz$$

(d)
$$\int_{-1}^{0} \int_{0}^{y^{2}} \int_{0}^{1} dx \, dz \, dy$$
 (e) $\int_{-1}^{0} \int_{0}^{1} \int_{0}^{y^{2}} dz \, dx \, dy$

(e)
$$\int_{-1}^{0} \int_{0}^{1} \int_{0}^{y^{2}} dz \, dx \, dy$$

23.
$$V = \int_0^1 \int_{-1}^1 \int_0^{y^2} dz \, dy \, dx = \int_0^1 \int_{-1}^1 y^2 \, dy \, dx = \frac{2}{3} \int_0^1 dx = \frac{2}{3}$$

24.
$$V = \int_0^1 \int_0^{1-x} \int_0^{2-2z} dy \ dz \ dx = \int_0^1 \int_0^{1-x} (2-2z) \ dz \ dx = \int_0^1 \left[2z - z^2 \right]_0^{1-x} dx = \int_0^1 \left(1 - x^2 \right) dx = \left[x - \frac{x^3}{3} \right]_0^1 = \frac{2}{3}$$

25.
$$V = \int_0^4 \int_0^{\sqrt{4-x}} \int_0^{2-y} dz \, dy \, dx = \int_0^4 \int_0^{\sqrt{4-x}} (2-y) \, dy \, dx = \int_0^4 \left[2\sqrt{4-x} - \left(\frac{4-x}{2}\right) \right] dx = \left[-\frac{4}{3}(4-x)^{3/2} + \frac{1}{4}(4-x)^2 \right]_0^4$$
$$= \frac{4}{3}(4)^{3/2} - \frac{1}{4}(16) = \frac{32}{3} - 4 = \frac{20}{3}$$

26.
$$V = 2 \int_0^1 \int_{-\sqrt{1-x^2}}^0 \int_0^{-y} dz \, dy \, dx = -2 \int_0^1 \int_{-\sqrt{1-x^2}}^0 y \, dy \, dx = \int_0^1 \left(1 - x^2\right) dx = \frac{2}{3}$$

27.
$$V = \int_0^1 \int_0^{2-2x} \int_0^{3-3x-3y/2} dz \, dy \, dx = \int_0^1 \int_0^{2-2x} \left(3-3x-\frac{3}{2}y\right) dy \, dx = \int_0^1 \left[6(1-x)^2 - \frac{3}{4} \cdot 4(1-x)^2\right] dx$$
$$= \int_0^1 3(1-x)^2 \, dx = \left[-(1-x)^3\right]_0^1 = 1$$

28.
$$V = \int_0^1 \int_0^{1-x} \int_0^{\cos(\pi x/2)} dz \, dy \, dx = \int_0^1 \int_0^{1-x} \cos\left(\frac{\pi x}{2}\right) dy \, dx = \int_0^1 \left(\cos\frac{\pi x}{2}\right) (1-x) \, dx$$
$$= \int_0^1 \cos\left(\frac{\pi x}{2}\right) dx - \int_0^1 x \cos\left(\frac{\pi x}{2}\right) dx = \left[\frac{2}{\pi} \sin\frac{\pi x}{2}\right]_0^1 - \frac{4}{\pi^2} \int_0^{\pi/2} u \cos u \, du = \frac{2}{\pi} - \frac{4}{\pi^2} \left[\cos u + u \sin u\right]_0^{\pi/2}$$
$$= \frac{2}{\pi} - \frac{4}{\pi^2} \left(\frac{\pi}{2} - 1\right) = \frac{4}{\pi^2}$$

29.
$$V = 8 \int_0^1 \int_0^{\sqrt{1-x^2}} \int_0^{\sqrt{1-x^2}} dz \, dy \, dx = 8 \int_0^1 \int_0^{\sqrt{1-x^2}} \sqrt{1-x^2} \, dy \, dx = 8 \int_0^1 \left(1-x^2\right) dx = \frac{16}{3}$$

30.
$$V = \int_0^2 \int_0^{4-x^2} \int_0^{4-x^2-y} dz \, dy \, dx = \int_0^2 \int_0^{4-x^2} \left(4 - x^2 - y\right) dy \, dx = \int_0^2 \left[\left(4 - x^2\right)^2 - \frac{1}{2} \left(4 - x^2\right)^2 \right] dx$$
$$= \frac{1}{2} \int_0^2 \left(4 - x^2\right)^2 \, dx = \int_0^2 \left(8 - 4x^2 + \frac{x^4}{2}\right) dx = \frac{128}{15}$$

31.
$$V = \int_0^4 \int_0^{\sqrt{16-y^2}/2} \int_0^{4-y} dx \, dz \, dy = \int_0^4 \int_0^{\sqrt{16-y^2}/2} (4-y) \, dz \, dy = \int_0^4 \frac{\sqrt{16-y^2}}{2} (4-y) \, dy$$
$$= \int_0^4 2\sqrt{16-y^2} \, dy - \frac{1}{2} \int_0^4 y \sqrt{16-y^2} \, dy = \left[y \sqrt{16-y^2} + 16 \sin^{-1} \frac{y}{4} \right]_0^4 + \left[\frac{1}{6} \left(16 - y^2 \right)^{3/2} \right]_0^4$$
$$= 16 \left(\frac{\pi}{2} \right) - \frac{1}{6} (16)^{3/2} = 8\pi - \frac{32}{3}$$

32.
$$V = \int_{-2}^{2} \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} \int_{0}^{3-x} dz \, dy \, dx = \int_{-2}^{2} \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} (3-x) \, dy \, dx = 2 \int_{-2}^{2} (3-x) \sqrt{4-x^2} \, dx$$
$$= 3 \int_{-2}^{2} 2\sqrt{4-x^2} \, dx - 2 \int_{-2}^{2} x\sqrt{4-x^2} \, dx = 3 \left[x\sqrt{4-x^2} + 4 \sin^{-1} \frac{x}{2} \right]_{-2}^{2} + \left[\frac{2}{3} \left(4 - x^2 \right)^{3/2} \right]_{-2}^{2}$$
$$= 12 \sin^{-1} 1 - 12 \sin^{-1} (-1) = 12 \left(\frac{\pi}{2} \right) - 12 \left(-\frac{\pi}{2} \right) = 12\pi$$

33.
$$\int_{0}^{2} \int_{0}^{2-x} \int_{(2-x-y)/2}^{4-2x-2y} dz \ dy \ dx = \int_{0}^{2} \int_{0}^{2-x} \left(3 - \frac{3x}{2} - \frac{3y}{2}\right) dy \ dx$$

$$= \int_{0}^{2} \left[3\left(1 - \frac{x}{2}\right)(2 - x) - \frac{3}{4}(2 - x)^{2}\right] dx = \int_{0}^{2} \left[6 - 6x + \frac{3x^{2}}{2} - \frac{3(2 - x)^{2}}{4}\right] dx$$

$$= \left[6x - 3x^{2} + \frac{x^{3}}{2} + \frac{(2 - x)^{3}}{4}\right]_{0}^{2} = (12 - 12 + 4 + 0) - \frac{2^{3}}{4} = 2$$

34.
$$V = \int_0^4 \int_z^8 \int_z^{8-z} dx \, dy \, dz = \int_0^4 \int_z^8 (8-2z) \, dy \, dz = \int_0^4 (8-2z)(8-z) \, dz = \int_0^4 \left(64-24z+2z^2\right) dz$$
$$= \left[64z - 12z^2 + \frac{2}{3}z^3\right]_0^4 = \frac{320}{3}$$

35.
$$V = 2 \int_{-2}^{2} \int_{0}^{\sqrt{4-x^{2}}/2} \int_{0}^{x+2} dz \, dy \, dx = 2 \int_{-2}^{2} \int_{0}^{\sqrt{4-x^{2}}/2} (x+2) \, dy \, dx = \int_{-2}^{2} (x+2) \sqrt{4-x^{2}} \, dx$$
$$= \int_{-2}^{2} 2\sqrt{4-x^{2}} \, dx + \int_{-2}^{2} x\sqrt{4-x^{2}} \, dx = \left[x\sqrt{4-x^{2}} + 4 \sin^{-1} \frac{x}{2} \right]_{-2}^{2} + \left[-\frac{1}{3} \left(4 - x^{2} \right)^{3/2} \right]_{-2}^{2} = 4 \left(\frac{\pi}{2} \right) - 4 \left(-\frac{\pi}{2} \right) = 4\pi$$

36.
$$V = 2 \int_0^1 \int_0^{1-y^2} \int_0^{x^2+y^2} dz \, dx \, dy = 2 \int_0^2 \int_0^{1-y^2} \left(x^2 + y^2\right) dx \, dy = 2 \int_0^1 \left[\frac{x^3}{3} + xy^2\right]_0^{1-y^2} dy$$
$$= 2 \int_0^1 \left(1 - y^2\right) \left[\frac{1}{3} \left(1 - y^2\right)^2 + y^2\right] dy = 2 \int_0^1 \left(1 - y^2\right) \left(\frac{1}{3} + \frac{1}{3}y^2 + \frac{1}{3}y^4\right) dy = \frac{2}{3} \int_0^1 \left(1 - y^6\right) dy$$
$$= \frac{2}{3} \left[y - \frac{y^7}{7}\right]_0^1 = \left(\frac{2}{3}\right) \left(\frac{6}{7}\right) = \frac{4}{7}$$

37. average
$$=\frac{1}{8}\int_0^2 \int_0^2 \int_0^2 (x^2 + 9) dz dy dx = \frac{1}{8}\int_0^2 \int_0^2 (2x^2 + 18) dy dx = \frac{1}{8}\int_0^2 (4x^2 + 36) dx = \frac{31}{3}$$

38. average
$$=\frac{1}{2}\int_0^1 \int_0^1 \int_0^2 (x+y-z) dz dy dx = \frac{1}{2}\int_0^1 \int_0^1 (2x+2y-2) dy dx = \frac{1}{2}\int_0^1 (2x-1) dx = 0$$

39. average =
$$\int_0^1 \int_0^1 \int_0^1 \left(x^2 + y^2 + z^2\right) dz dy dx = \int_0^1 \int_0^1 \left(x^2 + y^2 + \frac{1}{3}\right) dy dx = \int_0^1 \left(x^2 + \frac{2}{3}\right) dx = 1$$

40. average
$$=\frac{1}{8}\int_{0}^{2}\int_{0}^{2}\int_{0}^{2}xyz\ dz\ dy\ dx = \frac{1}{4}\int_{0}^{2}\int_{0}^{2}xy\ dy\ dx = \frac{1}{2}\int_{0}^{2}x\ dx = 1$$

41.
$$\int_{0}^{4} \int_{0}^{1} \int_{2y}^{2} \frac{4\cos(x^{2})}{2\sqrt{z}} dx dy dz = \int_{0}^{4} \int_{0}^{2} \int_{0}^{x/2} \frac{4\cos(x^{2})}{2\sqrt{z}} dy dx dz = \int_{0}^{4} \int_{0}^{2} \frac{x\cos(x^{2})}{\sqrt{z}} dx dz = \int_{0}^{4} \left(\frac{\sin 4}{2}\right) z^{-1/2} dz$$

$$= \left[(\sin 4) z^{1/2} \right]_{0}^{4} = 2 \sin 4$$

42.
$$\int_{0}^{1} \int_{0}^{1} \int_{x^{2}}^{1} 12xz \ e^{zy^{2}} \ dy \ dx \ dz = \int_{0}^{1} \int_{0}^{1} \int_{0}^{\sqrt{y}} 12xz \ e^{zy^{2}} dx \ dy \ dz = \int_{0}^{1} \int_{0}^{1} 6yz \ e^{zy^{2}} dy \ dz = \int_{0}^{1} \left[3e^{zy^{2}} \right]_{0}^{1} dz$$

$$= 3 \int_{0}^{1} \left(e^{z} - 1 \right) dz = 3 \left[e^{z} - z \right]_{0}^{1} = 3e - 6$$

43.
$$\int_{0}^{1} \int_{\sqrt[3]{z}}^{1} \int_{0}^{\ln 3} \frac{\pi e^{2x} \sin(\pi y^{2})}{y^{2}} dx dy dz = \int_{0}^{1} \int_{\sqrt[3]{z}}^{1} \frac{4\pi \sin(\pi y^{2})}{y^{2}} dy dz = \int_{0}^{1} \int_{0}^{y^{3}} \frac{4\pi \sin(\pi y^{2})}{y^{2}} dz dy$$
$$= \int_{0}^{1} 4\pi y \sin(\pi y^{2}) dy = \left[-2\cos(\pi y^{2}) \right]_{0}^{1} = -2(-1) + 2(1) = 4$$

$$44. \quad \int_{0}^{2} \int_{0}^{4-x^{2}} \int_{0}^{x} \frac{\sin 2z}{4-z} \, dy \, dz \, dx = \int_{0}^{2} \int_{0}^{4-x^{2}} \frac{x \sin 2z}{4-z} \, dz \, dx = \int_{0}^{4} \int_{0}^{\sqrt{4-z}} \left(\frac{\sin 2z}{4-z}\right) x \, dx \, dz = \int_{0}^{4} \left(\frac{\sin 2z}{4-z}\right) \frac{1}{2} (4-z) \, dz$$

$$= \left[-\frac{1}{4} \cos 2z \right]_{0}^{4} = \left[-\frac{1}{4} + \frac{1}{2} \sin^{2} z \right]_{0}^{4} = \frac{\sin^{2} 4}{2}$$

$$45. \int_{0}^{1} \int_{0}^{4-a-x^{2}} \int_{a}^{4-x^{2}-y} dz \, dy \, dx = \frac{4}{15} \Rightarrow \int_{0}^{1} \int_{0}^{4-a-x^{2}} \left(4-x^{2}-y-a\right) \, dy \, dx = \frac{4}{15}$$

$$\Rightarrow \int_{0}^{1} \left[\left(4-a-x^{2}\right)^{2} - \frac{1}{2} \left(4-a-x^{2}\right)^{2} \right] dx = \frac{4}{15} \Rightarrow \frac{1}{2} \int_{0}^{1} \left(4-a-x^{2}\right)^{2} dx = \frac{4}{15} \Rightarrow \int_{0}^{1} \left[\left(4-a\right)^{2} - 2x^{2} \left(4-a\right) + x^{4} \right] dx$$

$$= \frac{8}{15} \Rightarrow \left[\left(4-a\right)^{2} x - \frac{2}{3} x^{3} \left(4-a\right) + \frac{x^{5}}{5} \right]_{0}^{1} = \frac{8}{15} \Rightarrow \left(4-a\right)^{2} - \frac{2}{3} \left(4-a\right) + \frac{1}{5} = \frac{8}{15} \Rightarrow 15 \left(4-a\right)^{2} - 10 \left(4-a\right) - 5 = 0$$

$$\Rightarrow 3 \left(4-a\right)^{2} - 2 \left(4-a\right) - 1 = 0 \Rightarrow \left[3 \left(4-a\right) + 1 \right] \left[\left(4-a\right) - 1 \right] = 0 \Rightarrow 4-a = -\frac{1}{3} \text{ or } 4-a = 1 \Rightarrow a = \frac{13}{3} \text{ or } a = 3$$

- 46. The volume of the ellipsoid $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$ is $\frac{4abc\pi}{3}$ so that $\frac{4(1)(2)(c)\pi}{3} = 8\pi \Rightarrow c = 3$.
- 47. To minimize the integral, we want the domain to include all points where the integrand is negative and to exclude all points where it is positive. These criteria are met by the points (x, y, z) such that $4x^2 + 4y^2 + z^2 4 \le 0$ or $4x^2 + 4y^2 + z^2 \le 4$, which is a solid ellipsoid centered at the origin.
- 48. To maximize the integral, we want the domain to include all points where the integrand is positive and to exclude all points where it is negative. These criteria are met by the points (x, y, z) such that $1-x^2-y^2-z^2 \ge 0$ or $x^2+y^2+z^2 \le 1$, which is a solid sphere of radius 1 centered at the origin.
- 49-52. Example CAS commands:

Maple:

$$\begin{split} F &:= (x,y,z) \Rightarrow x^2 * y^2 * z; \\ q1 &:= Int(\ Int(\ F(x,y,z),\ y = - sqrt(1 - x^2) ... sqrt(1 - x^2)\),\ x = -1...1\),\ z = 0...1\); \\ value(\ q1\); \end{split}$$

Mathematica: (functions and bounds will vary)

Clear[f, x, y, z];

$$f = x^2 v^2 z$$

Integrate[f,
$$\{x,-1,1\}$$
, $\{y,-Sqrt[1-x^2], Sqrt[1-x^2]\}$, $\{z,0,1\}$]

Copyright © 2016 Pearson Education, Ltd.

1118 Chapter 15 Multiple Integrals

$$\begin{split} &N[\%]\\ &topolar=\{x\rightarrow r\,Cos[t],\,y\rightarrow r\,Sin[t]\};\\ &fp=f/.topolar\,/\!/Simplify\\ &Integrate[r\,fp,\,\{t,\,0,\,2\pi\},\,\{r,\,0,\,1\},\{z,\,0,\,1\}]\\ &N[\%] \end{split}$$

15.6 MOMENTS AND CENTERS OF MASS

1.
$$M = \int_0^1 \int_x^{2-x^2} 3 \, dy \, dx = 3 \int_0^1 \left(2 - x^2 - x\right) dx = \frac{7}{2}; \quad M_y = \int_0^1 \int_x^{2-x^2} 3x \, dy \, dx = 3 \int_0^1 \left[xy\right]_x^{2-x^2} dx$$

$$= 3 \int_0^1 \left(2x - x^3 - x^2\right) dx = \frac{5}{4}; \quad M_x = \int_0^1 \int_x^{2-x^2} 3y \, dy \, dx = \frac{3}{2} \int_0^1 \left[y^2\right]_x^{2-x^2} dx = \frac{3}{2} \int_0^1 \left(4 - 5x^2 + x^4\right) dx = \frac{19}{5}$$

$$\Rightarrow \overline{x} = \frac{5}{14} \text{ and } \overline{y} = \frac{38}{35}$$

2.
$$M = \delta \int_0^3 \int_0^3 dy \, dx = \delta \int_0^3 3 \, dx = 9\delta; \quad I_x = \delta \int_0^3 \int_0^3 y^2 \, dy \, dx = \delta \int_0^3 \left[\frac{y^3}{3} \right]_0^3 dx = 27\delta;$$

$$I_y = \delta \int_0^3 \int_0^3 x^2 \, dy \, dx = \delta \int_0^3 \left[x^2 y \right]_0^3 \, dx = \delta \int_0^3 3x^2 \, dx = 27\delta$$

3.
$$M = \int_0^2 \int_{y^2/2}^{4-y} dx \, dy = \int_0^2 \left(4 - y - \frac{y^2}{2} \right) dy = \frac{14}{3}; \quad M_y = \int_0^2 \int_{y^2/2}^{4-y} x \, dx \, dy = \frac{1}{2} \int_0^2 \left[x^2 \right]_{y^2/2}^{4-y} \, dy$$
$$= \frac{1}{2} \int_0^2 \left(16 - 8y + y^2 - \frac{y^4}{4} \right) dy = \frac{128}{3}; \quad M_x = \int_0^2 \int_{y^2/2}^{4-y} y \, dx \, dy = \int_0^2 \left(4y - y^2 - \frac{y^3}{2} \right) dy = \frac{10}{3} \Rightarrow \overline{x} = \frac{64}{35} \text{ and } \overline{y} = \frac{5}{7}$$

4.
$$M = \int_0^3 \int_0^{3-x} dy \, dx = \int_0^3 (3-x) \, dx = \frac{9}{2}$$
; $M_y = \int_0^3 \int_0^{3-x} x \, dy \, dx = \int_0^3 \left[xy \right]_0^{3-x} \, dx = \int_0^3 \left(3x - x^2 \right) dx = \frac{9}{2}$
 $\Rightarrow \overline{x} = 1$ and $\overline{y} = 1$, by symmetry

5.
$$M = \int_0^a \int_0^{\sqrt{a^2 - x^2}} dy \, dx = \frac{\pi a^2}{4}$$
; $M_y = \int_0^a \int_0^{\sqrt{a^2 - x^2}} x \, dy \, dx = \int_0^a \left[xy \right]_0^{\sqrt{a^2 - x^2}} dx = \int_0^a x \sqrt{a^2 - x^2} \, dx = \frac{a^3}{3}$
 $\Rightarrow \overline{x} = \overline{y} = \frac{4a}{3\pi}$, by symmetry

6.
$$M = \int_0^{\pi} \int_0^{\sin x} dy \, dx = \int_0^{\pi} \sin x \, dx = 2;$$
 $M_x = \int_0^{\pi} \int_0^{\sin x} y \, dy \, dx = \frac{1}{2} \int_0^{\pi} \left[y^2 \right]_0^{\sin x} \, dx = \frac{1}{2} \int_0^{\pi} \sin^2 x \, dx$

$$= \frac{1}{4} \int_0^{\pi} (1 - \cos 2x) \, dx = \frac{\pi}{4} \Rightarrow \overline{x} = \frac{\pi}{2} \text{ and } \overline{y} = \frac{\pi}{8}$$

7.
$$I_x = \int_{-2}^{2} \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} y^2 dy dx = \int_{-2}^{2} \left[\frac{y^3}{3} \right]_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} dx = \frac{2}{3} \int_{-2}^{2} \left(4 - x^2 \right)^{3/2} dx = 4\pi$$
; $I_y = 4\pi$, by symmetry; $I_o = I_x + I_y = 8\pi$

8.
$$I_y = \int_{\pi}^{2\pi} \int_{0}^{(\sin^2 x)/x^2} x^2 dy \ dx = \int_{\pi}^{2\pi} (\sin^2 x - 0) \ dx = \frac{1}{2} \int_{\pi}^{2\pi} (1 - \cos 2x) \ dx = \frac{\pi}{2}$$

9.
$$M = \int_{-\infty}^{0} \int_{0}^{e^{x}} dy \, dx = \int_{-\infty}^{0} e^{x} \, dx = \lim_{b \to -\infty} \int_{b}^{0} e^{x} \, dx = 1 - \lim_{b \to -\infty} e^{b} = 1; \quad M_{y} = \int_{-\infty}^{0} \int_{0}^{e^{x}} x \, dy \, dx = \int_{-\infty}^{0} x e^{x} dx$$

$$= \lim_{b \to -\infty} \int_{b}^{0} x e^{x} dx = \lim_{b \to -\infty} \left[x e^{x} - e^{x} \right]_{b}^{0} = -1 - \lim_{b \to -\infty} \left(b e^{b} - e^{b} \right) = -1; \quad M_{x} = \int_{-\infty}^{0} \int_{0}^{e^{x}} y \, dy \, dx = \frac{1}{2} \int_{-\infty}^{0} e^{2x} \, dx$$

$$= \frac{1}{2} \lim_{b \to -\infty} \int_{b}^{0} e^{2x} dx = \frac{1}{4} \Rightarrow \overline{x} = -1 \text{ and } \overline{y} = \frac{1}{4}$$

10.
$$M_y = \int_0^\infty \int_0^{e-x^2/2} x \, dy \, dx = \lim_{b \to \infty} \int_0^b x e^{-x^2/2} \, dx = -\lim_{b \to \infty} \left[\frac{1}{e^{x^2/2}} - 1 \right]_0^b = 1$$

11.
$$M = \int_0^2 \int_{-y}^{y-y^2} (x+y) \, dx \, dy = \int_0^2 \left[\frac{x^2}{2} + xy \right]_{-y}^{y-y^2} \, dy = \int_0^2 \left(\frac{y^4}{2} - 2y^3 + 2y^2 \right) \, dy = \left[\frac{y^5}{10} - \frac{y^4}{2} + \frac{2y^3}{3} \right]_0^2 = \frac{8}{15};$$

$$I_x = \int_0^2 \int_{-y}^{y-y^2} y^2 (x+y) \, dx \, dy = \int_0^2 \left[\frac{x^2 y^2}{2} + xy^3 \right]_{-y}^{y-y^2} \, dy = \int_0^2 \left(\frac{y^6}{2} - 2y^5 + 2y^4 \right) \, dy = \frac{64}{105};$$

12.
$$M = \int_{-\sqrt{3}/2}^{\sqrt{3}/2} \int_{4y^2}^{\sqrt{12-4y^2}} 5x \, dx \, dy = 5 \int_{-\sqrt{3}/2}^{\sqrt{3}/2} \left[\frac{x^2}{2} \right]_{4y^2}^{\sqrt{12-4y^2}} \, dy = \frac{5}{2} \int_{-\sqrt{3}/2}^{\sqrt{3}/2} \left(12 - 4y^2 - 16y^4 \right) \, dy = 23\sqrt{3}$$

13.
$$M = \int_0^1 \int_x^{2-x} (6x + 3y + 3) \, dy \, dx = \int_0^1 \left[6xy + \frac{3}{2}y^2 + 3y \right]_x^{2-x} \, dx = \int_0^1 \left(12 - 12x^2 \right) dx = 8;$$

$$M_y = \int_0^1 \int_x^{2-x} x(6x + 3y + 3) \, dy \, dx = \int_0^1 \left(12x - 12x^3 \right) dx = 3; \quad M_x = \int_0^1 \int_x^{2-x} y(6x + 3y + 3) \, dy \, dx$$

$$= \int_0^1 \left(14 - 6x - 6x^2 - 2x^3 \right) dx = \frac{17}{2} \Rightarrow \overline{x} = \frac{3}{8} \text{ and } \overline{y} = \frac{17}{16}$$

14.
$$M = \int_0^1 \int_{y^2}^{2y-y^2} (y+1) \, dx \, dy = \int_0^1 \left(2y-2y^3\right) \, dy = \frac{1}{2}; \quad M_x = \int_0^1 \int_{y^2}^{2y-y^2} y(y+1) \, dx \, dy = \int_0^1 \left(2y^2-2y^4\right) \, dy = \frac{4}{15};$$

$$M_y = \int_0^1 \int_{y^2}^{2y-y^2} x(y+1) \, dx \, dy = \int_0^1 \left(2y^2-2y^4\right) \, dy = \frac{4}{15} \Rightarrow \overline{x} = \frac{8}{15} \text{ and } \overline{y} = \frac{8}{15}; I_x = \int_0^1 \int_{y^2}^{2y-y^2} y^2(y+1) \, dx \, dy = 2\int_0^1 \left(y^3-y^5\right) \, dy = \frac{1}{6}$$

15.
$$M = \int_0^1 \int_0^6 (x+y+1) \, dx \, dy = \int_0^1 (6y+24) \, dy = 27;$$
 $M_x = \int_0^1 \int_0^6 y(x+y+1) \, dx \, dy = \int_0^1 y(6y+24) \, dy = 14;$ $M_y = \int_0^1 \int_0^6 x(x+y+1) \, dx \, dy = \int_0^1 (18y+90) \, dy = 99 \Rightarrow \overline{x} = \frac{11}{3} \text{ and } \overline{y} = \frac{14}{27};$ $I_y = \int_0^1 \int_0^6 x^2(x+y+1) \, dx \, dy = 216 \int_0^1 \left(\frac{y}{3} + \frac{11}{6}\right) \, dy = 432$

16.
$$M = \int_{-1}^{1} \int_{x^{2}}^{1} (y+1) \, dy \, dx = -\int_{-1}^{1} \left(\frac{x^{4}}{2} + x^{2} - \frac{3}{2} \right) dx = \frac{32}{15}; \quad M_{x} = \int_{-1}^{1} \int_{x^{2}}^{1} y(y+1) \, dy \, dx = \int_{-1}^{1} \left(\frac{5}{6} - \frac{x^{6}}{3} - \frac{x^{4}}{2} \right) dx = \frac{48}{35};$$

$$M_{y} = \int_{-1}^{1} \int_{x^{2}}^{1} x(y+1) \, dy \, dx = \int_{-1}^{1} \left(\frac{3x}{2} - \frac{x^{5}}{2} - x^{3} \right) dx = 0 \Rightarrow \overline{x} = 0 \text{ and } \overline{y} = \frac{9}{14};$$

$$I_{y} = \int_{-1}^{1} \int_{x^{2}}^{1} x^{2} (y+1) \, dy \, dx = \int_{-1}^{1} \left(\frac{3x^{2}}{2} - \frac{x^{6}}{2} - x^{4} \right) dx = \frac{16}{35}$$

- 17. $M = \int_{-1}^{1} \int_{0}^{x^{2}} (7y+1) \, dy \, dx = \int_{-1}^{1} \left(\frac{7x^{4}}{2} + x^{2}\right) dx = \frac{31}{15}; \quad M_{x} = \int_{-1}^{1} \int_{0}^{x^{2}} y(7y+1) \, dy \, dx = \int_{-1}^{1} \left(\frac{7x^{6}}{3} + \frac{x^{4}}{2}\right) dx = \frac{13}{15};$ $M_{y} = \int_{-1}^{1} \int_{0}^{x^{2}} x(7y+1) \, dy \, dx = \int_{-1}^{1} \left(\frac{7x^{5}}{2} + x^{3}\right) dx = 0 \implies \overline{x} = 0 \text{ and } \overline{y} = \frac{13}{31};$ $I_{y} = \int_{-1}^{1} \int_{0}^{x^{2}} x^{2} (7y+1) \, dy \, dx = \int_{-1}^{1} \left(\frac{7x^{6}}{2} + x^{4}\right) dx = \frac{7}{5}$
- 18. $M = \int_0^{20} \int_{-1}^1 \left(1 + \frac{x}{20}\right) dy \, dx = \int_0^{20} \left(2 + \frac{x}{10}\right) dx = 60; \quad M_x = \int_0^{20} \int_{-1}^1 y \left(1 + \frac{x}{20}\right) dy \, dx = \int_0^{20} \left[\left(1 + \frac{x}{20}\right) \left(\frac{y^2}{2}\right)\right]_{-1}^1 dx = 0;$ $M_y = \int_0^{20} \int_{-1}^1 x \left(1 + \frac{x}{20}\right) dy \, dx = \int_0^{20} \left(2x + \frac{x^2}{10}\right) dx = \frac{2000}{3} \Rightarrow \overline{x} = \frac{100}{9} \text{ and } \overline{y} = 0;$ $I_x = \int_0^{20} \int_{-1}^1 y^2 \left(1 + \frac{x}{20}\right) dy \, dx = \frac{2}{3} \int_0^{20} \left(1 + \frac{x}{20}\right) dx = 20$
- 19. $M = \int_{0}^{1} \int_{-y}^{y} (y+1) \, dx \, dy = \int_{0}^{1} \left(2y^{2} + 2y\right) \, dy = \frac{5}{3}; \quad M_{x} = \int_{0}^{1} \int_{-y}^{y} y(y+1) \, dx \, dy = 2 \int_{0}^{1} \left(y^{3} + y^{2}\right) \, dy = \frac{7}{6};$ $M_{y} = \int_{0}^{1} \int_{-y}^{y} x(y+1) \, dx \, dy = \int_{0}^{1} 0 \, dy = 0 \Rightarrow \overline{x} = 0 \quad \text{and} \quad \overline{y} = \frac{7}{10}; \quad I_{x} = \int_{0}^{1} \int_{-y}^{y} y^{2}(y+1) \, dx \, dy$ $= \left(\int_{0}^{1} 2y^{4} + 2y^{3} \, dy\right) = \frac{9}{10}; \quad I_{y} = \int_{0}^{1} \int_{-y}^{y} x^{2}(y+1) \, dx \, dy = \frac{1}{3} \int_{0}^{1} \left(2y^{4} + 2y^{3}\right) \, dy = \frac{3}{10} \Rightarrow I_{o} = I_{x} + I_{y} = \frac{6}{5}$
- $20. \quad M = \int_0^1 \int_{-y}^y \left(3x^2 + 1\right) dx \, dy = \int_0^1 \left(2y^3 + 2y\right) dy = \frac{3}{2}; \quad M_x = \int_0^1 \int_{-y}^y y \left(3x^2 + 1\right) dx \, dy = \int_0^1 \left(2y^4 + 2y^2\right) dy = \frac{16}{15};$ $M_y = \int_0^1 \int_{-y}^y x \left(3x^2 + 1\right) dx \, dy = 0 \Rightarrow \overline{x} = 0 \text{ and } \overline{y} = \frac{32}{45}; \quad I_x = \int_0^1 \int_{-y}^y y^2 \left(3x^2 + 1\right) dx \, dy = \int_0^1 \left(2y^5 + 2y^3\right) dy = \frac{5}{6};$ $I_y = \int_0^1 \int_{-y}^y x^2 \left(3x^2 + 1\right) dx \, dy = 2\int_0^1 \left(\frac{3}{5}y^5 + \frac{1}{3}y^3\right) dy = \frac{11}{30} \Rightarrow I_o = I_x + I_y = \frac{6}{5}$
- 21. $I_x = \int_0^a \int_0^b \int_0^c \left(y^2 + z^2\right) dz \, dy \, dx = \int_0^a \int_0^b \left(cy^2 + \frac{c^3}{3}\right) dy \, dx = \int_0^a \left(\frac{cb^3}{3} + \frac{c^3b}{3}\right) dx = \frac{abc(b^2 + c^2)}{3} = \frac{M}{3} \left(b^2 + c^2\right)$ where M = abc; $I_y = \frac{M}{3} \left(a^2 + c^2\right)$ and $I_z = \frac{M}{3} \left(a^2 + b^2\right)$, by symmetry
- 22. The plane $z = \frac{4-2y}{3}$ is the top of the wedge $\Rightarrow I_x = \int_{-3}^{3} \int_{-2}^{4} \int_{-4/3}^{(4-2y)/3} \left(y^2 + z^2\right) dz \, dy \, dx$ $= \int_{-3}^{3} \int_{-2}^{4} \left[\frac{8y^2}{3} \frac{2y^3}{3} + \frac{8(2-y)^3}{81} + \frac{64}{81} \right] dy \, dx = \int_{-3}^{3} \frac{104}{3} \, dx = 208; \quad I_y = \int_{-3}^{3} \int_{-2}^{4} \int_{-4/3}^{(4-2y)/3} \left(x^2 + z^2\right) dz \, dy \, dx$ $= \int_{-3}^{3} \int_{-2}^{4} \left[\frac{(4-2y)^3}{81} + \frac{x^2(4-2y)}{3} + \frac{4x^2}{3} + \frac{64}{81} \right] dy \, dx = \int_{-3}^{3} \left(12x^2 + \frac{32}{3}\right) dx = 280;$ $I_z = \int_{-3}^{3} \int_{-2}^{4} \int_{-4/3}^{(4-2y)/3} \left(x^2 + y^2\right) dz \, dy \, dx = \int_{-3}^{3} \int_{-2}^{4} \left(x^2 + y^2\right) \left(\frac{8}{3} \frac{2y}{3}\right) dy \, dx = 12 \int_{-3}^{3} \left(x^2 + 2\right) dx = 360$
- 23. $M = 4 \int_0^1 \int_0^1 \int_{4y^2}^4 dz \, dy \, dx = 4 \int_0^1 \int_0^1 \left(4 4y^2\right) dy \, dx = 16 \int_0^1 \frac{2}{3} \, dx = \frac{32}{3}; \quad M_{xy} = 4 \int_0^1 \int_0^1 \int_{4y^2}^4 z \, dz \, dy \, dx$ $= 2 \int_0^1 \int_0^1 \left(16 16y^4\right) dy \, dx = \frac{128}{5} \int_0^1 dx = \frac{128}{5} \Rightarrow \overline{z} = \frac{12}{5}, \text{ and } \overline{x} = \overline{y} = 0, \text{ by symmetry;}$

$$\begin{split} I_x &= 4 \int_0^1 \int_0^1 \int_{4y^2}^4 \left(y^2 + z^2\right) dz \ dy \ dx = 4 \int_0^1 \int_0^1 \left[\left(4y^2 + \frac{64}{3}\right) - \left(4y^4 + \frac{64y^6}{3}\right) \right] dy \ dx = 4 \int_0^1 \frac{1976}{105} \ dx = \frac{7904}{105}; \\ I_y &= 4 \int_0^1 \int_0^1 \int_{4y^2}^4 \left(x^2 + z^2\right) dz \ dy \ dx = 4 \int_0^1 \int_0^1 \left[\left(4x^2 + \frac{64}{3}\right) - \left(4x^2y^4 + \frac{64y^6}{3}\right) \right] dy \ dx = 4 \int_0^1 \left(\frac{8}{3}x^2 + \frac{128}{7}\right) dx = \frac{4832}{63}; \\ I_z &= 4 \int_0^1 \int_0^1 \int_{4y^2}^4 \left(x^2 + y^2\right) dz \ dy \ dx = 16 \int_0^1 \int_0^1 \left(x^2 - x^2y^2 + y^2 - y^4\right) dy \ dx = 16 \int_0^1 \left(\frac{2x^2}{3} + \frac{2}{15}\right) dx = \frac{256}{45} \end{split}$$

- 24. (a) $M = \int_{-2}^{2} \int_{-\sqrt{4-x^2}/2}^{\sqrt{4-x^2}/2} \int_{0}^{2-x} dz \, dy \, dx = \int_{-2}^{2} \int_{-\sqrt{4-x^2}/2}^{\sqrt{4-x^2}/2} (2-x) \, dy \, dx = \int_{-2}^{2} (2-x)\sqrt{4-x^2} \, dx = 4\pi;$ $M_{yz} = \int_{-2}^{2} \int_{-\sqrt{4-x^2}/2}^{\sqrt{4-x^2}/2} \int_{0}^{2-x} x \, dz \, dy \, dx = \int_{-2}^{2} \int_{-\sqrt{4-x^2}/2}^{\sqrt{4-x^2}/2} x(2-x) \, dy \, dx = \int_{-2}^{2} x(2-x) \sqrt{4-x^2} \, dx = -2\pi;$ $M_{xz} = \int_{-2}^{2} \int_{-\sqrt{4-x^2}/2}^{\sqrt{4-x^2}/2} \int_{0}^{2-x} y \, dz \, dy \, dx = \int_{-2}^{2} \int_{-\sqrt{4-x^2}/2}^{\sqrt{4-x^2}/2} y(2-x) \, dy \, dx = \frac{1}{2} \int_{-2}^{2} (2-x) \left[\frac{4-x^2}{4} \frac{4-x^2}{4} \right] dx = 0$ $\Rightarrow \overline{x} = -\frac{1}{2} \text{ and } \overline{y} = 0$
 - (b) $M_{xy} = \int_{-2}^{2} \int_{-\sqrt{4-x^2}/2}^{\sqrt{4-x^2}/2} \int_{0}^{2-x} z \, dz \, dy \, dx = \frac{1}{2} \int_{-2}^{2} \int_{-\sqrt{4-x^2}/2}^{\sqrt{4-x^2}/2} (2-x)^2 \, dy \, dx = \frac{1}{2} \int_{-2}^{2} (2-x)^2 \sqrt{4-x^2} \, dx$ = $5\pi \Rightarrow \overline{z} = \frac{5}{4}$
- 25. (a) $M = 4 \int_0^2 \int_0^{\sqrt{4-x^2}} \int_{x^2+y^2}^4 dz \, dy \, dx = 4 \int_0^{\pi/2} \int_0^2 \int_{r^2}^4 r \, dz \, dr \, d\theta = 4 \int_0^{\pi/2} \int_0^2 \left(4r r^3\right) dr \, d\theta = 4 \int_0^{\pi/2} 4 \, d\theta = 8\pi;$ $M_{xy} = \int_0^{2\pi} \int_0^2 \int_{r^2}^4 zr \, dz \, dr \, d\theta = \int_0^{2\pi} \int_0^2 \frac{r}{2} \left(16 r^4\right) dr \, d\theta = \frac{32}{3} \int_0^{2\pi} d\theta = \frac{64\pi}{3} \Rightarrow \overline{z} = \frac{8}{3}, \text{ and } \overline{x} = \overline{y} = 0,$ by symmetry
 - (b) $M = 8\pi \Rightarrow 4\pi = \int_0^{2\pi} \int_0^{\sqrt{c}} \int_{r^2}^c r \, dz \, dr \, d\theta = \int_0^{2\pi} \int_0^{\sqrt{c}} \left(cr r^3 \right) dr \, d\theta = \int_0^{2\pi} \frac{c^2}{4} \, d\theta = \frac{c^2 \pi}{2} \Rightarrow c^2 = 8 \Rightarrow c = 2\sqrt{2},$ since c > 0
- 26. M = 8; $M_{xy} = \int_{-1}^{1} \int_{3}^{5} \int_{-1}^{1} z \, dz \, dy \, dx = \int_{-1}^{1} \int_{3}^{5} \left[\frac{z^{2}}{2} \right]_{-1}^{1} dy \, dx = 0$; $M_{yz} = \int_{-1}^{1} \int_{3}^{5} \int_{-1}^{1} x \, dz \, dy \, dx = 2 \int_{-1}^{1} \int_{3}^{5} x \, dy \, dx$ $= 4 \int_{-1}^{1} x \, dx = 0$; $M_{xz} = \int_{-1}^{1} \int_{3}^{5} \int_{-1}^{1} y \, dz \, dy \, dx = 2 \int_{-1}^{1} \int_{3}^{5} y \, dy \, dx = 16 \int_{-1}^{1} dx = 32 \Rightarrow \overline{x} = 0$, $\overline{y} = 4$, $\overline{z} = 0$; $I_{x} = \int_{-1}^{1} \int_{3}^{5} \int_{-1}^{1} \left(y^{2} + z^{2} \right) dz \, dy \, dx = \int_{-1}^{1} \int_{3}^{5} \left(2y^{2} + \frac{2}{3} \right) dy \, dx = \frac{2}{3} \int_{-1}^{1} 100 \, dx = \frac{400}{3}$; $I_{y} = \int_{-1}^{1} \int_{3}^{5} \int_{-1}^{1} \left(x^{2} + z^{2} \right) dz \, dy \, dx = 2 \int_{-1}^{1} \int_{3}^{5} \left(2x^{2} + \frac{2}{3} \right) dy \, dx = \frac{4}{3} \int_{-1}^{1} \left(3x^{2} + 1 \right) dx = \frac{16}{3}$; $I_{z} = \int_{-1}^{1} \int_{3}^{5} \int_{-1}^{1} \left(x^{2} + y^{2} \right) dz \, dy \, dx = 2 \int_{-1}^{1} \int_{3}^{5} \left(x^{2} + y^{2} \right) dy \, dx = 2 \int_{-1}^{1} \left(2x^{2} + \frac{98}{3} \right) dx = \frac{400}{3}$
- 27. The plane y + 2z = 2 is the top of the wedge $\Rightarrow I_L = \int_{-2}^2 \int_{-2}^4 \int_{-1}^{(2-y)/2} \left[(y-6)^2 + z^2 \right] dz dy dx$ $= \int_{-2}^2 \int_{-2}^4 \left[\frac{(y-6)^2 (4-y)}{2} + \frac{(2-y)^3}{24} + \frac{1}{3} \right] dy dx; \text{ let } t = 2 y \Rightarrow I_L = 4 \int_{-2}^4 \left(\frac{13t^3}{24} + 5t^2 + 16t + \frac{49}{3} \right) dt = 1386;$ $M = \frac{1}{2}(3)(6)(4) = 36$

- 28. The plane y + 2z = 2 is the top of the wedge $\Rightarrow I_L = \int_{-2}^2 \int_{-2}^4 \int_{-1}^{(2-y)/2} \left[(x-4)^2 + y^2 \right] dz dy dx$ = $\frac{1}{2} \int_{-2}^2 \int_{-2}^4 \left(x^2 - 8x + 16 + y^2 \right) (4-y) dy dx = \int_{-2}^2 \left(9x^2 - 72x + 162 \right) dx = 696; M = \frac{1}{2}(3)(6)(4) = 36$
- 29. (a) $M = \int_0^2 \int_0^{2-x} \int_0^{2-x-y} 2x \, dz \, dy \, dx = \int_0^2 \int_0^{2-x} \left(4x 2x^2 2xy\right) \, dy \, dx = \int_0^2 \left(x^3 4x^2 + 4x\right) \, dx = \frac{4}{3}$ (b) $M_{xy} = \int_0^2 \int_0^{2-x} \int_0^{2-x-y} 2xz \, dz \, dy \, dx = \int_0^2 \int_0^{2-x} x(2-x-y)^2 \, dy \, dx = \int_0^2 \frac{x(2-x)^3}{3} \, dx = \frac{8}{15}; \quad M_{xz} = \frac{8}{15} \text{ by symmetry}; \quad M_{yz} = \int_0^2 \int_0^{2-x} \int_0^{2-x-y} 2x^2 \, dz \, dy \, dx = \int_0^2 \int_0^{2-x} 2x^2 (2-x-y) \, dy \, dx = \int_0^2 \left(2x - x^2\right)^2 \, dx = \frac{16}{15}$ $\Rightarrow \overline{x} = \frac{4}{5}, \text{ and } \overline{y} = \overline{z} = \frac{2}{5}$
- 30. (a) $M = \int_0^2 \int_0^{\sqrt{x}} \int_0^{4-x^2} kxy \, dz \, dy \, dx = k \int_0^2 \int_0^{\sqrt{x}} xy \Big(4 x^2 \Big) \, dy \, dx = \frac{k}{2} \int_0^2 \Big(4x^2 x^4 \Big) \, dx = \frac{32k}{15}$ (b) $M_{yz} = \int_0^2 \int_0^{\sqrt{x}} \int_0^{4-x^2} kx^2 y \, dz \, dy \, dx = k \int_0^2 \int_0^{\sqrt{x}} x^2 y \Big(4 - x^2 \Big) \, dy \, dx = \frac{k}{2} \int_0^2 \Big(4x^3 - x^5 \Big) \, dx = \frac{8k}{3} \Rightarrow \overline{x} = \frac{5}{4};$ $M_{xz} = \int_0^2 \int_0^{\sqrt{x}} \int_0^{4-x^2} kxy^2 \, dz \, dy \, dx = k \int_0^2 \int_0^{\sqrt{x}} xy^2 \Big(4 - x^2 \Big) \, dy \, dx = \frac{k}{3} \int_0^2 \Big(4x^{5/2} - x^{9/2} \Big) \, dx = \frac{256\sqrt{2}k}{231}$ $\Rightarrow \overline{y} = \frac{40\sqrt{2}}{77}; \quad M_{xy} = \int_0^2 \int_0^{\sqrt{x}} \int_0^{4-x^2} kxyz \, dz \, dy \, dx = \int_0^2 \int_0^{\sqrt{x}} xy \Big(4 - x^2 \Big)^2 \, dy \, dx = \frac{k}{4} \int_0^2 \Big(16x^2 - 8x^4 + x^6 \Big) \, dx$ $= \frac{256k}{105} \Rightarrow \overline{z} = \frac{8}{7}$
- 31. (a) $M = \int_0^1 \int_0^1 \int_0^1 (x+y+z+1) \, dz \, dy \, dx = \int_0^1 \int_0^1 (x+y+\frac{3}{2}) \, dy \, dx = \int_0^1 (x+2) \, dx = \frac{5}{2}$ (b) $M_{xy} = \int_0^1 \int_0^1 \int_0^1 z(x+y+z+1) \, dz \, dy \, dx = \frac{1}{2} \int_0^1 \int_0^1 (x+y+\frac{5}{3}) \, dy \, dx = \frac{1}{2} \int_0^1 (x+\frac{13}{6}) \, dx = \frac{4}{3}$ $\Rightarrow M_{xy} = M_{yz} = M_{xz} = \frac{4}{3}$, by symmetry $\Rightarrow \overline{x} = \overline{y} = \overline{z} = \frac{8}{15}$
 - (c) $I_z = \int_0^1 \int_0^1 \int_0^1 (x^2 + y^2)(x + y + z + 1) dz dy dx = \int_0^1 \int_0^1 (x^2 + y^2)(x + y + \frac{3}{2}) dy dx$ = $\int_0^1 (x^3 + 2x^2 + \frac{1}{3}x + \frac{3}{4}) dx = \frac{11}{6} \Rightarrow I_x = I_y = I_z = \frac{11}{6}$, by symmetry
- 32. The plane y + 2z = 2 is the top of the wedge.

(a)
$$M = \int_{-1}^{1} \int_{-2}^{4} \int_{-1}^{(2-y)/2} (x+1) dz dy dx = \int_{-1}^{1} \int_{-2}^{4} (x+1) \left(2 - \frac{y}{2}\right) dy dx = 18$$

(b)
$$M_{yz} = \int_{-1}^{1} \int_{-2}^{4} \int_{-1}^{(2-y)/2} x(x+1) dz dy dx = \int_{-1}^{1} \int_{-2}^{4} x(x+1) \left(2 - \frac{y}{2}\right) dy dx = 6;$$

 $M_{xz} = \int_{-1}^{1} \int_{-2}^{4} \int_{-1}^{(2-y)/2} y(x+1) dz dy dx = \int_{-1}^{1} \int_{-2}^{4} y(x+1) \left(2 - \frac{y}{2}\right) dy dx = 0;$
 $M_{xy} = \int_{-1}^{1} \int_{-2}^{4} \int_{-1}^{(2-y)/2} z(x+1) dz dy dx = \frac{1}{2} \int_{-1}^{1} \int_{-2}^{4} (x+1) \left(\frac{y^{2}}{2} - y\right) dy dx = 0 \Rightarrow \overline{x} = \frac{1}{3}, \text{ and } \overline{y} = \overline{z} = 0$

(c)
$$I_x = \int_{-1}^{1} \int_{-2}^{4} \int_{-1}^{(2-y)/2} (x+1) \left(y^2 + z^2 \right) dz \, dy \, dx = \int_{-1}^{1} \int_{-2}^{4} (x+1) \left[2y^2 + \frac{1}{3} - \frac{y^3}{2} + \frac{1}{3} \left(1 - \frac{y}{2} \right)^3 \right] dy \, dx = 45;$$

$$I_y = \int_{-1}^{1} \int_{-2}^{4} \int_{-1}^{(2-y)/2} (x+1) \left(x^2 + z^2 \right) dz \, dy \, dx = \int_{-1}^{1} \int_{-2}^{4} (x+1) \left[2x^2 + \frac{1}{3} - \frac{x^2y}{2} + \frac{1}{3} \left(1 - \frac{y}{2} \right)^3 \right] dy \, dx = 15;$$

$$I_z = \int_{-1}^{1} \int_{-2}^{4} \int_{-1}^{(2-y)/2} (x+1) \left(x^2 + y^2 \right) dz \, dy \, dx = \int_{-1}^{1} \int_{-2}^{4} (x+1) \left(2 - \frac{y}{2} \right) \left(x^2 + y^2 \right) dy \, dx = 42$$

33.
$$M = \int_{-1}^{1} \int_{z-1}^{1-z} \int_{0}^{\sqrt{z}} (2y+5) \, dy \, dx \, dz = \int_{0}^{1} \int_{z-1}^{1-z} \left(z+5\sqrt{z}\right) dx \, dz = \int_{0}^{1} 2\left(z+5\sqrt{z}\right) (1-z) \, dz$$
$$= 2\int_{0}^{1} \left(5z^{1/2} + z - 5z^{3/2} - z^{2}\right) dz = 2\left[\frac{10}{3}z^{3/2} + \frac{1}{2}z^{2} - 2z^{5/2} - \frac{1}{3}z^{3}\right]_{0}^{1} = 2\left(\frac{9}{3} - \frac{3}{2}\right) = 3$$

34.
$$M = \int_{-2}^{2} \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} \int_{2\left(x^2+y^2\right)}^{16-2\left(x^2+y^2\right)} \sqrt{x^2+y^2} \ dz \ dy \ dx = \int_{-2}^{2} \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} \sqrt{x^2+y^2} \left[16-4\left(x^2+y^2\right) \right] dy \ dx$$
$$= 4 \int_{0}^{2\pi} \int_{0}^{2} r\left(4-r^2\right) r \ dr \ d\theta = 4 \int_{0}^{2\pi} \left[\frac{4r^3}{3} - \frac{r^5}{5} \right]_{0}^{2} d\theta = 4 \int_{0}^{2\pi} \frac{64}{15} \ d\theta = \frac{512\pi}{15}$$

35. (a)
$$\overline{x} = \frac{M_{yz}}{M} = 0 \Rightarrow \iiint_R x \delta(x, y, z) dx dy dz = 0 \Rightarrow M_{yz} = 0$$

(b)
$$I_L = \iiint_D |\mathbf{v} - h\mathbf{i}|^2 dm = \iiint_D |(x - h)\mathbf{i} + y\mathbf{j}|^2 dm = \iiint_D (x^2 - 2xh + h^2 + y^2) dm$$

= $\iiint_D (x^2 + y^2) dm - 2h \iiint_D x dm + h^2 \iiint_D dm = I_x - 0 + h^2 m = I_{\text{c.m.}} + h^2 m$

36.
$$I_L = I_{\text{c.m.}} + mh^2 = \frac{2}{5}ma^2 + ma^2 = \frac{7}{5}ma^2$$

37. (a)
$$(\overline{x}, \overline{y}, \overline{z}) = \left(\frac{a}{2}, \frac{b}{2}, \frac{c}{2}\right) \Rightarrow I_z = I_{\text{c.m.}} + abc\left(\sqrt{\frac{a^2}{4} + \frac{b^2}{4}}\right)^2 \Rightarrow I_{\text{c.m.}} = I_z - \frac{abc(a^2 + b^2)}{4}$$

$$= \frac{abc(a^2 + b^2)}{3} - \frac{abc(a^2 + b^2)}{4} = \frac{abc(a^2 + b^2)}{12}; \quad R_{\text{c.m.}} = \sqrt{\frac{I_{\text{c.m.}}}{M}} = \sqrt{\frac{a^2 + b^2}{12}}$$

$$\left(\sqrt{\frac{a^2 + b^2}{4}}\right)^2 = \frac{abc(a^2 + b^2)}{4} =$$

(b)
$$I_L = I_{\text{c.m.}} + abc \left(\sqrt{\frac{a^2}{4} + \left(\frac{b}{2} - 2b\right)^2} \right)^2 = \frac{abc \left(a^2 + b^2\right)}{12} + \frac{abc \left(a^2 + 9b^2\right)}{4} = \frac{abc \left(4a^2 + 28b^2\right)}{12} = \frac{abc \left(a^2 + 7b^2\right)}{3};$$

$$R_L = \sqrt{\frac{I_L}{M}} = \sqrt{\frac{a^2 + 7b^2}{3}}$$

38.
$$M = \int_{-3}^{3} \int_{-2}^{4} \int_{-4/3}^{(4-2y)/3} dz \ dy \ dx = \int_{-3}^{3} \int_{-2}^{4} \frac{2}{3} (4-y) \ dy \ dx = \int_{-3}^{3} \frac{2}{3} \left[4y - \frac{y^2}{2} \right]_{-2}^{4} dx = 12 \int_{-3}^{2} dx = 72; \ \overline{x} = \overline{y} = \overline{z} = 0$$
 from Exercise $22 \Rightarrow I_x = I_{\text{c.m.}} + 72 \left(\sqrt{0^2 + 0^2} \right)^2 = I_{\text{c.m.}} \Rightarrow I_L = I_{\text{c.m.}} + 72 \left(\sqrt{16 + \frac{16}{9}} \right)^2 = 208 + 72 \left(\frac{160}{9} \right) = 1488$

15.7 TRIPLE INTEGRALS IN CYLINDRICAL AND SPHERICAL COORDINATES

1.
$$\int_{0}^{2\pi} \int_{0}^{1} \int_{r}^{\sqrt{2-r^{2}}} dz \, r \, dr \, d\theta = \int_{0}^{2\pi} \int_{0}^{1} \left[r \left(2 - r^{2} \right)^{1/2} - r^{2} \right] dr \, d\theta = \int_{0}^{2\pi} \left[-\frac{1}{3} \left(2 - r^{2} \right)^{3/2} - \frac{r^{3}}{3} \right]_{0}^{1} d\theta$$

$$= \int_{0}^{2\pi} \left(\frac{2^{3/2}}{3} - \frac{2}{3} \right) d\theta = \frac{4\pi \left(\sqrt{2} - 1 \right)}{3}$$

$$2. \int_{0}^{2\pi} \int_{0}^{3} \int_{r^{2}/3}^{\sqrt{18-r^{2}}} dz \ r \ dr \ d\theta = \int_{0}^{2\pi} \int_{0}^{3} \left[r \left(18 - r^{2} \right)^{1/2} - \frac{r^{3}}{3} \right] dr \ d\theta = \int_{0}^{2\pi} \left[-\frac{1}{3} \left(18 - r^{2} \right)^{3/2} - \frac{r^{4}}{12} \right]_{0}^{3} d\theta = \frac{9\pi \left(8\sqrt{2} - 7 \right)}{2}$$

3.
$$\int_{0}^{2\pi} \int_{0}^{\theta/(2\pi)} \int_{0}^{3+24r^{3}} dz \ r \ dr \ d\theta = \int_{0}^{2\pi} \int_{0}^{\theta/(2\pi)} \left(3r + 24r^{3}\right) dr \ d\theta = \int_{0}^{2\pi} \left[\frac{3}{2}r^{2} + 6r^{4}\right]_{0}^{\theta/(2\pi)} d\theta$$

$$= \frac{3}{2} \int_{0}^{2\pi} \left(\frac{\theta^{2}}{4\pi^{2}} + \frac{4\theta^{4}}{16\pi^{4}}\right) d\theta = \frac{3}{2} \left[\frac{\theta^{3}}{12\pi^{2}} + \frac{\theta^{5}}{20\pi^{4}}\right]_{0}^{2\pi} = \frac{17\pi}{5}$$

4.
$$\int_{0}^{\pi} \int_{0}^{\theta/\pi} \int_{-\sqrt{4-r^{2}}}^{3\sqrt{4-r^{2}}} z \, dz \, r \, dr \, d\theta = \int_{0}^{\pi} \int_{0}^{\theta/\pi} \frac{1}{2} \left[9\left(4-r^{2}\right) - \left(4-r^{2}\right) \right] r \, dr \, d\theta = 4 \int_{0}^{\pi} \int_{0}^{\theta/\pi} \left(4r-r^{3}\right) dr \, d\theta$$

$$= 4 \int_{0}^{\pi} \left[2r^{2} - \frac{r^{4}}{4} \right]_{0}^{\theta/\pi} = 4 \int_{0}^{\pi} \left(\frac{2\theta^{2}}{\pi^{2}} - \frac{\theta^{4}}{4\pi^{4}} \right) d\theta = \frac{37\pi}{15}$$

5.
$$\int_{0}^{2\pi} \int_{0}^{1} \int_{r}^{\left(2-r^{2}\right)^{-1/2}} 3 \, dz \, r \, dr \, d\theta = 3 \int_{0}^{2\pi} \int_{0}^{1} \left[r \left(2-r^{2}\right)^{-1/2} - r^{2} \right] dr \, d\theta = 3 \int_{0}^{2\pi} \left[-\left(2-r^{2}\right)^{1/2} - \frac{r^{3}}{3} \right]_{0}^{1} d\theta$$

$$= 3 \int_{0}^{2\pi} \left(\sqrt{2} - \frac{4}{3} \right) d\theta = \pi \left(6\sqrt{2} - 8 \right)$$

6.
$$\int_0^{2\pi} \int_0^1 \int_{-1/2}^{1/2} \left(r^2 \sin^2 \theta + z^2 \right) dz \ r \ dr \ d\theta = \int_0^{2\pi} \int_0^1 \left(r^3 \sin^2 \theta + \frac{r}{12} \right) dr \ d\theta = \int_0^{2\pi} \left(\frac{\sin^2 \theta}{4} + \frac{1}{24} \right) d\theta = \frac{\pi}{3}$$

7.
$$\int_0^{2\pi} \int_0^3 \int_0^{z/3} r^3 dr dz d\theta = \int_0^{2\pi} \int_0^3 \frac{z^4}{324} dz d\theta = \int_0^{2\pi} \frac{3}{20} d\theta = \frac{3\pi}{10}$$

8.
$$\int_{-1}^{1} \int_{0}^{2\pi} \int_{0}^{1+\cos\theta} 4r \ dr \ d\theta \ dz = \int_{-1}^{1} \int_{0}^{2\pi} 2(1+\cos\theta)^{2} \ d\theta \ dz = \int_{-1}^{1} 6\pi \ d\theta = 12\pi$$

9.
$$\int_{0}^{1} \int_{0}^{\sqrt{z}} \int_{0}^{2\pi} \left(r^{2} \cos^{2} \theta + z^{2} \right) r \, d\theta \, dr \, dz = \int_{0}^{1} \int_{0}^{\sqrt{z}} \left[\frac{r^{2} \theta}{2} + \frac{r^{2} \sin 2\theta}{4} + z^{2} \theta \right]_{0}^{2\pi} r \, dr \, dz = \int_{0}^{1} \int_{0}^{\sqrt{z}} \left(\pi r^{3} + 2\pi r z^{2} \right) dr \, dz$$

$$= \int_{0}^{1} \left[\frac{\pi r^{4}}{4} + \pi r^{2} z^{2} \right]_{0}^{\sqrt{z}} dz = \int_{0}^{1} \left(\frac{\pi z^{2}}{4} + \pi z^{3} \right) dz = \left[\frac{\pi z^{3}}{12} + \frac{\pi z^{4}}{4} \right]_{0}^{1} = \frac{\pi}{3}$$

10.
$$\int_{0}^{2} \int_{r-2}^{\sqrt{4-r^{2}}} \int_{0}^{2\pi} (r \sin \theta + 1) r \, d\theta \, dz \, dr = \int_{0}^{2} \int_{r-2}^{\sqrt{4-r^{2}}} 2\pi r \, dz \, dr = 2\pi \int_{0}^{2} \left[r \left(4 - r^{2} \right)^{1/2} - r^{2} + 2r \right] dr$$

$$= 2\pi \left[-\frac{1}{3} \left(4 - r^{2} \right)^{3/2} - \frac{r^{3}}{3} + r^{2} \right]_{0}^{2} = 2\pi \left[-\frac{8}{3} + 4 + \frac{1}{3} (4)^{3/2} \right] = 8\pi$$

11. (a)
$$\int_0^{2\pi} \int_0^1 \int_0^{\sqrt{4-r^2}} dz \ r \ dr \ d\theta$$

(b)
$$\int_0^{2\pi} \int_0^{\sqrt{3}} \int_0^1 r \, dr \, dz \, d\theta + \int_0^{2\pi} \int_{\sqrt{3}}^2 \int_0^{\sqrt{4-z^2}} r \, dr \, dz \, d\theta$$

(c)
$$\int_0^1 \int_0^{\sqrt{4-r^2}} \int_0^{2\pi} r \, d\theta \, dz \, dr$$

12. (a)
$$\int_{0}^{2\pi} \int_{0}^{1} \int_{r}^{2-r^2} dz \, r \, dr \, d\theta$$

(b)
$$\int_0^{2\pi} \int_0^1 \int_0^z r \, dr \, dz \, d\theta + \int_0^{2\pi} \int_1^2 \int_0^{\sqrt{2-z}} r \, dr \, dz \, d\theta$$

(c)
$$\int_0^1 \int_r^{2-r^2} \int_0^{2\pi} r \, d\theta \, dz \, dr$$

13.
$$\int_{-\pi/2}^{\pi/2} \int_{0}^{\cos \theta} \int_{0}^{3r^2} f(r, \theta, z) \, dz \, r \, dr \, d\theta$$

14.
$$\int_{-\pi/2}^{\pi/2} \int_{0}^{1} \int_{0}^{r\cos\theta} r^{3} dz dr d\theta = \int_{-\pi/2}^{\pi/2} \int_{0}^{1} r^{4} \cos\theta dr d\theta = \frac{1}{5} \int_{-\pi/2}^{\pi/2} \cos\theta d\theta = \frac{2}{5}$$

15.
$$\int_0^{\pi} \int_0^{2\sin\theta} \int_0^{4-r\sin\theta} f(r,\theta,z) dz r dr d\theta$$

17.
$$\int_{-\pi/2}^{\pi/2} \int_{1}^{1+\cos\theta} \int_{0}^{4} f(r,\theta,z) \, dz \, r \, dr \, d\theta$$

18.
$$\int_{-\pi/2}^{\pi/2} \int_{\cos\theta}^{2\cos\theta} \int_{0}^{3-r\sin\theta} f(r,\theta,z) \, dz \, r \, dr \, d\theta$$

19.
$$\int_0^{\pi/4} \int_0^{\sec \theta} \int_0^{2-r \sin \theta} f(r, \theta, z) dz \, r \, dr \, d\theta$$

19.
$$\int_0^{\pi/4} \int_0^{\sec \theta} \int_0^{2-r \sin \theta} f(r, \theta, z) \, dz \, r \, dr \, d\theta$$
 20.
$$\int_{\pi/4}^{\pi/2} \int_0^{\cos \theta} \int_0^{2-r \sin \theta} f(r, \theta, z) \, dz \, r \, dr \, d\theta$$

21.
$$\int_0^{\pi} \int_0^{\pi} \int_0^{2\sin\phi} \rho^2 \sin\phi \, d\rho \, d\phi \, d\theta = \frac{8}{3} \int_0^{\pi} \int_0^{\pi} \sin^4\phi \, d\phi \, d\theta = \frac{8}{3} \int_0^{\pi} \left[\left[-\frac{\sin^3\phi\cos\phi}{4} \right]_0^{\pi} + \frac{3}{4} \int_0^{\pi} \sin^2\phi \, d\phi \right] d\theta$$

$$= 2 \int_0^{\pi} \int_0^{\pi} \sin^2\phi \, d\phi \, d\theta = \int_0^{\pi} \left[\theta - \frac{\sin 2\theta}{2} \right]_0^{\pi} \, d\theta = \int_0^{\pi} \pi \, d\theta = \pi^2$$

$$22. \quad \int_{0}^{2\pi} \int_{0}^{\pi/4} \int_{0}^{2} (\rho \cos \phi) \ \rho^{2} \sin \phi \ d\rho \ d\phi \ d\theta = \int_{0}^{2\pi} \int_{0}^{\pi/4} 4 \cos \phi \sin \phi \ d\phi \ d\theta = \int_{0}^{2\pi} \left[2 \sin^{2} \phi \right]_{0}^{\pi/4} \ d\theta = \int_{0}^{2\pi} d\theta = 2\pi$$

23.
$$\int_{0}^{2\pi} \int_{0}^{\pi} \int_{0}^{(1-\cos\phi)/2} \rho^{2} \sin\phi \, d\rho \, d\phi \, d\theta = \frac{1}{24} \int_{0}^{2\pi} \int_{0}^{\pi} (1-\cos\phi)^{3} \sin\phi \, d\phi \, d\theta = \frac{1}{96} \int_{0}^{2\pi} \left[(1-\cos\phi)^{4} \right]_{0}^{\pi} \, d\theta$$

$$= \frac{1}{96} \int_{0}^{2\pi} \left(2^{4} - 0 \right) d\theta = \frac{16}{96} \int_{0}^{2\pi} d\theta = \frac{1}{6} (2\pi) = \frac{\pi}{3}$$

$$24. \quad \int_{0}^{3\pi/2} \int_{0}^{\pi} \int_{0}^{1} 5\rho^{3} \sin^{3}\phi \, d\rho \, d\phi \, d\theta = \frac{5}{4} \int_{0}^{3\pi/2} \int_{0}^{\pi} \sin^{3}\phi \, d\phi \, d\theta = \frac{5}{4} \int_{0}^{3\pi/2} \left[\left[-\frac{\sin^{2}\phi \cos\phi}{3} \right]_{0}^{\pi} + \frac{2}{3} \int_{0}^{\pi} \sin\phi \, d\phi \right] d\theta = \frac{5}{6} \int_{0}^{3\pi/2} \left[-\cos\phi \right]_{0}^{\pi} \, d\theta = \frac{5}{3} \int_{0}^{3\pi/2} d\theta = \frac{5\pi}{2}$$

25.
$$\int_{0}^{2\pi} \int_{0}^{\pi/3} \int_{\sec \phi}^{2} 3\rho^{2} \sin \phi \, d\rho \, d\phi \, d\theta = \int_{0}^{2\pi} \int_{0}^{\pi/3} \left(8 - \sec^{3} \phi\right) \sin \phi \, d\phi \, d\theta = \int_{0}^{2\pi} \left[-8 \cos \phi - \frac{1}{2} \sec^{2} \phi\right]_{0}^{\pi/3} d\theta$$

$$= \int_{0}^{2\pi} \left[(-4 - 2) - \left(-8 - \frac{1}{2}\right) \right] d\theta = \frac{5}{2} \int_{0}^{2\pi} d\theta = 5\pi$$

26.
$$\int_{0}^{2\pi} \int_{0}^{\pi/4} \int_{0}^{\sec \phi} \rho^{3} \sin \phi \cos \phi \, d\rho \, d\phi \, d\theta = \frac{1}{4} \int_{0}^{2\pi} \int_{0}^{\pi/4} \tan \phi \sec^{2} \phi \, d\phi \, d\theta = \frac{1}{4} \int_{0}^{2\pi} \left[\frac{1}{2} \tan^{2} \phi \right]_{0}^{\pi/4} \, d\theta$$
$$= \frac{1}{8} \int_{0}^{2\pi} d\theta = \frac{\pi}{4}$$

28.
$$\int_{\pi/6}^{\pi/3} \int_{\csc\phi}^{2\cos\phi} \int_{0}^{2\pi} \rho^{2} \sin\phi \, d\theta \, d\rho \, d\phi = 2\pi \int_{\pi/6}^{\pi/3} \int_{\csc\phi}^{2\cos\phi} \rho^{2} \sin\phi \, d\rho \, d\phi = \frac{2\pi}{3} \int_{\pi/6}^{\pi/3} \left[\rho^{3} \sin\phi \right]_{\csc\phi}^{2\cos\phi} \, d\phi$$

$$= \frac{14\pi}{3} \int_{\pi/6}^{\pi/3} \csc^{2}\phi \, d\phi = \frac{28\pi}{3\sqrt{3}}$$

$$29. \quad \int_{0}^{1} \int_{0}^{\pi} \int_{0}^{\pi/4} 12\rho \sin^{3}\phi \,d\phi \,d\theta \,d\rho = \int_{0}^{1} \int_{0}^{\pi} \left(12\rho \left[\frac{-\sin^{2}\phi\cos\phi}{3}\right]_{0}^{\pi/4} + 8\rho \int_{0}^{\pi/4} \sin\phi \,d\phi\right) d\theta \,d\rho$$

$$= \int_{0}^{1} \int_{0}^{\pi} \left(-\frac{2\rho}{\sqrt{2}} - 8\rho \left[\cos\phi\right]_{0}^{\pi/4}\right) d\theta \,d\rho = \int_{0}^{1} \int_{0}^{\pi} \left(8\rho - \frac{10\rho}{\sqrt{2}}\right) d\theta \,d\rho = \pi \int_{0}^{1} \left(8\rho - \frac{10\rho}{\sqrt{2}}\right) d\rho = \pi \left[4\rho^{2} - \frac{5\rho^{2}}{\sqrt{2}}\right]_{0}^{1}$$

$$= \frac{\left(4\sqrt{2} - 5\right)\pi}{\sqrt{2}}$$

30.
$$\int_{\pi/6}^{\pi/2} \int_{-\pi/2}^{\pi/2} \int_{\csc\phi}^{2} 5\rho^{4} \sin^{3}\phi \, d\rho \, d\theta \, d\phi = \int_{\pi/6}^{\pi/2} \int_{-\pi/2}^{\pi/2} \left(32 - \csc^{5}\phi\right) \sin^{3}\phi \, d\theta \, d\phi$$

$$= \int_{\pi/6}^{\pi/2} \int_{-\pi/2}^{\pi/2} \left(32 \sin^{3}\phi - \csc^{2}\phi\right) d\theta \, d\phi = \pi \int_{\pi/6}^{\pi/2} \left(32 \sin^{3}\phi - \csc^{2}\phi\right) d\phi$$

$$= \pi \left[-\frac{32 \sin^{2}\phi \cos\phi}{3} \right]_{\pi/6}^{\pi/2} + \frac{64\pi}{3} \int_{\pi/6}^{\pi/2} \sin\phi \, d\phi + \pi \left[\cot\phi\right]_{\pi/6}^{\pi/2} = \pi \left(\frac{32\sqrt{3}}{24}\right) - \frac{64\pi}{3} \left[\cos\phi\right]_{\pi/6}^{\pi/2} - \pi \left(\sqrt{3}\right)$$

$$= \frac{\sqrt{3}}{3} \pi + \left(\frac{64\pi}{3}\right) \left(\frac{\sqrt{3}}{2}\right) = \frac{33\pi\sqrt{3}}{3} = 11\pi\sqrt{3}$$

31. (a)
$$x^2 + y^2 = 1 \Rightarrow \rho^2 \sin^2 \phi = 1$$
, and $\rho \sin \phi = 1 \Rightarrow \rho = \csc \phi$;
thus $\int_0^{2\pi} \int_0^{\pi/6} \int_0^2 \rho^2 \sin \phi \, d\rho \, d\phi \, d\theta + \int_0^{2\pi} \int_{\pi/6}^{\pi/2} \int_0^{\csc \phi} \rho^2 \sin \phi \, d\rho \, d\phi \, d\theta$

(b)
$$\int_0^{2\pi} \int_1^2 \int_0^{\sin^{-1}(1/\rho)} \rho^2 \sin\phi \, d\phi \, d\rho \, d\theta + \int_0^{2\pi} \int_0^2 \int_0^{\pi/6} \rho^2 \sin\phi \, d\phi \, d\rho \, d\theta$$

32. (a)
$$\int_0^{2\pi} \int_0^{\pi/4} \int_0^{\sec\phi} \rho^2 \sin\phi \, d\rho \, d\phi \, d\theta$$

(b)
$$\int_0^{2\pi} \int_0^1 \int_0^{\pi/4} \rho^2 \sin\phi \, d\phi \, d\rho \, d\theta + \int_0^{2\pi} \int_1^{\sqrt{2}} \int_{\cos^{-1}(1/\rho)}^{\pi/4} \rho^2 \sin\phi \, d\phi \, d\rho \, d\theta$$

33.
$$V = \int_0^{2\pi} \int_0^{\pi/2} \int_{\cos\phi}^2 \rho^2 \sin\phi \, d\rho \, d\phi \, d\theta = \frac{1}{3} \int_0^{2\pi} \int_0^{\pi/2} \left(8 - \cos^3 \phi \right) \sin\phi \, d\phi \, d\theta = \frac{1}{3} \int_0^{2\pi} \left[-8 \cos\phi + \frac{\cos^4 \phi}{4} \right]_0^{\pi/2} d\theta$$
$$= \frac{1}{3} \int_0^{2\pi} \left(8 - \frac{1}{4} \right) d\theta = \left(\frac{31}{12} \right) (2\pi) = \frac{31\pi}{6}$$

34.
$$V = \int_0^{2\pi} \int_0^{\pi/2} \int_1^{1+\cos\phi} \rho^2 \sin\phi \, d\rho \, d\phi \, d\theta = \frac{1}{3} \int_0^{2\pi} \int_0^{\pi/2} \left(3\cos\phi + 3\cos^2\phi + \cos^3\phi \right) \sin\phi \, d\phi \, d\theta$$
$$= \frac{1}{3} \int_0^{2\pi} \left[-\frac{3}{2}\cos^2\phi - \cos^3\phi - \frac{1}{4}\cos^4\phi \right]_0^{\pi/2} d\theta = \frac{1}{3} \int_0^{2\pi} \left(\frac{3}{2} + 1 + \frac{1}{4} \right) d\theta = \frac{11}{12} \int_0^{2\pi} d\theta = \left(\frac{11}{12} \right) (2\pi) = \frac{11\pi}{6}$$

35.
$$V = \int_0^{2\pi} \int_0^{\pi} \int_0^{1-\cos\phi} \rho^2 \sin\phi \, d\rho \, d\phi \, d\theta = \frac{1}{3} \int_0^{2\pi} \int_0^{\pi} (1-\cos\phi)^3 \sin\phi \, d\phi \, d\theta = \frac{1}{3} \int_0^{2\pi} \left[\frac{(1-\cos\phi)^4}{4} \right]_0^{\pi} d\theta$$
$$= \frac{1}{12} (2)^4 \int_0^{2\pi} d\theta = \frac{4}{3} (2\pi) = \frac{8\pi}{3}$$

36.
$$V = \int_0^{2\pi} \int_0^{\pi/2} \int_0^{1-\cos\phi} \rho^2 \sin\phi \, d\rho \, d\phi \, d\theta = \frac{1}{3} \int_0^{2\pi} \int_0^{\pi/2} (1-\cos\phi)^3 \sin\phi \, d\phi \, d\theta = \frac{1}{3} \int_0^{2\pi} \left[\frac{(1-\cos\phi)^4}{4} \right]_0^{\pi/2} d\theta$$
$$= \frac{1}{12} \int_0^{2\pi} d\theta = \frac{1}{12} (2\pi) = \frac{\pi}{6}$$

37.
$$V = \int_0^{2\pi} \int_{\pi/4}^{\pi/2} \int_0^{2\cos\phi} \rho^2 \sin\phi \, d\rho \, d\phi \, d\theta = \frac{8}{3} \int_0^{2\pi} \int_{\pi/4}^{\pi/2} \cos^3\phi \sin\phi \, d\phi \, d\theta = \frac{8}{3} \int_0^{2\pi} \left[-\frac{\cos^4\phi}{4} \right]_{\pi/4}^{\pi/2} d\theta$$
$$= \left(\frac{8}{3} \right) \left(\frac{1}{16} \right) \int_0^{2\pi} d\theta = \frac{1}{6} (2\pi) = \frac{\pi}{3}$$

38.
$$V = \int_0^{2\pi} \int_{\pi/3}^{\pi/2} \int_0^2 \rho^2 \sin\phi \, d\rho \, d\phi \, d\theta = \frac{8}{3} \int_0^{2\pi} \int_{\pi/3}^{\pi/2} \sin\phi \, d\phi \, d\theta = \frac{8}{3} \int_0^{2\pi} \left[-\cos\phi \right]_{\pi/3}^{\pi/2} \, d\theta = \frac{4}{3} \int_0^{2\pi} d\theta = \frac{8\pi}{3} \int_0^{\pi/2} \left[-\cos\phi \right]_{\pi/3}^{\pi/2} \, d\theta = \frac{4}{3} \int_0^{2\pi} d\theta = \frac{8\pi}{3} \int_0^{\pi/2} \left[-\cos\phi \right]_{\pi/3}^{\pi/2} \, d\theta = \frac{4}{3} \int_0^{\pi/2} d\theta = \frac{8\pi}{3} \int_0^{\pi/2} \left[-\cos\phi \right]_{\pi/3}^{\pi/2} \, d\theta = \frac{4}{3} \int_0^{\pi/2} d\theta = \frac{8\pi}{3} \int_0^{\pi/2} \left[-\cos\phi \right]_{\pi/3}^{\pi/2} \, d\theta = \frac{4}{3} \int_0^{\pi/2} d\theta = \frac{8\pi}{3} \int_0^{\pi/2} \left[-\cos\phi \right]_{\pi/3}^{\pi/2} \, d\theta = \frac{4}{3} \int_0^{\pi/2} d\theta = \frac{8\pi}{3} \int_0^{\pi/2} \left[-\cos\phi \right]_{\pi/3}^{\pi/2} \, d\theta = \frac{4\pi}{3} \int_0^{\pi/2} d\theta = \frac{8\pi}{3} \int_0^{\pi/2} \left[-\cos\phi \right]_{\pi/3}^{\pi/2} \, d\theta = \frac{4\pi}{3} \int_0^{\pi/2} d\theta = \frac{8\pi}{3} \int_0^{\pi/2} \left[-\cos\phi \right]_{\pi/3}^{\pi/2} \, d\theta = \frac{4\pi}{3} \int_0^{\pi/2} d\theta = \frac{8\pi}{3} \int_0^{\pi/2} \left[-\cos\phi \right]_{\pi/3}^{\pi/2} \, d\theta = \frac{8\pi}{3} \int_0^{\pi/2} d\theta = \frac{8$$

39. (a)
$$8 \int_0^{\pi/2} \int_0^{\pi/2} \int_0^2 \rho^2 \sin \phi \, d\rho \, d\phi \, d\theta$$
 (b) $8 \int_0^{\pi/2} \int_0^2 \int_0^{\sqrt{4-r^2}} dz \, r \, dr \, d\theta$ (c) $8 \int_0^2 \int_0^{\sqrt{4-x^2}} \int_0^{\sqrt{4-x^2}} dz \, dy \, dx$

40. (a)
$$\int_0^{\pi/2} \int_0^{3/\sqrt{2}} \int_r^{\sqrt{9-r^2}} dz \, r \, dr \, d\theta$$

(b)
$$\int_0^{\pi/2} \int_0^{\pi/4} \int_r^3 \rho^2 \sin \phi \, d\rho \, d\phi \, d\theta$$

(c)
$$\int_0^{\pi/2} \int_0^{\pi/4} \int_0^3 \rho^2 \sin\phi \, d\rho \, d\phi \, d\theta = 9 \int_0^{\pi/2} \int_0^{\pi/4} \sin\phi \, d\phi \, d\theta = -9 \int_0^{\pi/2} \left(\frac{1}{\sqrt{2}} - 1 \right) d\theta = \frac{9\pi \left(2 - \sqrt{2} \right)}{4}$$

41. (a)
$$V = \int_0^{2\pi} \int_0^{\pi/3} \int_{\sec\phi}^2 \rho^2 \sin\phi \, d\rho \, d\phi \, d\theta$$

(b)
$$V = \int_0^{2\pi} \int_0^{\sqrt{3}} \int_1^{\sqrt{4-r^2}} dz \ r \ dr \ d\theta$$

(c)
$$V = \int_{-\sqrt{3}}^{\sqrt{3}} \int_{-\sqrt{3-x^2}}^{\sqrt{3-x^2}} \int_{1}^{\sqrt{4-x^2-y^2}} dz \, dy \, dx$$

(d)
$$V = \int_0^{2\pi} \int_0^{\sqrt{3}} \left[r \left(4 - r^2 \right)^{1/2} - r \right] dr \ d\theta = \int_0^{2\pi} \left[-\frac{\left(4 - r^2 \right)^{3/2}}{3} - \frac{r^2}{2} \right]_0^{\sqrt{3}} d\theta = \int_0^{2\pi} \left(-\frac{1}{3} - \frac{3}{2} + \frac{4^{3/2}}{3} \right) d\theta$$
$$= \frac{5}{6} \int_0^{2\pi} d\theta = \frac{5\pi}{3}$$

42. (a)
$$I_z = \int_0^{2\pi} \int_0^1 \int_0^{\sqrt{1-r^2}} r^2 dz r dr d\theta$$

(b)
$$I_z = \int_0^{2\pi} \int_0^{\pi/2} \int_0^1 (\rho^2 \sin^2 \phi) (\rho^2 \sin \phi) d\rho d\phi d\theta$$
,
since $r^2 = x^2 + y^2 = \rho^2 \sin^2 \phi \cos^2 \theta + \rho^2 \sin^2 \phi \sin^2 \theta = \rho^2 \sin \phi$

(c)
$$I_z = \int_0^{2\pi} \int_0^{\pi/2} \frac{1}{5} \sin^3 \phi \, d\phi \, d\theta = \frac{1}{5} \int_0^{2\pi} \left[\left[-\frac{\sin^2 \phi \cos \phi}{3} \right]_0^{\pi/2} + \frac{2}{3} \int_0^{\pi/2} \sin \phi \, d\phi \right] d\theta = \frac{2}{15} \int_0^{2\pi} \left[-\cos \phi \right]_0^{\pi/2} d\theta$$
$$= \frac{2}{15} (2\pi) = \frac{4\pi}{15}$$

43.
$$V = 4 \int_0^{\pi/2} \int_0^1 \int_{r^4 - 1}^{4 - 4r^2} dz \ r \ dr \ d\theta = 4 \int_0^{\pi/2} \int_0^1 \left(5r - 4r^3 - r^5\right) dr \ d\theta = 4 \int_0^{\pi/2} \left(\frac{5}{2} - 1 - \frac{1}{6}\right) d\theta = 4 \int_0^{\pi/2} d\theta = \frac{8\pi}{3}$$

$$44. \quad V = 4 \int_0^{\pi/2} \int_0^1 \int_{-\sqrt{1-r^2}}^{1-r} dz \ r \ dr \ d\theta = 4 \int_0^{\pi/2} \int_0^1 \left(r - r^2 + r\sqrt{1-r^2}\right) dr \ d\theta = 4 \int_0^{\pi/2} \left[\frac{r^2}{2} - \frac{r^3}{3} - \frac{1}{3}\left(1 - r^2\right)^{3/2}\right]_0^1 d\theta$$

$$= 4 \int_0^{\pi/2} \left(\frac{1}{2} - \frac{1}{3} + \frac{1}{3}\right) d\theta = 2 \int_0^{\pi/2} d\theta = 2 \left(\frac{\pi}{2}\right) = \pi$$

45.
$$V = \int_{3\pi/2}^{2\pi} \int_{0}^{3\cos\theta} \int_{0}^{-r\sin\theta} dz \ r \ dr \ d\theta = \int_{3\pi/2}^{2\pi} \int_{0}^{3\cos\theta} \left(-r^2\sin\theta\right) dr \ d\theta = \int_{3\pi/2}^{2\pi} \left(-9\cos^3\theta\right) (\sin\theta) \ d\theta$$
$$= \left[\frac{9}{4}\cos^4\theta\right]_{3\pi/2}^{2\pi} = \frac{9}{4} - 0 = \frac{9}{4}$$

46.
$$V = 2 \int_{\pi/2}^{\pi} \int_{0}^{-3\cos\theta} \int_{0}^{r} dz \ r \ dr \ d\theta = 2 \int_{\pi/2}^{\pi} \int_{0}^{-3\cos\theta} r^{2} \ dr \ d\theta = \frac{2}{3} \int_{\pi/2}^{\pi} \left(-27\cos^{3}\theta \right) d\theta$$
$$= -18 \left[\left[\frac{\cos^{2}\theta\sin\theta}{3} \right]_{\pi/2}^{\pi} + \frac{2}{3} \int_{\pi/2}^{\pi} \cos\theta \ d\theta \right] = -12 \left[\sin\theta \right]_{\pi/2}^{\pi} = 12$$

$$47. \quad V = \int_0^{\pi/2} \int_0^{\sin \theta} \int_0^{\sqrt{1-r^2}} dz \, r \, dr \, d\theta = \int_0^{\pi/2} \int_0^{\sin \theta} r \sqrt{1-r^2} \, dr \, d\theta = \int_0^{\pi/2} \left[-\frac{1}{3} \left(1 - r^2 \right)^{3/2} \right]_0^{\sin \theta} \, d\theta$$

$$= -\frac{1}{3} \int_0^{\pi/2} \left[\left(1 - \sin^2 \theta \right)^{3/2} - 1 \right] d\theta = -\frac{1}{3} \int_0^{\pi/2} \left(\cos^3 \theta - 1 \right) d\theta = -\frac{1}{3} \left(\left[\frac{\cos^2 \theta \sin \theta}{3} \right]_0^{\pi/2} + \frac{2}{3} \int_0^{\pi/2} \cos \theta \, d\theta \right) + \left[\frac{\theta}{3} \right]_0^{\pi/2}$$

$$= -\frac{2}{9} \left[\sin \theta \right]_0^{\pi/2} + \frac{\pi}{6} = \frac{-4 + 3\pi}{18}$$

48.
$$V = \int_0^{\pi/2} \int_0^{\cos \theta} \int_0^{3\sqrt{1-r^2}} dz \, r \, dr \, d\theta = \int_0^{\pi/2} \int_0^{\cos \theta} 3r \sqrt{1-r^2} \, dr \, d\theta = \int_0^{\pi/2} \left[-\left(1-r^2\right)^{3/2} \right]_0^{\cos \theta} d\theta$$
$$= \int_0^{\pi/2} \left[-\left(1-\cos^2 \theta\right)^{3/2} + 1 \right] d\theta = \int_0^{\pi/2} \left(1-\sin^3 \theta\right) d\theta = \left[\theta + \frac{\sin^2 \theta \cos \theta}{3} \right]_0^{\pi/2} - \frac{2}{3} \int_0^{\pi/2} \sin \theta \, d\theta$$
$$= \frac{\pi}{2} + \frac{2}{3} \left[\cos \theta \right]_0^{\pi/2} = \frac{\pi}{2} - \frac{2}{3} = \frac{3\pi - 4}{6}$$

- 49. $V = \int_0^{2\pi} \int_{\pi/3}^{2\pi/3} \int_0^a \rho^2 \sin\phi \, d\rho \, d\phi \, d\theta = \int_0^{2\pi} \int_{\pi/3}^{2\pi/3} \frac{a^3}{3} \sin\phi \, d\phi \, d\theta = \frac{a^3}{3} \int_0^{2\pi} \left[-\cos\phi \right]_{\pi/3}^{2\pi/3} d\theta = \frac{a^3}{3} \int_0^{2\pi} \left(\frac{1}{2} + \frac{1}{2} \right) d\theta$ $= \frac{2\pi a^3}{3}$
- 50. $V = \int_0^{\pi/6} \int_0^{\pi/2} \int_0^a \rho^2 \sin\phi \, d\rho \, d\phi \, d\theta = \frac{a^3}{3} \int_0^{\pi/6} \int_0^{\pi/2} \sin\phi \, d\phi \, d\theta = \frac{a^3}{3} \int_0^{\pi/6} d\theta = \frac{a^3\pi}{18}$
- 51. $V = \int_0^{2\pi} \int_0^{\pi/3} \int_{\sec\phi}^2 \rho^2 \sin\phi \, d\rho \, d\phi \, d\theta$ $= \frac{1}{3} \int_0^{2\pi} \int_0^{\pi/3} \left(8 \sin\phi \tan\phi \sec^2 \phi \right) d\phi \, d\theta$ $= \frac{1}{3} \int_0^{2\pi} \left[-8 \cos\phi \frac{1}{2} \tan^2 \phi \right]_0^{\pi/3} d\theta$ $= \frac{1}{3} \int_0^{2\pi} \left[-4 \frac{1}{2} (3) + 8 \right] d\theta = \frac{1}{3} \int_0^{2\pi} \frac{5}{2} \, d\theta = \frac{5}{6} (2\pi) = \frac{5\pi}{3}$

- 52. $V = 4 \int_0^{\pi/2} \int_0^{\pi/4} \int_{\sec\phi}^{2\sec\phi} \rho^2 \sin\phi \, d\rho \, d\phi \, d\theta = \frac{4}{3} \int_0^{\pi/2} \int_0^{\pi/4} \left(8 \sec^3 \phi \sec^3 \phi \right) \sin\phi \, d\phi \, d\theta$ $= \frac{28}{3} \int_0^{\pi/2} \int_0^{\pi/4} \sec^3 \phi \, \sin\phi \, d\phi \, d\theta = \frac{28}{3} \int_0^{\pi/2} \int_0^{\pi/4} \tan\phi \, \sec^2 \phi \, d\phi \, d\theta = \frac{28}{3} \int_0^{\pi/2} \left[\frac{1}{2} \tan^2 \phi \right]_0^{\pi/4} \, d\theta$ $= \frac{14}{3} \int_0^{\pi/2} d\theta = \frac{7\pi}{3}$
- 53. $V = 4 \int_0^{\pi/2} \int_0^1 \int_0^{r^2} dz \ r \ dr \ d\theta = 4 \int_0^{\pi/2} \int_0^1 r^3 \ dr \ d\theta = \int_0^{\pi/2} d\theta = \frac{\pi}{2}$
- 54. $V = 4 \int_0^{\pi/2} \int_0^1 \int_{r^2}^{r^2+1} dz \ r \ dr \ d\theta = 4 \int_0^{\pi/2} \int_0^1 r \ dr \ d\theta = 2 \int_0^{\pi/2} d\theta = \pi$
- 55. $V = 8 \int_0^{\pi/2} \int_1^{\sqrt{2}} \int_0^r dz \ r \ dr \ d\theta = 8 \int_0^{\pi/2} \int_1^{\sqrt{2}} r^2 \ dr \ d\theta = 8 \left(\frac{2\sqrt{2} 1}{3} \right) \int_0^{\pi/2} d\theta = \frac{4\pi \left(2\sqrt{2} 1 \right)}{3}$

$$56. \quad V = 8 \int_0^{\pi/2} \int_1^{\sqrt{2}} \int_0^{\sqrt{2-r^2}} dz \ r \ dr \ d\theta = 8 \int_0^{\pi/2} \int_1^{\sqrt{2}} r \sqrt{2-r^2} \ dr \ d\theta = 8 \int_0^{\pi/2} \left[-\frac{1}{3} \left(2 - r^2 \right)^{3/2} \right]_1^{\sqrt{2}} d\theta = 8 \int_0^{\pi/2} d\theta =$$

57.
$$V = \int_0^{2\pi} \int_0^2 \int_0^{4-r\sin\theta} dz \ r \ dr \ d\theta = \int_0^{2\pi} \int_0^2 \left(4r - r^2\sin\theta\right) dr \ d\theta = 8 \int_0^{2\pi} \left(1 - \frac{\sin\theta}{3}\right) d\theta = 16\pi$$

58.
$$V = \int_0^{2\pi} \int_0^2 \int_0^{4-r\cos\theta - r\sin\theta} dz \ r \ dr \ d\theta = \int_0^{2\pi} \int_0^2 \left[4r - r^2(\cos\theta + \sin\theta) \right] dr \ d\theta = \frac{8}{3} \int_0^{2\pi} (3 - \cos\theta - \sin\theta) \ d\theta$$
$$= 16\pi$$

59. The paraboloids intersect when
$$4x^2 + 4y^2 = 5 - x^2 - y^2 \Rightarrow x^2 + y^2 = 1$$
 and $z = 4$

$$\Rightarrow V = 4 \int_0^{\pi/2} \int_0^1 \int_{4r^2}^{5-r^2} dz \ r \ dr \ d\theta = 4 \int_0^{\pi/2} \int_0^1 \left(5r - 5r^3\right) dr \ d\theta = 20 \int_0^{\pi/2} \left[\frac{r^2}{2} - \frac{r^4}{4}\right]_0^1 d\theta = 5 \int_0^{\pi/2} d\theta = \frac{5\pi}{2}$$

60. The paraboloid intersects the *xy*-plane when
$$9 - x^2 - y^2 = 0 \Rightarrow x^2 + y^2 = 9 \Rightarrow V = 4 \int_0^{\pi/2} \int_1^3 \int_0^{9-r^2} dz \ r \ dr \ d\theta$$

$$= 4 \int_0^{\pi/2} \int_1^3 \left(9r - r^3\right) dr \ d\theta = 4 \int_0^{\pi/2} \left[\frac{9r^2}{2} - \frac{r^4}{4}\right]_1^3 d\theta = 4 \int_0^{\pi/2} \left(\frac{81}{4} - \frac{17}{4}\right) d\theta = 64 \int_0^{\pi/2} d\theta = 32\pi$$

61.
$$V = 8 \int_0^{2\pi} \int_0^1 \int_0^{\sqrt{4-r^2}} dz \, r \, dr \, d\theta = 8 \int_0^{2\pi} \int_0^1 r \left(4-r^2\right)^{1/2} dr \, d\theta = 8 \int_0^{2\pi} \left[-\frac{1}{3}\left(4-r^2\right)^{3/2}\right]_0^1 d\theta = -\frac{8}{3} \int_0^{2\pi} \left(3^{3/2}-8\right) d\theta$$
$$= \frac{4\pi \left(8-3\sqrt{3}\right)}{3}$$

62. The sphere and paraboloid intersect when $x^2 + y^2 + z^2 = 2$ and $z = x^2 + y^2 \Rightarrow z^2 + z - 2 = 0$ $\Rightarrow (z+2)(z-1) = 0 \Rightarrow z = 1$ or $z = -2 \Rightarrow z = 1$ since $z \ge 0$. Thus, $x^2 + y^2 = 1$ and the volume is given by the triple integral $V = 4 \int_0^{\pi/2} \int_0^1 \int_{r^2}^{\sqrt{2-r^2}} dz \ r \ dr \ d\theta = 4 \int_0^{\pi/2} \int_0^1 \left[r \left(2 - r^2 \right)^{1/2} - r^3 \right] dr \ d\theta$ $= 4 \int_0^{\pi/2} \left[-\frac{1}{3} \left(2 - r^2 \right)^{3/2} - \frac{r^4}{4} \right]_0^1 d\theta = 4 \int_0^{\pi/2} \left(\frac{2\sqrt{2}}{3} - \frac{7}{12} \right) d\theta = \frac{\pi \left(8\sqrt{2} - 7 \right)}{6}$

63. average
$$=\frac{1}{2\pi}\int_0^{2\pi}\int_0^1\int_{-1}^1 r^2dz\ dr\ d\theta = \frac{1}{2\pi}\int_0^{2\pi}\int_0^1 2r^2dr\ d\theta = \frac{1}{3\pi}\int_0^{2\pi}d\theta = \frac{2}{3}$$

64. average
$$= \frac{1}{\left(\frac{4\pi}{3}\right)} \int_0^{2\pi} \int_0^1 \int_{-\sqrt{1-r^2}}^{\sqrt{1-r^2}} r^2 dz dr d\theta = \frac{3}{4\pi} \int_0^{2\pi} \int_0^1 2r^2 \sqrt{1-r^2} dr d\theta$$

$$= \frac{3}{2\pi} \int_0^{2\pi} \left[\frac{1}{8} \sin^{-1} r - \frac{1}{8} r \sqrt{1-r^2} \left(1-2r^2\right) \right]_0^1 d\theta = \frac{3}{16\pi} \int_0^{2\pi} \left(\frac{\pi}{2} + 0\right) d\theta = \frac{3}{32} \int_0^{2\pi} d\theta = \left(\frac{3}{32}\right) (2\pi) = \frac{3\pi}{16}$$

65. average
$$=\frac{1}{\left(\frac{4\pi}{3}\right)}\int_{0}^{2\pi}\int_{0}^{\pi}\int_{0}^{1}\rho^{3}\sin\phi\,d\rho\,d\phi\,d\theta = \frac{3}{16\pi}\int_{0}^{2\pi}\int_{0}^{\pi}\sin\phi\,d\phi\,d\theta = \frac{3}{8\pi}\int_{0}^{2\pi}d\theta = \frac{3}{4}$$

- 66. average $= \frac{1}{\left(\frac{2\pi}{3}\right)} \int_0^{2\pi} \int_0^{\pi/2} \int_0^1 \rho^3 \cos\phi \sin\phi \, d\rho \, d\phi \, d\theta = \frac{3}{8\pi} \int_0^{2\pi} \int_0^{\pi/2} \cos\phi \sin\phi \, d\phi \, d\theta = \frac{3}{8\pi} \int_0^{2\pi} \left[\frac{\sin^2\phi}{2}\right]_0^{\pi/2} d\theta$ $= \frac{3}{16\pi} \int_0^{2\pi} d\theta = \left(\frac{3}{16\pi}\right) (2\pi) = \frac{3}{8}$
- 67. $M = 4 \int_0^{\pi/2} \int_0^1 \int_0^r dz \ r \ dr \ d\theta = 4 \int_0^{\pi/2} \int_0^1 r^2 \ dr \ d\theta = \frac{4}{3} \int_0^{\pi/2} d\theta = \frac{2\pi}{3}; \quad M_{xy} = \int_0^{2\pi} \int_0^1 \int_0^r z \ dz \ r \ dr \ d\theta$ $= \frac{1}{2} \int_0^{2\pi} \int_0^1 r^3 dr \ d\theta = \frac{1}{8} \int_0^{2\pi} d\theta = \frac{\pi}{4} \Rightarrow \overline{z} = \frac{M_{xy}}{M} = \left(\frac{\pi}{4}\right) \left(\frac{3}{2\pi}\right) = \frac{3}{8}, \text{ and } \overline{x} = \overline{y} = 0, \text{ by symmetry}$
- $68. \quad M = \int_0^{\pi/2} \int_0^2 \int_0^r dz \ r \ dr \ d\theta = \int_0^{\pi/2} \int_0^2 r^2 dr \ d\theta = \frac{8}{3} \int_0^{\pi/2} d\theta = \frac{4\pi}{3}; \quad M_{yz} = \int_0^{\pi/2} \int_0^2 \int_0^r x \ dz \ r \ dr \ d\theta \\ = \int_0^{\pi/2} \int_0^2 r^3 \cos\theta \ dr \ d\theta = 4 \int_0^{\pi/2} \cos\theta \ d\theta = 4; \quad M_{xz} = \int_0^{\pi/2} \int_0^2 \int_0^r y \ dz \ r \ dr \ d\theta = \int_0^{\pi/2} \int_0^2 r^3 \sin\theta \ dr \ d\theta \\ = 4 \int_0^{\pi/2} \sin\theta \ d\theta = 4; \quad M_{xy} = \int_0^{\pi/2} \int_0^2 \int_0^r z \ dz \ r \ dr \ d\theta = \frac{1}{2} \int_0^{\pi/2} \int_0^2 r^3 \ dr \ d\theta = 2 \int_0^{\pi/2} d\theta = \pi \Rightarrow \overline{x} = \frac{M_{yz}}{M} = \frac{3}{\pi}, \\ \overline{y} = \frac{M_{xz}}{M} = \frac{3}{\pi}, \quad \text{and} \quad \overline{z} = \frac{M_{xy}}{M} = \frac{3}{4}$
- 69. $M = \frac{8\pi}{3}$; $M_{xy} = \int_0^{2\pi} \int_{\pi/3}^{\pi/2} \int_0^2 z \rho^2 \sin\phi \, d\rho \, d\phi \, d\theta = \int_0^{2\pi} \int_{\pi/3}^{\pi/2} \int_0^2 \rho^3 \cos\phi \sin\phi \, d\rho \, d\phi \, d\theta$ $= 4 \int_0^{2\pi} \int_{\pi/3}^{\pi/2} \cos\phi \sin\phi \, d\phi \, d\theta = 4 \int_0^{2\pi} \left[\frac{\sin^2\phi}{2} \right]_{\pi/3}^{\pi/2} d\theta = 4 \int_0^{2\pi} \left(\frac{1}{2} - \frac{3}{8} \right) d\theta = \frac{1}{2} \int_0^{2\pi} d\theta = \pi$ $\Rightarrow \overline{z} = \frac{M_{xy}}{M} = (\pi) \left(\frac{3}{8\pi} \right) = \frac{3}{8}$, and $\overline{x} = \overline{y} = 0$, by symmetry
- 70. $M = \int_0^{2\pi} \int_0^{\pi/4} \int_0^a \rho^2 \sin\phi \, d\rho \, d\phi \, d\theta = \frac{a^3}{3} \int_0^{2\pi} \int_0^{\pi/4} \sin\phi \, d\phi \, d\theta = \frac{a^3}{3} \int_0^{2\pi} \frac{2-\sqrt{2}}{2} \, d\theta = \frac{\pi a^3 \left(2-\sqrt{2}\right)}{3};$ $M_{xy} = \int_0^{2\pi} \int_0^{\pi/4} \int_0^a \rho^3 \sin\phi \cos\phi \, d\rho \, d\phi \, d\theta = \frac{a^4}{4} \int_0^{2\pi} \int_0^{\pi/4} \sin\phi \, d\phi \, d\theta = \frac{a^4}{16} \int_0^{2\pi} d\theta = \frac{\pi a^4}{8}$ $\Rightarrow \overline{z} = \frac{M_{xy}}{M} = \left(\frac{\pi a^4}{8}\right) \left[\frac{3}{\pi a^3 \left(2-\sqrt{2}\right)}\right] = \left(\frac{3a}{8}\right) \left(\frac{2+\sqrt{2}}{2}\right) = \frac{3\left(2+\sqrt{2}\right)a}{16}, \text{ and } \overline{x} = \overline{y} = 0, \text{ by symmetry}$
- 71. $M = \int_0^{2\pi} \int_0^4 \int_0^{\sqrt{r}} dz \ r \ dr \ d\theta = \int_0^{2\pi} \int_0^4 r^{3/2} dr \ d\theta = \frac{64}{5} \int_0^{2\pi} d\theta = \frac{128\pi}{5}; \quad M_{xy} = \int_0^{2\pi} \int_0^4 \int_0^{\sqrt{r}} z \ dz \ r \ dr \ d\theta$ $= \frac{1}{2} \int_0^{2\pi} \int_0^4 r^2 \ dr \ d\theta = \frac{32}{3} \int_0^{2\pi} d\theta = \frac{64\pi}{3} \Rightarrow \overline{z} = \frac{M_{xy}}{M} = \frac{5}{6}, \text{ and } \overline{x} = \overline{y} = 0, \text{ by symmetry}$
- 72. $M = \int_{-\pi/3}^{\pi/3} \int_{0}^{1} \int_{-\sqrt{1-r^{2}}}^{\sqrt{1-r^{2}}} dz \ r \ dr \ d\theta = \int_{-\pi/3}^{\pi/3} \int_{0}^{1} 2r \sqrt{1-r^{2}} \ dr \ d\theta = \int_{-\pi/3}^{\pi/3} \left[-\frac{2}{3} \left(1 r^{2} \right)^{3/2} \right]_{0}^{1} d\theta$ $= \frac{2}{3} \int_{-\pi/3}^{\pi/3} d\theta = \left(\frac{2}{3} \right) \left(\frac{2\pi}{3} \right) = \frac{4\pi}{9}; \quad M_{yz} = \int_{-\pi/3}^{\pi/3} \int_{0}^{1} \int_{-\sqrt{1-r^{2}}}^{\sqrt{1-r^{2}}} r^{2} \cos\theta \ dz \ dr \ d\theta = 2 \int_{-\pi/3}^{\pi/3} \int_{0}^{1} r^{2} \sqrt{1-r^{2}} \cos\theta \ dr \ d\theta$ $= 2 \int_{-\pi/3}^{\pi/3} \left[\frac{1}{8} \sin^{-1} r \frac{1}{8} r \sqrt{1-r^{2}} \left(1 2r^{2} \right) \right]_{0}^{1} \cos\theta \ d\theta = \frac{\pi}{8} \int_{-\pi/3}^{\pi/3} \cos\theta \ d\theta = \frac{\pi}{8} \left[\sin\theta \right]_{-\pi/3}^{\pi/3} = \left(\frac{\pi}{8} \right) \left(2 \cdot \frac{\sqrt{3}}{2} \right) = \frac{\pi\sqrt{3}}{8}$ $\Rightarrow \overline{x} = \frac{M_{yz}}{M} = \frac{9\sqrt{3}}{32}, \text{ and } \overline{y} = \overline{z} = 0, \text{ by symmetry}$

- 73. We orient the cone with its vertex at the origin and axis along the z-axis $\Rightarrow \phi = \frac{\pi}{4}$. We use the x-axis which is through the vertex and parallel to the base of the cone $\Rightarrow I_x = \int_0^{2\pi} \int_0^1 \int_r^1 (r^2 \sin^2 \theta + z^2) dz \ r \ dr \ d\theta$ $= \int_0^{2\pi} \int_0^1 (r^3 \sin^2 \theta r^4 \sin^2 \theta + \frac{r}{3} \frac{r^4}{3}) dr \ d\theta = \int_0^{2\pi} \left(\frac{\sin^2 \theta}{20} + \frac{1}{10} \right) d\theta = \left[\frac{\theta}{40} \frac{\sin 2\theta}{80} + \frac{\theta}{10} \right]_0^{2\pi} = \frac{\pi}{20} + \frac{\pi}{5} = \frac{\pi}{4}$
- $74. \quad I_z = \int_0^{2\pi} \int_0^a \int_{-\sqrt{a^2 r^2}}^{\sqrt{a^2 r^2}} r^3 \ dz \ dr \ d\theta = \int_0^{2\pi} \int_0^a 2r^3 \sqrt{a^2 r^2} \ dr \ d\theta = 2 \int_0^{2\pi} \left[\left(-\frac{r^2}{5} \frac{2a^2}{15} \right) \left(a^2 r^2 \right)^{3/2} \right]_0^a \ d\theta = 2 \int_0^{2\pi} \frac{2}{15} a^5 \ d\theta = \frac{8\pi a^5}{15}$
- 75. $I_{z} = \int_{0}^{2\pi} \int_{0}^{a} \int_{\left(\frac{h}{a}\right)r}^{h} \left(x^{2} + y^{2}\right) dz \ r \ dr \ d\theta = \int_{0}^{2\pi} \int_{0}^{a} \int_{\frac{hr}{a}}^{h} r^{3} \ dz \ dr \ d\theta = \int_{0}^{2\pi} \int_{0}^{a} \left(hr^{3} \frac{hr^{4}}{a}\right) dr \ d\theta$ $= \int_{0}^{2\pi} h \left[\frac{r^{4}}{4} \frac{r^{5}}{5a}\right]_{0}^{a} d\theta = \int_{0}^{2\pi} h \left(\frac{a^{4}}{4} \frac{a^{5}}{5a}\right) d\theta = \frac{ha^{4}}{20} \int_{0}^{2\pi} d\theta = \frac{\pi ha^{4}}{10}$
- 76. (a) $M = \int_0^{2\pi} \int_0^1 \int_0^{r^2} z \, dz \, r \, dr \, d\theta = \int_0^{2\pi} \int_0^1 \frac{1}{2} r^5 \, dr \, d\theta = \frac{1}{12} \int_0^{2\pi} d\theta = \frac{\pi}{6};$ $M_{xy} = \int_0^{2\pi} \int_0^1 \int_0^{r^2} z^2 \, dz \, r \, dr \, d\theta = \frac{1}{3} \int_0^{2\pi} \int_0^1 r^7 \, dr \, d\theta = \frac{1}{24} \int_0^{2\pi} d\theta = \frac{\pi}{12} \Rightarrow \overline{z} = \frac{1}{2}, \text{ and } \overline{x} = \overline{y} = 0, \text{ by symmetry; } I_z = \int_0^{2\pi} \int_0^1 \int_0^{r^2} z r^3 \, dz \, dr \, d\theta = \frac{1}{2} \int_0^{2\pi} \int_0^1 r^7 \, dr \, d\theta = \frac{1}{16} \int_0^{2\pi} d\theta = \frac{\pi}{8}$
 - (b) $M = \int_0^{2\pi} \int_0^1 \int_0^{r^2} r^2 dz dr d\theta = \int_0^{2\pi} \int_0^1 r^4 dr d\theta = \frac{1}{5} \int_0^{2\pi} d\theta = \frac{2\pi}{5};$ $M_{xy} = \int_0^{2\pi} \int_0^1 \int_0^{r^2} zr^2 dz dr d\theta = \frac{1}{2} \int_0^{2\pi} \int_0^1 r^6 dr d\theta = \frac{1}{14} \int_0^{2\pi} d\theta = \frac{\pi}{7} \Rightarrow \overline{z} = \frac{5}{14}, \text{ and } \overline{x} = \overline{y} = 0, \text{ by symmetry; } I_z = \int_0^{2\pi} \int_0^1 \int_0^{r^2} r^4 dz dr d\theta = \int_0^{2\pi} \int_0^1 r^6 dr d\theta = \frac{1}{7} \int_0^{2\pi} d\theta = \frac{2\pi}{7}$
- 77. (a) $M = \int_0^{2\pi} \int_0^1 \int_r^1 z \ dz \ r \ dr \ d\theta = \frac{1}{2} \int_0^{2\pi} \int_0^1 \left(r r^3 \right) dr \ d\theta = \frac{1}{8} \int_0^{2\pi} d\theta = \frac{\pi}{4};$ $M_{xy} = \int_0^{2\pi} \int_0^1 \int_r^1 z^2 \ dz \ r \ dr \ d\theta = \frac{1}{3} \int_0^{2\pi} \int_0^1 \left(r r^4 \right) dr \ d\theta = \frac{1}{10} \int_0^{2\pi} d\theta = \frac{\pi}{5} \Rightarrow \overline{z} = \frac{4}{5}, \text{ and } \overline{x} = \overline{y} = 0, \text{ by symmetry; } I_z = \int_0^{2\pi} \int_0^1 \int_r^1 z r^3 \ dz \ dr \ d\theta = \frac{1}{2} \int_0^{2\pi} \int_0^1 \left(r^3 r^5 \right) dr \ d\theta = \frac{1}{24} \int_0^{2\pi} d\theta = \frac{\pi}{12}$
 - (b) $M = \int_0^{2\pi} \int_0^1 \int_r^1 z^2 \ dz \ r \ dr \ d\theta = \frac{\pi}{5} \text{ from part (a)}; \ M_{xy} = \int_0^{2\pi} \int_0^1 \int_r^1 z^3 \ dz \ r \ dr \ d\theta = \frac{1}{4} \int_0^{2\pi} \int_0^1 \left(r r^5\right) dr \ d\theta$ $= \frac{1}{12} \int_0^{2\pi} d\theta = \frac{\pi}{6} \Rightarrow \overline{z} = \frac{5}{6}, \text{ and } \overline{x} = \overline{y} = 0, \text{ by symmetry}; \ I_z = \int_0^{2\pi} \int_0^1 \int_r^1 z^2 r^3 \ dz \ dr \ d\theta$ $= \frac{1}{3} \int_0^{2\pi} \int_0^1 \left(r^3 r^6\right) dr \ d\theta = \frac{1}{28} \int_0^{2\pi} d\theta = \frac{\pi}{14}$
- 78. (a) $M = \int_0^{2\pi} \int_0^{\pi} \int_0^a \rho^4 \sin\phi \, d\rho \, d\phi \, d\theta = \frac{a^5}{5} \int_0^{2\pi} \int_0^{\pi} \sin\phi \, d\phi \, d\theta = \frac{2a^5}{5} \int_0^{2\pi} d\theta = \frac{4\pi a^5}{5};$ $I_z = \int_0^{2\pi} \int_0^{\pi} \int_0^a \rho^6 \sin^3\phi \, d\rho \, d\phi \, d\theta = \frac{a^7}{7} \int_0^{2\pi} \int_0^{\pi} \left(1 \cos^2\phi\right) \sin\phi \, d\phi \, d\theta = \frac{a^7}{7} \int_0^{2\pi} \left[-\cos\phi + \frac{\cos^3\phi}{3} \right]_0^{\pi} \, d\theta$ $= \frac{4a^7}{21} \int_0^{2\pi} d\theta = \frac{8a^7\pi}{21}$

$$\begin{split} \text{(b)} \quad & M = \int_0^{2\pi} \int_0^\pi \int_0^a \rho^3 \sin^2 \phi \, d\rho \, d\phi \, d\theta = \frac{a^4}{4} \int_0^{2\pi} \int_0^\pi \frac{(1-\cos 2\phi)}{2} \, d\phi \, d\theta = \frac{\pi a^4}{8} \int_0^{2\pi} d\theta = \frac{\pi^2 a^4}{4} \,; \\ & I_z = \int_0^{2\pi} \int_0^\pi \int_0^a \rho^5 \sin^4 \phi \, d\rho \, d\phi \, d\theta = \frac{a^6}{6} \int_0^{2\pi} \int_0^\pi \sin^4 \phi \, d\phi \, d\theta \\ & = \frac{a^6}{6} \int_0^{2\pi} \left[\left[\frac{-\sin^3 \phi \cos \phi}{4} \right]_0^\pi + \frac{3}{4} \int_0^\pi \sin^2 \phi \, d\phi \right] d\theta = \frac{a^6}{8} \int_0^{2\pi} \left[\frac{\phi}{2} - \frac{\sin 2\phi}{4} \right]_0^\pi \, d\theta = \frac{\pi a^6}{16} \int_0^{2\pi} d\theta = \frac{a^6\pi^2}{8} \right] d\theta = \frac{\pi^2 a^4}{8} \,. \end{split}$$

- 79. $M = \int_{0}^{2\pi} \int_{0}^{a} \int_{0}^{\frac{h}{a}\sqrt{a^{2}-r^{2}}} dz \ r \ dr \ d\theta = \int_{0}^{2\pi} \int_{0}^{a} \frac{h}{a} r \sqrt{a^{2}-r^{2}} dr \ d\theta = \frac{h}{a} \int_{0}^{2\pi} \left[-\frac{1}{3} \left(a^{2} r^{2} \right)^{3/2} \right]_{0}^{a} d\theta = \frac{h}{a} \int_{0}^{2\pi} \frac{a^{3}}{3} d\theta$ $= \frac{2ha^{2}\pi}{3}; \ M_{xy} = \int_{0}^{2\pi} \int_{0}^{a} \int_{0}^{\frac{h}{a}\sqrt{a^{2}-r^{2}}} z \ dz \ r \ dr \ d\theta = \frac{h^{2}}{2a^{2}} \int_{0}^{2\pi} \int_{0}^{a} \left(a^{2}r r^{3} \right) dr \ d\theta = \frac{h^{2}}{2a^{2}} \int_{0}^{2\pi} \left(\frac{a^{4}}{2} \frac{a^{4}}{4} \right) d\theta = \frac{a^{2}h^{2}\pi}{4}$ $\Rightarrow \overline{z} = \left(\frac{\pi a^{2}h^{2}}{4} \right) \left(\frac{3}{2ha^{2}\pi} \right) = \frac{3}{8}h, \text{ and } \overline{x} = \overline{y} = 0, \text{ by symmetry}$
- 80. Let the base radius of the cone be a and the height h, and place the cone's axis of symmetry along the z-axis with the vertex at the origin. Then $M = \frac{\pi a^2 h}{3}$ and $M_{xy} = \int_0^{2\pi} \int_0^a \int_{\left(\frac{h}{a}\right)}^h z \, dz \, r \, dr \, d\theta$ $= \frac{1}{2} \int_0^{2\pi} \int_0^a \left(h^2 r \frac{h^2}{a^2} r^3\right) dr \, d\theta = \frac{h^2}{2} \int_0^{2\pi} \left[\frac{r^2}{2} \frac{r^4}{4a^2}\right]_0^a \, d\theta = \frac{h^2}{2} \int_0^{2\pi} \left(\frac{a^2}{2} \frac{a^2}{4}\right) d\theta = \frac{h^2 a^2}{8} \int_0^{2\pi} d\theta = \frac{h^2 a^2 \pi}{4}$ $\Rightarrow \overline{z} = \frac{M_{xy}}{M} = \left(\frac{h^2 a^2 \pi}{4}\right) \left(\frac{3}{\pi a^2 h}\right) = \frac{3}{4}h, \text{ and } \overline{x} = \overline{y} = 0, \text{ by symmetry } \Rightarrow \text{ the centroid is one fourth of the way from the base to the vertex}$
- 81. The density distribution function is linear so it has the form $\delta(\rho) = k\rho + C$, where ρ is the distance from the center of the planet. Now, $\delta(R) = 0 \Rightarrow kR + C = 0$, and $\delta(\rho) = k\rho kR$. It remains to determine the constant k: $M = \int_0^{2\pi} \int_0^{\pi} \int_0^R (k\rho kR) \, \rho^2 \sin\phi \, d\rho \, d\phi \, d\theta = \int_0^{2\pi} \int_0^{\pi} \left[k \frac{\rho^4}{4} kR \frac{\rho^3}{3} \right]_0^R \sin\phi \, d\phi \, d\theta$ $= \int_0^{2\pi} \int_0^{\pi} k \left(\frac{R^4}{4} \frac{R^4}{3} \right) \sin\phi \, d\phi \, d\theta = \int_0^{2\pi} \left(-\frac{k}{12} R^4 \left[-\cos\phi \right]_0^{\pi} \right) d\theta = \int_0^{2\pi} \left(-\frac{k}{6} R^4 \right) d\theta = -\frac{k\pi R^4}{3} \Rightarrow k = -\frac{3M}{\pi R^4}$ $\Rightarrow \delta(\rho) = -\frac{3M}{\pi R^4} \rho + \frac{3M}{\pi R^4} R. \text{ At the center of the planet } \rho = 0 \Rightarrow \delta(0) = \left(\frac{3M}{\pi R^4} \right) R = \frac{3M}{\pi R^3}.$
- 82. The mass of the planet's atmosphere to an altitude h above the surface of the planet is the triple integral $M(h) = \int_0^{2\pi} \int_0^{\pi} \int_R^h \mu_0 e^{-c(\rho R)} \rho^2 \sin \phi \, d\rho \, d\phi \, d\theta = \int_R^h \int_0^{2\pi} \int_0^{\pi} \mu_0 e^{-c(\rho R)} \rho^2 \sin \phi \, d\phi \, d\theta \, d\rho$ $= \int_R^h \int_0^{2\pi} \left[\mu_0 e^{-c(\rho R)} \rho^2 (-\cos \phi) \right]_0^{\pi} \, d\theta \, d\rho = 2 \int_R^h \int_0^{2\pi} \mu_0 e^{cR} e^{-c\rho} \rho^2 d\theta \, d\rho = 4\pi \mu_0 e^{cR} \int_R^h e^{-c\rho} \rho^2 d\rho$ $= 4\pi \mu_0 e^{cR} \left[-\frac{\rho^2 e^{-c\rho}}{c} \frac{2\rho e^{-c\rho}}{c^2} \frac{2e^{-c\rho}}{c^3} \right]_R^h \text{ (by parts)}$ $= 4\pi \mu_0 e^{cR} \left(-\frac{h^2 e^{-ch}}{c} \frac{2h e^{-ch}}{c^2} \frac{2e^{-ch}}{c^3} + \frac{R^2 e^{-cR}}{c} + \frac{2R e^{-cR}}{c^2} + \frac{2e^{-cR}}{c^3} \right).$

The mass of the planet's atmosphere is therefore $M = \lim_{h \to \infty} M(h) = 4\pi\mu_0 \left(\frac{R^2}{c} + \frac{2R}{c^2} + \frac{2}{c^3}\right)$.

- 83. (a) A plane perpendicular to the *x*-axis has the form x = a in rectangular coordinates $\Rightarrow r \cos \theta = a$ $\Rightarrow r = \frac{a}{\cos \theta} \Rightarrow r = a \sec \theta$, in cylindrical coordinates.
 - (b) A plane perpendicular to the y-axis has the form y = b in rectangular coordinates $\Rightarrow r \sin \theta = b$ $\Rightarrow r = \frac{b}{\sin \theta} \Rightarrow r = b \csc \theta, \text{ in cylindrical coordinates.}$
- 84. $ax + by = c \Rightarrow a(r\cos\theta) + b(r\sin\theta) = c \Rightarrow r(a\cos\theta + b\sin\theta) = c \Rightarrow r = \frac{c}{a\cos\theta + b\sin\theta}$
- 85. The equation r = f(z) implies that the point $(r, \theta, z) = (f(z), \theta, z)$ will lie on the surface for all θ . In particular $(f(z), \theta + \pi, z)$ lies on the surface whenever $(f(z), \theta, z)$ does \Rightarrow the surface is symmetric with respect to the z-axis.

86. The equation $\rho = f(\phi)$ implies that the point $(\rho, \phi, \theta) = (f(\phi), \phi, \theta)$ lies on the surface for all θ . In particular, if $(f(\phi), \phi, \theta)$ lies on the surface, then $(f(\phi), \phi, \theta + \pi)$ lies on the surface, so the surface is symmetric with respect to the *z*-axis.

15.8 SUBSTITUTIONS IN MULTIPLE INTEGRALS

- 1. (a) x y = u and $2x + y = v \Rightarrow 3x = u + v$ and $y = x u \Rightarrow x = \frac{1}{3}(u + v)$ and $y = \frac{1}{3}(-2u + v)$; $\frac{\partial(x, y)}{\partial(u, v)} = \begin{vmatrix} \frac{1}{3} & \frac{1}{3} \\ -\frac{2}{3} & \frac{1}{3} \end{vmatrix} = \frac{1}{9} + \frac{2}{9} = \frac{1}{3}$
 - (b) The line segment y = x from (0, 0) to (1, 1) is $x y = 0 \Rightarrow u = 0$; the line segment y = -2x from (0, 0) to (1, -2) is $2x + y = 0 \Rightarrow v = 0$; the line segment x = 1 from (1, 1) to (1, -2) is $(x y) + (2x + y) = 3 \Rightarrow u + v = 3$. The transformed region is sketched at the right.

- 2. (a) x + 2y = u and $x y = v \Rightarrow 3y = u v$ and $x = v + y \Rightarrow y = \frac{1}{3}(u v)$ and $x = \frac{1}{3}(u + 2v)$; $\frac{\partial(x, y)}{\partial(u, v)} = \begin{vmatrix} \frac{1}{3} & \frac{2}{3} \\ \frac{1}{3} & -\frac{1}{3} \end{vmatrix} = -\frac{1}{9} \frac{2}{9} = -\frac{1}{3}$
 - (b) The triangular region in the *xy*-plane has vertices (0,0), (2,0), and $\left(\frac{2}{3},\frac{2}{3}\right)$. The line segment y=x from (0,0) to $\left(\frac{2}{3},\frac{2}{3}\right)$ is $x-y=0 \Rightarrow v=0$; the line segment y=0 from (0,0) to $(2,0) \Rightarrow u=v$; the line segment x+2y=2 from $\left(\frac{2}{3},\frac{2}{3}\right)$ to $(2,0) \Rightarrow u=2$. The transformed region is sketched at the right.

- 3. (a) 3x + 2y = u and $x + 4y = v \Rightarrow -5x = -2u + v$ and $y = \frac{1}{2}(u 3x) \Rightarrow x = \frac{1}{5}(2u v)$ and $y = \frac{1}{10}(3v u)$; $\frac{\partial(x,y)}{\partial(u,v)} = \begin{vmatrix} \frac{2}{5} & -\frac{1}{5} \\ -\frac{1}{10} & \frac{3}{10} \end{vmatrix} = \frac{6}{50} - \frac{1}{50} = \frac{1}{10}$
 - (b) The x-axis $y = 0 \Rightarrow u = 3v$; the y-axis $x = 0 \Rightarrow v = 2u$; the y-axis $x = 0 \Rightarrow v = 2u$; the line $x + y = 1 \Rightarrow \frac{1}{5}(2u - v) + \frac{1}{10}(3v - u) = 1$ $\Rightarrow 2(2u - v) + (3v - u) = 10 \Rightarrow 3u + v = 10$. The transformed region is sketched at the right.

- 4. (a) 2x-3y = u and $-x + y = v \Rightarrow -x = u + 3v$ and $y = v + x \Rightarrow x = -u 3v$ and y = -u 2v; $\frac{\partial(x, y)}{\partial(u, v)} = \begin{vmatrix} -1 & -3 \\ -1 & -2 \end{vmatrix} = 2 - 3 = -1$
 - (b) The line $x = -3 \Rightarrow -u 3v = -3$ or u + 3v = 3; $x = 0 \Rightarrow u + 3v = 0$; $y = x \Rightarrow v = 0$; y = x + 1 \Rightarrow v = 1. The transformed region is the parallelogram sketched at the right.

- $5. \int_0^4 \int_{y/2}^{(y/2)+1} \left(x \frac{y}{2}\right) dx \ dy = \int_0^4 \left[\frac{x^2}{2} \frac{xy}{2}\right]_{\frac{y}{2}}^{\frac{y}{2}+1} dy = \frac{1}{2} \int_0^4 \left[\left(\frac{y}{2} + 1\right)^2 \left(\frac{y}{2}\right)^2 \left(\frac{y}{2} + 1\right)y + \left(\frac{y}{2}\right)y\right] dy$ $=\frac{1}{2}\int_{0}^{4}(y+1-y)\,dy=\frac{1}{2}\int_{0}^{4}dy=\frac{1}{2}(4)=2$
- 6. $\iint\limits_R \left(2x^2 xy y^2\right) dx \, dy = \iint\limits_R (x y)(2x + y) \, dx \, dy$ $= \iint\limits_G uv \left| \frac{\partial(x, y)}{\partial(u, v)} \right| du \, dv = \frac{1}{3} \iint\limits_G uv \, du \, dv; \text{ We find the}$

boundaries of G from the boundaries of R, shown in the accompanying figure:

xy-equations for	Corresponding uv-equations	Simplified
the boundary of R	for the boundary of G	uv-equations
y = -2x + 4	$\frac{1}{3}(-2u+v) = -\frac{2}{3}(u+v)+4$	v = 4
y = -2x + 7	$\frac{1}{3}(-2u+v) = -\frac{2}{3}(u+v) + 7$	v = 7
y = x - 2	$\frac{1}{3}(-2u+v) = \frac{1}{3}(u+v) - 2$	u = 2
y = x + 1	$\frac{1}{3}(-2u+v) = \frac{1}{3}(u+v)+1$	u = -1

$$\Rightarrow \frac{1}{3} \iint_{G} uv \ du \ dv = \frac{1}{3} \int_{-1}^{2} \int_{4}^{7} uv \ dv \ du = \frac{1}{3} \int_{-1}^{2} u \left[\frac{v^{2}}{2} \right]_{4}^{7} du = \frac{11}{2} \int_{-1}^{2} u \ du = \left(\frac{11}{2} \right) \left[\frac{u^{2}}{2} \right]_{-1}^{2} = \left(\frac{11}{4} \right) (4-1) = \frac{33}{4} \int_{-1}^{2} u \ du = \frac{11}{4} \int_{-1}^{2} u \$$

Copyright © 2016 Pearson Education, Ltd.

7.
$$\iint_{R} \left(3x^{2} + 14xy + 8y^{2}\right) dx dy$$
$$= \iint_{R} (3x + 2y)(x + 4y) dx dy$$
$$= \iint_{G} uv \left| \frac{\partial(x, y)}{\partial(u, v)} \right| du dv = \frac{1}{10} \iint_{G} uv du dv;$$

We find the boundaries of G from the boundaries of R, shown in the accompanying figure:

xy-equations for	Corresponding uv-equations	Simplified
the boundary of R	for the boundary of G	uv-equations
$y = -\frac{3}{2}x + 1$	$\frac{1}{10}(3v - u) = -\frac{3}{10}(2u - v) + 1$	<i>u</i> = 2
$y = -\frac{3}{2}x + 3$	$\frac{1}{10}(3v - u) = -\frac{3}{10}(2u - v) + 3$	<i>u</i> = 6
$y = -\frac{1}{4}x$	$\frac{1}{10}(3v - u) = -\frac{1}{20}(2u - v)$	v = 0
$y = -\frac{1}{4}x + 1$	$\frac{1}{10}(3v - u) = -\frac{1}{20}(2u - v) + 1$	v = 4

$$\Rightarrow \frac{1}{10} \iint_G uv \ du \ dv = \frac{1}{10} \int_2^6 \int_0^4 uv \ dv \ du = \frac{1}{10} \int_2^6 u \left[\frac{v^2}{2} \right]_0^4 du = \frac{4}{5} \int_2^6 u \ du = \left(\frac{4}{5} \right) \left[\frac{u^2}{2} \right]_2^6 = \left(\frac{4}{5} \right) (18 - 2) = \frac{64}{5}$$

8.
$$\iint_{R} 2(x-y) \, dx \, dy = \iint_{G} \left(-2v\right) \left| \frac{\partial(x,y)}{\partial(u,v)} \right| \, du \, dv = \iint_{G} \left(-2v\right) \, du \, dv; \text{ the region } G \text{ is sketched in Exercise 4}$$

$$\Rightarrow \iint_{G} \left(-2v\right) \, du \, dv = \int_{0}^{1} \int_{-3v}^{3-3v} \left(-2v\right) \, du \, dv = \int_{0}^{1} \left(-2v\right) (3-3v+3v) \, dv = \int_{0}^{1} \left(-6v\right) \, dv = \left[-3v^{2}\right]_{0}^{1} = -3$$

9.
$$x = \frac{u}{v}$$
 and $y = uv \Rightarrow \frac{y}{x} = v^2$ and $xy = u^2$; $\frac{\partial(x, y)}{\partial(u, v)} = J(u, v) = \begin{vmatrix} v^{-1} & -uv^{-2} \\ v & u \end{vmatrix} = v^{-1}u + v^{-1}u = \frac{2u}{v}$; $y = x \Rightarrow uv = \frac{u}{v} \Rightarrow v = 1$, and $y = 4x \Rightarrow v = 2$; $xy = 1 \Rightarrow u = 1$, and $xy = 9 \Rightarrow u = 3$; thus
$$\iint_{R} \left(\sqrt{\frac{y}{x}} + \sqrt{xy} \right) dx \, dy = \int_{1}^{3} \int_{1}^{2} (v + u) \left(\frac{2u}{v} \right) dv \, du = \int_{1}^{3} \int_{1}^{2} \left(2u + \frac{2u^2}{v} \right) dv \, du = \int_{1}^{3} \left[2uv + 2u^2 \ln v \right]_{1}^{2} \, du$$
$$= \int_{1}^{3} \left(2u + 2u^2 \ln 2 \right) du = \left[u^2 + \frac{2}{3}u^2 \ln 2 \right]_{1}^{3} = 8 + \frac{2}{3}(26)(\ln 2) = 8 + \frac{52}{3}(\ln 2)$$

10. (a)
$$\frac{\partial(x,y)}{\partial(u,v)} = J(u,v) = \begin{vmatrix} 1 & 0 \\ v & u \end{vmatrix} = u$$
, and the region G is sketched at the right

(b)
$$x = 1 \Rightarrow u = 1$$
, and $x = 2 \Rightarrow u = 2$; $y = 1 \Rightarrow uv = 1 \Rightarrow v = \frac{1}{u}$, and $y = 2 \Rightarrow uv = 2 \Rightarrow v = \frac{2}{u}$; thus,
$$\int_{1}^{2} \int_{1}^{2} \frac{y}{x} \, dy \, dx = \int_{1}^{2} \int_{1/u}^{2/u} \left(\frac{uv}{u}\right) u \, dv \, du = \int_{1}^{2} \int_{1/u}^{2/u} uv \, dv \, du = \int_{1}^{2} u \left[\frac{v^{2}}{2}\right]_{1/u}^{2/u} \, du = \int_{1}^{2} u \left(\frac{2}{u^{2}} - \frac{1}{2u^{2}}\right) du$$
$$= \frac{3}{2} \int_{1}^{2} u \left(\frac{1}{u^{2}}\right) du = \frac{3}{2} \left[\ln u\right]_{1}^{2} = \frac{3}{2} \ln 2; \quad \int_{1}^{2} \int_{1}^{2} \frac{y}{x} \, dy \, dx = \int_{1}^{2} \left[\frac{1}{x} \cdot \frac{y^{2}}{2}\right]_{1}^{2} \, dx = \frac{3}{2} \int_{1}^{2} \frac{dx}{x} = \frac{3}{2} \left[\ln x\right]_{1}^{2} = \frac{3}{2} \ln 2$$

11.
$$x = ar \cos \theta \text{ and } y = ar \sin \theta \Rightarrow \frac{\partial(x, y)}{\partial(r, \theta)} = J(r, \theta) = \begin{vmatrix} a \cos \theta & -ar \sin \theta \\ b \sin \theta & br \cos \theta \end{vmatrix} = abr \cos^2 \theta + abr \sin^2 \theta = abr;$$

$$I_0 = \iint_R \left(x^2 + y^2 \right) dA = \int_0^{2\pi} \int_0^1 r^2 \left(a^2 \cos^2 \theta + b^2 \sin^2 \theta \right) |J(r, \theta)| dr d\theta$$

$$= \int_0^{2\pi} \int_0^1 abr^3 \left(a^2 \cos^2 \theta + b^2 \sin^2 \theta \right) dr d\theta = \frac{ab}{4} \left(\int_0^{2\pi} a^2 \cos^2 \theta + b^2 \sin^2 \theta \right) d\theta$$

$$= \frac{ab}{4} \left[\frac{a^2 \theta}{2} + \frac{a^2 \sin 2\theta}{4} + \frac{b^2 \theta}{2} - \frac{b^2 \sin 2\theta}{4} \right]_0^{2\pi} = \frac{ab\pi (a^2 + b^2)}{4}$$

12.
$$\frac{\partial(x,y)}{\partial(u,v)} = J(u,v) = \begin{vmatrix} a & 0 \\ 0 & b \end{vmatrix} = ab; \quad A = \iint_{R} dy \ dx = \iint_{G} ab \ du \ dv = \int_{-1}^{1} \int_{-\sqrt{1-u^{2}}}^{\sqrt{1-u^{2}}} ab \ dv \ du = 2ab \int_{-1}^{1} \sqrt{1-u^{2}} du$$
$$= 2ab \left[\frac{u}{2} \sqrt{1-u^{2}} + \frac{1}{2} \sin^{-1} u \right]_{-1}^{1} = ab \left[\sin^{-1} 1 - \sin^{-1} (-1) \right] = ab \left[\frac{\pi}{2} - \left(-\frac{\pi}{2} \right) \right] = ab\pi$$

13. The region of integration *R* in the *xy*-plane is sketched in the figure at the right. The boundaries of the image *G* are obtained as follows, with *G* sketched at the right:

xy-equations for	Corresponding uv-equations	Simplified
the boundary of R	for the boundary of G	uv-equations
x = y	$\frac{1}{3}(u+2v) = \frac{1}{3}(u-v)$	v = 0
x = 2 - 2y	$\frac{1}{3}(u+2v) = 2 - \frac{2}{3}(u-v)$	u = 2
y = 0	$0 = \frac{1}{3}(u - v)$	v = u

Also, from Exercise 2,
$$\frac{\partial(x,y)}{\partial(u,v)} = J(u,v) = -\frac{1}{3} \Rightarrow \int_0^{2/3} \int_y^{2-2y} (x+2y) e^{(y-x)} dx dy = \int_0^2 \int_0^u u e^{-v} \left| -\frac{1}{3} \right| dv du$$

$$= \frac{1}{3} \int_0^2 u \left[-e^{-v} \right]_0^u du = \frac{1}{3} \int_0^2 u \left(1 - e^{-u} \right) du = \frac{1}{3} \left[u \left(u + e^{-u} \right) - \frac{u^2}{2} + e^{-u} \right]_0^2 = \frac{1}{3} \left[2 \left(2 + e^{-2} \right) - 2 + e^{-2} - 1 \right]$$

$$= \frac{1}{3} \left(3e^{-2} + 1 \right) \approx 0.4687$$

14.
$$x = u + \frac{v}{2}$$
 and $y = v \Rightarrow 2x - y = (2u + v) - v = 2u$
and $\frac{\partial(x, y)}{\partial(u, v)} = J(u, v) = \begin{vmatrix} 1 & \frac{1}{2} \\ 0 & 1 \end{vmatrix} = 1$; next,

 $u = x - \frac{v}{2} = x - \frac{y}{2}$ and v = y, so the boundaries of the region of integration *R* in the *xy*-plane are transformed to the boundaries of *G*:

Corresponding uv-equations	Simplified
for the boundary of G	uv-equations
$u + \frac{v}{2} = \frac{v}{2}$	u = 0
$u + \frac{v}{2} = \frac{v}{2} + 2$	u = 2
v = 0	v = 0
v = 2	v = 2
	for the boundary of G $u + \frac{v}{2} = \frac{v}{2}$ $u + \frac{v}{2} = \frac{v}{2} + 2$ $v = 0$

$$\Rightarrow \int_{0}^{2} \int_{y/2}^{(y/2)+2} y^{3} (2x-y) e^{(2x-y)^{2}} dx dy = \int_{0}^{2} \int_{0}^{2} v^{3} (2u) e^{4u^{2}} du dv = \int_{0}^{2} v^{3} \left[\frac{1}{4} e^{4u^{2}} \right]_{0}^{2} dv = \frac{1}{4} \int_{0}^{2} v^{3} \left(e^{16} - 1 \right) dv$$

$$= \frac{1}{4} \left(e^{16} - 1 \right) \left[\frac{v^{4}}{4} \right]_{0}^{2} = e^{16} - 1$$

15.
$$x = \frac{u}{v}$$
 and $y = uv \Rightarrow \frac{y}{x} = v^2$ and $xy = u^2$; $\frac{\partial(x, y)}{\partial(u, v)} = J(u, v) = \begin{vmatrix} v^{-1} & -uv^{-2} \\ v & u \end{vmatrix} = v^{-1}u + v^{-1}u = \frac{2u}{v}$; $y = x \Rightarrow uv = \frac{u}{v} \Rightarrow v = 1$, and $y = 4x \Rightarrow v = 2$; $xy = 1 \Rightarrow u = 1$, and $xy = 4 \Rightarrow u = 2$; thus
$$\int_{1}^{2} \int_{1/y}^{y} \left(x^2 + y^2\right) dx \, dy + \int_{2}^{4} \int_{y/4}^{4/y} \left(x^2 + y^2\right) dx \, dy = \int_{1}^{2} \int_{1}^{2} \left(\frac{u^2}{v^2} + u^2v^2\right) \left(\frac{2u}{v}\right) du \, dv = \int_{1}^{2} \int_{1}^{2} \left(\frac{2u^3}{v^3} + 2u^3v\right) du \, dv = \int_{1}^{2} \left[\frac{u^4}{2v^3} + \frac{1}{2}u^4v\right]_{1}^{2} dv = \int_{1}^{2} \left(\frac{15}{2v^3} + \frac{15v}{2}\right) dv = \left[-\frac{15}{4v^2} + \frac{15v^2}{4}\right]_{1}^{2} = \frac{225}{16}$$

16.
$$x = u^2 - v^2$$
 and $y = 2uv$; $\frac{\partial(x, y)}{\partial(u, v)} = J(u, v) = \begin{vmatrix} 2u & -2v \\ 2v & 2u \end{vmatrix} = 4u^2 + 4v^2 = 4(u^2 + v^2)$; $y = 2\sqrt{1-x} \Rightarrow y^2 = 4(1-x) \Rightarrow (2uv)^2 = 4(1-(u^2-v^2)) \Rightarrow u = \pm 1$; $y = 0 \Rightarrow 2uv = 0 \Rightarrow u = 0$ or $v = 0$; $x = 0 \Rightarrow u^2 - v^2 = 0 \Rightarrow u = v$ or $u = -v$; This gives us four triangular regions, but only the one in the quadrant where both u, v are positive maps into the region R in the xy -plane.

$$\int_{0}^{1} \int_{0}^{2\sqrt{1-x}} \sqrt{x^{2} + y^{2}} dx dy = \int_{0}^{1} \int_{0}^{u} \sqrt{\left(u^{2} - v^{2}\right)^{2} + (2uv)^{2}} \cdot 4\left(u^{2} + v^{2}\right) dv du = 4\int_{0}^{1} \int_{0}^{u} \left(u^{2} + v^{2}\right)^{2} dv du$$

$$= 4\int_{1}^{2} \left[u^{4}v + \frac{2}{3}u^{2}v^{3} + \frac{1}{5}v^{5}\right]_{0}^{u} du = \frac{112}{15}\int_{1}^{2} u^{5} du = \frac{112}{15}\left[\frac{1}{6}u^{6}\right]_{1}^{2} = \frac{56}{45}$$

17. (a)
$$x = u \cos v$$
 and $y = u \sin v \Rightarrow \frac{\partial(x, y)}{\partial(u, v)} = \begin{vmatrix} \cos v & -u \sin v \\ \sin v & u \cos v \end{vmatrix} = u \cos^2 v + u \sin^2 v = u$

(b)
$$x = u \sin v$$
 and $y = u \cos v \Rightarrow \frac{\partial(x, y)}{\partial(u, v)} = \begin{vmatrix} \sin v & u \cos v \\ \cos v & -u \sin v \end{vmatrix} = -u \sin^2 v - u \cos^2 v = -u$

18. (a)
$$x = u \cos v, y = u \sin v, z = w \Rightarrow \frac{\partial(x, y, z)}{\partial(u, v, w)} = \begin{vmatrix} \cos v & -u \sin v & 0 \\ \sin v & u \cos v & 0 \\ 0 & 0 & 1 \end{vmatrix} = u \cos^2 v + u \sin^2 v = u$$

(b)
$$x = 2u - 1, y = 3v - 4, z = \frac{1}{2}(w - 4) \Rightarrow \frac{\partial(x, y, z)}{\partial(u, v, w)} = \begin{vmatrix} 2 & 0 & 0 \\ 0 & 3 & 0 \\ 0 & 0 & \frac{1}{2} \end{vmatrix} = (2)(3)(\frac{1}{2}) = 3$$

19.
$$\begin{vmatrix} \sin \phi \cos \theta & \rho \cos \phi \cos \theta & -\rho \sin \phi \sin \theta \\ \sin \phi \sin \theta & \rho \cos \phi \sin \theta & \rho \sin \phi \cos \theta \\ \cos \phi & -\rho \sin \phi & 0 \end{vmatrix} = (\cos \phi) \begin{vmatrix} \rho \cos \phi \cos \theta & -\rho \sin \phi \sin \theta \\ \rho \cos \phi \sin \theta & \rho \sin \phi \cos \theta \end{vmatrix} + (\rho \sin \phi) \begin{vmatrix} \sin \phi \cos \theta & -\rho \sin \phi \sin \theta \\ \sin \phi \sin \theta & \rho \sin \phi \cos \theta \end{vmatrix} = (\rho^2 \cos \phi) \left(\sin \phi \cos \phi \cos^2 \theta + \sin \phi \cos \phi \sin^2 \theta \right) + \left(\rho^2 \sin \phi \right) \left(\sin^2 \phi \cos^2 \theta + \sin^2 \phi \sin^2 \theta \right) = \rho^2 \sin \phi \cos^2 \phi + \rho^2 \sin^3 \phi = (\rho^2 \sin \phi) \left(\cos^2 \phi + \sin^2 \phi \right) = \rho^2 \sin \phi$$

20. Let $u = g(x) \Rightarrow J(x) = \frac{du}{dx} = g'(x) \Rightarrow \int_a^b f(u) \, du = \int_{g(a)}^{g(b)} f(g(x)) g'(x) \, dx$ in accordance with Theorem 7 in Section 5.6. Note that g'(x) represents the Jacobian of the transformation u = g(x) or $x = g^{-1}(u)$.

21.
$$\int_{0}^{3} \int_{0}^{4} \int_{y/2}^{1+(y/2)} \left(\frac{2x-y}{2} + \frac{z}{3} \right) dx \ dy \ dz = \int_{0}^{3} \int_{0}^{4} \left[\frac{x^{2}}{2} - \frac{xy}{2} + \frac{xz}{3} \right]_{y/2}^{1+(y/2)} dy \ dz = \int_{0}^{3} \int_{0}^{4} \left[\frac{1}{2} (y+1) - \frac{y}{2} + \frac{z}{3} \right] dy \ dz$$

$$= \int_{0}^{3} \left[\frac{(y+1)^{2}}{4} - \frac{y^{2}}{4} + \frac{yz}{3} \right]_{0}^{4} dz = \int_{0}^{3} \left(\frac{9}{4} + \frac{4z}{3} - \frac{1}{4} \right) dz = \int_{0}^{3} \left(2 + \frac{4z}{3} \right) dz = \left[2z + \frac{2z^{2}}{3} \right]_{0}^{3} = 12$$

22.
$$J(u, v, w) = \begin{vmatrix} a & 0 & 0 \\ 0 & b & 0 \\ 0 & 0 & c \end{vmatrix} = abc$$
; the transformation takes the ellipsoid region $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} \le 1$ in xyz -space into the spherical region $u^2 + v^2 + w^2 \le 1$ in uvw -space (which has volume $V = \frac{4}{3}\pi$) $\Rightarrow V = \iiint_R dx \ dy \ dz$

$$= \iiint_C abc \ du \ dv \ dw = \frac{4\pi abc}{3}$$

1140 Chapter 15 Multiple Integrals

- 23. $J(u, v, w) = \begin{vmatrix} a & 0 & 0 \\ 0 & b & 0 \\ 0 & 0 & c \end{vmatrix} = abc; \text{ for } R \text{ and } G \text{ as in Exercise 22, } \iiint_{R} |xyz| dx dy dz \iiint_{G} a^{2}b^{2}c^{2}uvw dw dv du$ $= 8a^{2}b^{2}c^{2} \int_{0}^{\pi/2} \int_{0}^{\pi/2} \int_{0}^{1} (\rho \sin \phi \cos \theta)(\rho \sin \phi \sin \theta)(\rho \cos \phi) \Big(\rho^{2} \sin \phi\Big) d\rho d\phi d\theta$ $= \frac{4a^{2}b^{2}c^{2}}{3} \int_{0}^{\pi/2} \int_{0}^{\pi/2} \sin \theta \cos \theta \sin^{3} \phi \cos \phi d\phi d\theta = \frac{a^{2}b^{2}c^{2}}{3} \int_{0}^{\pi/2} \sin \theta \cos \theta d\theta = \frac{a^{2}b^{2}c^{2}}{6}$
- 24. u = x, v = xy, and $w = 3z \Rightarrow x = u, y = \frac{v}{u}$, and $z = \frac{1}{3}w \Rightarrow J(u, v, w) = \begin{vmatrix} 1 & 0 & 0 \\ -\frac{v}{u^2} & \frac{1}{u} & 0 \\ 0 & 0 & \frac{1}{3} \end{vmatrix} = \frac{1}{3u}$; $\iiint_D \left(x^2y + 3xyz\right) dx \ dy \ dz = \iiint_G \left[u^2\left(\frac{v}{u}\right) + 3u\left(\frac{v}{u}\right)\left(\frac{w}{3}\right)\right] \ |J(u, v, w)| \ du \ dv \ dw = \frac{1}{3}\int_0^3 \int_0^2 \int_1^2 \left(v + \frac{vw}{u}\right) du \ dv \ dw$ $= \frac{1}{3}\int_0^3 \int_0^2 \left(v + vw \ln 2\right) dv \ dw = \frac{1}{3}\int_0^3 (1 + w \ln 2) \left[\frac{v^2}{2}\right]_0^2 dw = \frac{2}{3}\int_0^3 (1 + w \ln 2) \ dw = \frac{2}{3}\left[w + \frac{w^2}{2}\ln 2\right]_0^3$ $= \frac{2}{3}\left(3 + \frac{9}{2}\ln 2\right) = 2 + 3\ln 2 = 2 + \ln 8$
- 25. The first moment about the xy-coordinate plane for the semi-ellipsoid, $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$ using the transformation in Exercise 23 is, $M_{xy} = \iiint_D z \ dz \ dy \ dx = \iiint_G cw \ |J(u,v,w)| \ du \ dv \ dw$ $= abc^2 \iiint_G w \ du \ dv \ dw = \left(abc^2\right) \cdot \left(M_{xy} \text{ of the hemisphere } x^2 + y^2 + z^2 = 1, z \ge 0\right) = \frac{abc^2\pi}{4};$ the mass of the semi-ellipsoid is $\frac{2abc\pi}{3} \Rightarrow \overline{z} = \left(\frac{abc^2\pi}{4}\right) \left(\frac{3}{2abc\pi}\right) = \frac{3}{8}c$
- 26. A solid of revolution is symmetric about the axis of revolution, therefore, the height of the solid is solely a function of r. That is, y = f(x) = f(r). Using cylindrical coordinates with $x = r\cos\theta$, y = y and $z = r\sin\theta$, we have $V = \iiint_G r \, dy \, d\theta \, dr = \int_a^b \int_0^{2x} \int_0^{f(r)} r \, dy \, d\theta \, dr = \int_a^b \int_0^{2\pi} [r \, y]_0^{f(r)} d\theta \, dr = \int_a^b \int_0^{2\pi} r \, f(r) \, d\theta \, dr$ $= \int_a^b [r\theta f(r)]_0^{2\pi} \, dr = \int_a^b 2\pi r f(r) dr.$ In the last integral, r is a dummy or stand-in variable and as such it can be replaced by any variable name. Choosing x instead of r we have $V = \int_a^b 2\pi x f(x) \, dx$, which is the same result obtained using the shell method.

27. The region R is shaded in the graph below.

Solving explicitly for the transformation that gives x and y in terms of u and v yields a complicated expression for $\frac{\partial(x,y)}{\partial(u,v)}$. However, its reciprocal, $\frac{\partial(u,v)}{\partial(x,y)}$ is relatively easy to compute.

Since u(x, y) = xy and v(x, y) = y/x, $J(x, y) = \begin{bmatrix} y & x \\ -\frac{y}{x^2} & \frac{1}{x} \end{bmatrix} = 2\frac{y}{x} = 2v$. Thus J(u, v) = 1/2v. In the uv-plane

the region corresponding to R is $G: \frac{1}{2} \le u \le 2$, $\frac{1}{2} \le v \le 2$. Thus v is positive and |J(u, v)| = 1/2v.

$$\iint_{R} dA = \int_{1/2}^{2} \int_{1/2}^{2} \frac{1}{2v} \, du \, dv = \int_{1/2}^{2} \left(\frac{\ln u}{2} \right)_{1/2}^{2} \, dv = \int_{1/2}^{2} \ln 2 \, dv = \frac{3}{2} \ln 2$$

28. Under the given transformation, $y^2 = uv$, so

$$\iint\limits_R y^2 dA = \int_{1/2}^2 \int_{1/2}^2 \frac{uv}{2v} \, du \, dv = \int_{1/2}^2 \left(\frac{u^2}{4} \right)_{1/2}^2 \, dv = \int_{1/2}^2 \frac{15}{16} \, dv = \frac{45}{32}$$

CHAPTER 15 PRACTICE EXERCISES

1.
$$\int_{1}^{10} \int_{0}^{1/y} y e^{xy} dx dy = \int_{1}^{10} \left[e^{xy} \right]_{0}^{1/y} dy$$
$$= \int_{1}^{10} (e - 1) dy = 9e - 9$$

2.
$$\int_0^1 \int_0^{x^3} e^{y/x} dy dx = \int_0^1 x \left[e^{y/x} \right]_0^{x^3} dx$$
$$= \int_0^1 \left(x e^{x^2} - x \right) dx = \left[\frac{1}{2} e^{x^2} - \frac{x^2}{2} \right]_0^1 = \frac{e - 2}{2}$$

3.
$$\int_{0}^{3/2} \int_{-\sqrt{9-4t^2}}^{\sqrt{9-4t^2}} t \, ds \, dt = \int_{0}^{3/2} \left[ts \right]_{-\sqrt{9-4t^2}}^{\sqrt{9-4t^2}} \, dt$$
$$= \int_{0}^{3/2} 2t \sqrt{9-4t^2} \, dt = \left[-\frac{1}{6} \left(9-4t^2 \right)^{3/2} \right]_{0}^{3/2}$$
$$= -\frac{1}{6} \left(0^{3/2} - 9^{3/2} \right) = \frac{27}{6} = \frac{9}{2}$$

4.
$$\int_0^1 \int_{\sqrt{y}}^{2-\sqrt{y}} xy \, dx \, dy = \int_0^1 y \left[\frac{x^2}{2} \right]_{\sqrt{y}}^{2-\sqrt{y}} \, dy$$

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

$$= \int_0^1 \left(2y - 2y^{3/2} \right) \, dy = \left[y^2 - \frac{4y^{5/2}}{5} \right]_0^1 = \frac{1}{5}$$

5.
$$\int_{-2}^{0} \int_{2x+4}^{4-x^2} dy \, dx = \int_{-2}^{0} \left(-x^2 - 2x \right) dx$$
$$= \left[-\frac{x^3}{3} - x^2 \right]_{-2}^{0} = -\left(\frac{8}{3} - 4 \right) = \frac{4}{3}$$
$$\int_{0}^{4} \int_{-\sqrt{4-y}}^{(y-4)/2} dx \, dy = \int_{0}^{4} \left(\frac{y-4}{2} + \sqrt{4-y} \right) dy$$
$$= \left[\frac{y^2}{2} - 2y - \frac{2}{3} (4-y)^{3/2} \right]_{0}^{4}$$
$$= 4 - 8 + \frac{2}{3} \cdot 4^{3/2} = -4 + \frac{16}{3} = \frac{4}{3}$$

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

- 10. $\int_0^2 \int_{y/2}^1 e^{x^2} dx dy = \int_0^1 \int_0^{2x} e^{x^2} dy dx = \int_0^1 2x e^{x^2} dx = \left[e^{x^2} \right]_0^1 = e 1$
- 11. $\int_0^8 \int_{\sqrt[3]{x}}^2 \frac{1}{y^4 + 1} \, dy \, dx = \int_0^2 \int_0^{y^3} \frac{1}{y^4 + 1} \, dx \, dy = \frac{1}{4} \int_0^2 \frac{4y^3}{y^4 + 1} \, dy = \frac{\ln 17}{4}$

$$12. \quad \int_0^1 \int_{\sqrt[3]{y}}^1 \frac{2\pi \sin\left(\pi x^2\right)}{x^2} \, dx \, dy = \int_0^1 \int_0^{x^3} \frac{2\pi \sin\left(\pi x^2\right)}{x^2} \, dy \, dx = \int_0^1 2\pi x \sin\left(\pi x^2\right) \, dx = \left[-\cos\left(\pi x^2\right)\right]_0^1 = -(-1) - (-1) = 2$$

13.
$$A = \int_{-2}^{0} \int_{2x+4}^{4-x^2} dy \ dx = \int_{-2}^{0} \left(-x^2 - 2x\right) dx = \frac{4}{3}$$
 14. $A = \int_{1}^{4} \int_{2-y}^{\sqrt{y}} dx \ dy = \int_{1}^{4} \left(\sqrt{y} - 2 + y\right) dy = \frac{37}{6}$

15.
$$V = \int_0^1 \int_x^{2-x} \left(x^2 + y^2 \right) dy \, dx = \int_0^1 \left[x^2 y + \frac{y^3}{3} \right]_x^{2-x} dx = \int_0^1 \left[2x^2 + \frac{(2-x)^3}{3} - \frac{7x^3}{3} \right] dx = \left[\frac{2x^3}{3} - \frac{(2-x)^4}{12} - \frac{7x^4}{12} \right]_0^1$$
$$= \left(\frac{2}{3} - \frac{1}{12} - \frac{7}{12} \right) + \frac{2^4}{12} = \frac{4}{3}$$

16.
$$V = \int_{-3}^{2} \int_{x}^{6-x^2} x^2 dy dx = \int_{-3}^{2} \left[x^2 y \right]_{x}^{6-x^2} dx = \int_{-3}^{2} \left(6x^2 - x^4 - x^3 \right) dx = \frac{125}{4}$$

17. average value =
$$\int_0^1 \int_0^1 xy \, dy \, dx = \int_0^1 \left[\frac{xy^2}{2} \right]_0^1 dx = \int_0^1 \frac{x}{2} \, dx = \frac{1}{4}$$

18. average value
$$=\frac{1}{\left(\frac{\pi}{4}\right)} \int_0^1 \int_0^{\sqrt{1-x^2}} xy \, dy \, dx = \frac{4}{\pi} \int_0^1 \left[\frac{xy^2}{2}\right]_0^{\sqrt{1-x^2}} dx = \frac{2}{\pi} \int_0^1 \left(x-x^3\right) dx = \frac{1}{2\pi}$$

19.
$$\int_{-1}^{1} \int_{-\sqrt{1-x^2}}^{\sqrt{1-x^2}} \frac{2}{\left(1+x^2+y^2\right)^2} \, dy \, dx = \int_{0}^{2\pi} \int_{0}^{1} \frac{2r}{\left(1+r^2\right)^2} \, dr \, d\theta = \int_{0}^{2\pi} \left[-\frac{1}{1+r^2}\right]_{0}^{1} \, d\theta = \frac{1}{2} \int_{0}^{2\pi} d\theta = \pi$$

20.
$$\int_{-1}^{1} \int_{-\sqrt{1-y^2}}^{\sqrt{1-y^2}} \ln\left(x^2 + y^2 + 1\right) dx \, dy = \int_{0}^{2\pi} \int_{0}^{1} r \ln\left(r^2 + 1\right) dr \, d\theta = \int_{0}^{2\pi} \int_{1}^{2} \frac{1}{2} \ln u \, du \, d\theta = \frac{1}{2} \int_{0}^{2\pi} \left[u \ln u - u\right]_{1}^{2} \, d\theta$$

$$= \frac{1}{2} \int_{0}^{2\pi} (2 \ln 2 - 1) \, d\theta = \left[\ln(4) - 1\right] \pi$$

21.
$$\left(x^2 + y^2\right)^2 - \left(x^2 - y^2\right) = 0 \Rightarrow r^4 - r^2 \cos 2\theta = 0 \Rightarrow r^2 = \cos 2\theta$$
 so the integral is $\int_{-\pi/4}^{\pi/4} \int_{0}^{\sqrt{\cos 2\theta}} \frac{r}{\left(1 + r^2\right)^2} dr d\theta$

$$= \int_{-\pi/4}^{\pi/4} \left[-\frac{1}{2\left(1 + r^2\right)} \right]_{0}^{\sqrt{\cos 2\theta}} d\theta = \frac{1}{2} \int_{-\pi/4}^{\pi/4} \left(1 - \frac{1}{1 + \cos 2\theta}\right) d\theta = \frac{1}{2} \int_{-\pi/4}^{\pi/4} \left(1 - \frac{1}{2\cos^2\theta}\right) d\theta = \frac{1}{2} \int_{-\pi/4}^{\pi/4} \left(1 - \frac{\sec^2\theta}{2}\right) d\theta$$

$$= \frac{1}{2} \left[\theta - \frac{\tan \theta}{2} \right]_{-\pi/4}^{\pi/4} = \frac{\pi - 2}{4}$$

22. (a)
$$\iint_{R} \frac{1}{\left(1+x^{2}+y^{2}\right)^{2}} dx dy = \int_{0}^{\pi/3} \int_{0}^{\sec \theta} \frac{r}{\left(1+r^{2}\right)^{2}} dr d\theta = \int_{0}^{\pi/3} \left[-\frac{1}{2\left(1+r^{2}\right)} \right]_{0}^{\sec \theta} d\theta = \int_{0}^{\pi/3} \left[\frac{1}{2} - \frac{1}{2\left(1+\sec^{2}\theta\right)} \right] d\theta$$

$$= \frac{1}{2} \int_{0}^{\pi/3} \frac{\sec^{2}\theta}{1+\sec^{2}\theta} d\theta; \quad \begin{bmatrix} u = \tan\theta \\ du = \sec^{2}\theta d\theta \end{bmatrix} \rightarrow \frac{1}{2} \int_{0}^{\sqrt{3}} \frac{du}{2+u^{2}} = \frac{1}{2} \left[\frac{1}{\sqrt{2}} \tan^{-1} \frac{u}{\sqrt{2}} \right]_{0}^{\sqrt{3}} = \frac{\sqrt{2}}{4} \tan^{-1} \sqrt{\frac{3}{2}}$$

(b)
$$\iint_{R} \frac{1}{\left(1+x^{2}+y^{2}\right)^{2}} dx dy = \int_{0}^{\pi/2} \int_{0}^{\infty} \frac{r}{\left(1+r^{2}\right)^{2}} dr d\theta = \int_{0}^{\pi/2} \lim_{b \to \infty} \left[-\frac{1}{2\left(1+r^{2}\right)} \right]_{0}^{b} d\theta = \int_{0}^{\pi/2} \lim_{b \to \infty} \left[\frac{1}{2} - \frac{1}{2\left(1+b^{2}\right)} \right] d\theta$$

$$= \frac{1}{2} \int_{0}^{\pi/2} d\theta = \frac{\pi}{4}$$

23.
$$\int_0^{\pi} \int_0^{\pi} \int_0^{\pi} \cos(x+y+z) \, dx \, dy \, dz = \int_0^{\pi} \int_0^{\pi} \left[\sin(z+y+\pi) - \sin(z+y) \right] \, dy \, dz$$
$$= \int_0^{\pi} \left[-\cos(z+2\pi) + \cos(z+\pi) - \cos z + \cos(z+\pi) \right] \, dz = 0$$

24.
$$\int_{\ln 6}^{\ln 7} \int_{0}^{\ln 2} \int_{\ln 4}^{\ln 5} e^{(x+y+z)} dz dy dx = \int_{\ln 6}^{\ln 7} \int_{0}^{\ln 2} e^{(x+y)} dy dx = \int_{\ln 6}^{\ln 7} e^{x} dx = 1$$

25.
$$\int_0^1 \int_0^{x^2} \int_0^{x+y} (2x - y - z) \, dz \, dy \, dx = \int_0^1 \int_0^{x^2} \left(\frac{3x^2}{2} - \frac{3y^2}{2} \right) dy \, dx = \int_0^1 \left(\frac{3x^4}{2} - \frac{x^6}{2} \right) dx = \frac{8}{35}$$

27.
$$V = 2 \int_0^{\pi/2} \int_{-\cos y}^0 \int_0^{-2x} dz \ dx \ dy = 2 \int_0^{\pi/2} \int_{-\cos y}^0 (-2x) \ dx \ dy = 2 \int_0^{\pi/2} \cos^2 y \ dy = 2 \left[\frac{y}{2} + \frac{\sin 2y}{4} \right]_0^{\pi/2} = \frac{\pi}{2}$$

28.
$$V = 4 \int_0^2 \int_0^{\sqrt{4-x^2}} \int_0^{4-x^2} dz \, dy \, dx = 4 \int_0^2 \int_0^{\sqrt{4-x^2}} \left(4-x^2\right) dy \, dx = 4 \int_0^2 \left(4-x^2\right)^{3/2} dx$$
$$= \left[x \left(4-x^2\right)^{3/2} + 6x\sqrt{4-x^2} + 24\sin^{-1}\frac{x}{2}\right]_0^2 = 24\sin^{-1}1 = 12\pi$$

29. average
$$=\frac{1}{3}\int_{0}^{1}\int_{0}^{3}\int_{0}^{1}30xz\sqrt{x^{2}+y}\ dz\ dy\ dx = \frac{1}{3}\int_{0}^{1}\int_{0}^{3}15x\sqrt{x^{2}+y}\ dy\ dx = \frac{1}{3}\int_{0}^{3}\int_{0}^{1}15x\sqrt{x^{2}+y}\ dx\ dy$$

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

$$=\frac{1}{3}\left[2\left(31-3^{5/2}\right)\right]$$

30. average
$$=\frac{3}{4\pi a^3}\int_0^{2\pi}\int_0^{\pi}\int_0^a \rho^3 \sin\phi \,d\rho \,d\phi \,d\theta = \frac{3a}{16\pi}\int_0^{2\pi}\int_0^{\pi} \sin\phi \,d\phi \,d\theta = \frac{3a}{8\pi}\int_0^{2\pi}d\theta = \frac{3a}{4\pi}\int_0^{2\pi}d\theta = \frac{$$

31. (a)
$$\int_{-\sqrt{2}}^{\sqrt{2}} \int_{-\sqrt{2-y^2}}^{\sqrt{2-y^2}} \int_{\sqrt{x^2+y^2}}^{\sqrt{4-x^2-y^2}} 3 \, dz \, dx \, dy$$

(b)
$$\int_0^{2\pi} \int_0^{\pi/4} \int_0^2 3\rho^2 \sin\phi \, d\rho \, d\phi \, d\theta$$

(c)
$$\int_{0}^{2\pi} \int_{0}^{\sqrt{2}} \int_{r}^{\sqrt{4-r^2}} 3 \, dz \, r \, dr \, d\theta = 3 \int_{0}^{2\pi} \int_{0}^{\sqrt{2}} \left[r \left(4 - r^2 \right)^{1/2} - r^2 \right] dr \, d\theta = 3 \int_{0}^{2\pi} \left[-\frac{1}{3} \left(4 - r^2 \right)^{3/2} - \frac{r^3}{3} \right]_{0}^{\sqrt{2}} d\theta$$

$$= \int_{0}^{2\pi} \left(-2^{3/2} - 2^{3/2} + 4^{3/2} \right) d\theta = \left(8 - 4\sqrt{2} \right) \int_{0}^{2\pi} d\theta = 2\pi \left(8 - 4\sqrt{2} \right)$$

Copyright © 2016 Pearson Education, Ltd.

32. (a)
$$\int_{-\pi/2}^{\pi/2} \int_{0}^{1} \int_{-r^{2}}^{r^{2}} 21(r\cos\theta)(r\sin\theta)^{2} dz \ r \ dr \ d\theta = \int_{-\pi/2}^{\pi/2} \int_{0}^{1} \int_{-r^{2}}^{r^{2}} 21r^{3}\cos\theta\sin^{2}\theta \ dz \ r \ dr \ d\theta$$

(b)
$$\int_{-\pi/2}^{\pi/2} \int_{0}^{1} \int_{-r^{2}}^{r^{2}} 21r^{3} \cos \theta \sin^{2} \theta \, dz \, r \, dr \, d\theta = 84 \int_{0}^{\pi/2} \int_{0}^{1} r^{6} \sin^{2} \theta \cos \theta \, dr \, d\theta = 12 \int_{0}^{\pi/2} \sin^{2} \theta \cos \theta \, d\theta = 44 \int_{0}^{\pi/2} \int_{0}^{1} r^{6} \sin^{2} \theta \cos \theta \, dr \, d\theta = 12 \int_{0}^{\pi/2} \sin^{2} \theta \cos \theta \, d\theta = 44 \int_{0}^{\pi/2} \int_{0}^{1} r^{6} \sin^{2} \theta \cos \theta \, dr \, d\theta = 12 \int_{0}^{\pi/2} \sin^{2} \theta \cos \theta \, d\theta = 44 \int_{0}^{\pi/2} \int_{0}^{1} r^{6} \sin^{2} \theta \cos \theta \, d\theta = 12 \int_{0}^{\pi/2} \sin^{2} \theta \cos \theta \, d\theta = 12 \int_{$$

33. (a)
$$\int_0^{2\pi} \int_0^{\pi/4} \int_0^{\sec\phi} \rho^2 \sin\phi \, d\rho \, d\phi \, d\theta$$

(b)
$$\int_0^{2\pi} \int_0^{\pi/4} \int_0^{\sec\phi} \rho^2 \sin\phi \, d\rho \, d\phi \, d\theta = \frac{1}{3} \int_0^{2\pi} \int_0^{\pi/4} (\sec\phi) (\sec\phi \tan\phi) \, d\phi \, d\theta = \frac{1}{3} \int_0^{2\pi} \left[\frac{1}{2} \tan^2\phi \right]_0^{\pi/4} d\theta$$
$$= \frac{1}{6} \int_0^{2\pi} d\theta = \frac{\pi}{3}$$

34. (a)
$$\int_0^1 \int_0^{\sqrt{1-x^2}} \int_0^{\sqrt{x^2+y^2}} (6+4y) \, dz \, dy \, dx$$
 (b) $\int_0^{\pi/2} \int_0^1 \int_0^r (6+4r\sin\theta) \, dz \, r \, dr \, d\theta$

(c)
$$\int_0^{\pi/2} \int_{\pi/4}^{\pi/2} \int_0^{\csc\phi} (6+4\rho\sin\phi\sin\theta) \left(\rho^2\sin\phi\right) d\rho d\phi d\theta$$

(d)
$$\int_0^{\pi/2} \int_0^1 \int_0^r (6+4r\sin\theta) \, dz \, r \, dr \, d\theta = \int_0^{\pi/2} \int_0^1 \left(6r^2 + 4r^3\sin\theta\right) dr \, d\theta = \int_0^{\pi/2} \left[2r^3 + r^4\sin\theta\right]_0^1 \, d\theta$$

$$= \int_0^{\pi/2} (2+\sin\theta) \, d\theta = \left[2\theta - \cos\theta\right]_0^{\pi/2} = \pi + 1$$

35.
$$\int_0^1 \int_{\sqrt{1-x^2}}^{\sqrt{3-x^2}} \int_1^{\sqrt{4-x^2-y^2}} z^2 yx \, dz \, dy \, dx + \int_1^{\sqrt{3}} \int_0^{\sqrt{3-x^2}} \int_1^{\sqrt{4-x^2-y^2}} z^2 yx \, dz \, dy \, dx$$

36. (a) Bounded on the top and bottom by the sphere $x^2 + y^2 + z^2 = 4$, on the right by the right circular cylinder $(x-1)^2 + y^2 = 1$, on the left by the plane y = 0

(b)
$$\int_0^{\pi/2} \int_0^{2\cos\theta} \int_{-\sqrt{4-r^2}}^{\sqrt{4-r^2}} dz \, r \, dr \, d\theta$$

37. (a)
$$V = \int_0^{2\pi} \int_0^2 \int_2^{\sqrt{8-r^2}} dz \, r \, dr \, d\theta = \int_0^{2\pi} \int_0^2 \left(r\sqrt{8-r^2} - 2r \right) dr \, d\theta = \int_0^{2\pi} \left[-\frac{1}{3} \left(8 - r^2 \right)^{3/2} - r^2 \right]_0^2 d\theta$$
$$= \int_0^{2\pi} \left[-\frac{1}{3} (4)^{3/2} - 4 + \frac{1}{3} (8)^{3/2} \right] d\theta = \int_0^{2\pi} \frac{4}{3} \left(-2 - 3 + 2\sqrt{8} \right) d\theta = \frac{4}{3} \left(4\sqrt{2} - 5 \right) \int_0^{2\pi} d\theta = \frac{8\pi \left(4\sqrt{2} - 5 \right)}{3} d\theta$$

(b)
$$V = \int_0^{2\pi} \int_0^{\pi/4} \int_{2\sec\phi}^{\sqrt{8}} \rho^2 \sin\phi \, d\rho \, d\phi \, d\theta = \frac{8}{3} \int_0^{2\pi} \int_0^{\pi/4} \left(2\sqrt{2} \sin\phi - \sec^3\phi \sin\phi \right) \, d\phi \, d\theta$$
$$= \frac{8}{3} \int_0^{2\pi} \int_0^{\pi/4} \left(2\sqrt{2} \sin\phi - \tan\phi \sec^2\phi \right) \, d\phi \, d\theta = \frac{8}{3} \int_0^{2\pi} \left[-2\sqrt{2} \cos\phi - \frac{1}{2} \tan^2\phi \right]_0^{\pi/4} \, d\theta$$
$$= \frac{8}{3} \int_0^{2\pi} \left(-2 - \frac{1}{2} + 2\sqrt{2} \right) \, d\theta = \frac{8}{3} \int_0^{2\pi} \left(\frac{-5 + 4\sqrt{2}}{2} \right) \, d\theta = \frac{8\pi(4\sqrt{2} - 5)}{3}$$

38.
$$I_z = \int_0^{2\pi} \int_0^{\pi/3} \int_0^2 (\rho \sin \phi)^2 \left(\rho^2 \sin \phi \right) d\rho \, d\phi \, d\theta = \int_0^{2\pi} \int_0^{\pi/3} \int_0^2 \rho^4 \sin^3 \phi \, d\rho \, d\phi \, d\theta$$
$$= \frac{32}{5} \int_0^{2\pi} \int_0^{\pi/3} \left(\sin \phi - \cos^2 \phi \sin \phi \right) d\phi \, d\theta = \frac{32}{5} \int_0^{2\pi} \left[-\cos \phi + \frac{\cos^3 \phi}{3} \right]_0^{\pi/3} d\theta = \frac{8\pi}{3}$$

- 39. With the centers of the spheres at the origin, $I_z = \int_0^{2\pi} \int_0^{\pi} \int_0^b \delta(\rho \sin \phi)^2 (\rho^2 \sin \phi) d\rho d\phi d\theta$ $= \frac{\delta(b^5 a^5)}{5} \int_0^{2\pi} \int_0^{\pi} \sin^3 \phi d\phi d\theta = \frac{\delta(b^5 a^5)}{5} \int_0^{2\pi} \int_0^{\pi} (\sin \phi \cos^2 \phi \sin \phi) d\phi d\theta$ $= \frac{\delta(b^5 a^5)}{5} \int_0^{2\pi} \left[-\cos \phi + \frac{\cos^3 \phi}{3} \right]_0^{\pi} d\theta = \frac{4\delta(b^5 a^5)}{15} \int_0^{2\pi} d\theta = \frac{8\pi\delta(b^5 a^5)}{15}$
- $\begin{aligned} 40. \quad &I_z = \int_0^{2\pi} \int_0^{\pi} \int_0^{1-\cos\theta} (\rho \sin\phi)^2 \left(\rho^2 \sin\phi\right) d\rho d\phi \, d\theta = \int_0^{2\pi} \int_0^{\pi} \int_0^{1-\cos\theta} \rho^4 \sin^3\phi \, d\rho \, d\phi \, d\theta \\ &= \frac{1}{5} \int_0^{2\pi} \int_0^{\pi} (1-\cos\phi)^5 \sin^3\phi \, d\phi \, d\theta = \int_0^{2\pi} \int_0^{\pi} (1-\cos\phi)^6 (1+\cos\phi) \sin\phi \, d\phi \, d\theta; \, \left[\begin{array}{c} u = 1-\cos\phi \\ du = \sin\phi \, d\phi \end{array} \right] \\ &\to \frac{1}{5} \int_0^{2\pi} \int_0^2 u^6 (2-u) \, du \, d\theta = \frac{1}{5} \int_0^{2\pi} \left[\frac{2u^7}{7} \frac{u^8}{8} \right]_0^2 d\theta = \frac{1}{5} \int_0^{2\pi} \left(\frac{1}{7} \frac{1}{8} \right) 2^8 \, d\theta = \frac{1}{5} \int_0^{2\pi} \frac{2^3 \cdot 2^5}{56} \, d\theta = \frac{32}{35} \int_0^{2\pi} d\theta = \frac{64\pi}{35} \right] \end{aligned}$
- 41. $M = \int_{1}^{2} \int_{2/x}^{2} dy \, dx = \int_{1}^{2} \left(2 \frac{2}{x}\right) dx = 2 \ln 4; \quad M_{y} = \int_{1}^{2} \int_{2/x}^{2} x \, dy \, dx = \int_{1}^{2} x \left(2 \frac{2}{x}\right) dx = 1;$ $M_{x} = \int_{1}^{2} \int_{2/x}^{2} y \, dy \, dx = \int_{1}^{2} \left(2 \frac{2}{x^{2}}\right) dx = 1 \Rightarrow \overline{x} = \overline{y} = \frac{1}{2 \ln 4}$
- 42. $M = \int_0^4 \int_{-2y}^{2y-y^2} dx \, dy = \int_0^4 \left(4y y^2\right) dy = \frac{32}{3}; \quad M_x = \int_0^4 \int_{-2y}^{2y-y^2} y \, dx \, dy = \int_0^4 \left(4y^2 y^3\right) dy = \left[\frac{4y^3}{3} \frac{y^4}{4}\right]_0^4 = \frac{64}{3};$ $M_y = \int_0^4 \int_{-2y}^{2y-y^2} x \, dx \, dy = \int_0^4 \left[\frac{\left(2y y^2\right)^2}{2} 2y^2\right] dy = \left[\frac{y^5}{10} \frac{y^4}{2}\right]_0^4 = -\frac{128}{5} \Rightarrow \overline{x} = \frac{M_y}{M} = -\frac{12}{5} \text{ and } \overline{y} = \frac{M_x}{M} = 2$
- 43. $I_o = \int_0^2 \int_{2x}^4 \left(x^2 + y^2\right)(3) \, dy \, dx = 3\int_0^2 \left(4x^2 + \frac{64}{3} \frac{14x^3}{3}\right) dx = 104$
- 44. (a) $I_o = \int_{-2}^{2} \int_{-1}^{1} (x^2 + y^2) dy dx = \int_{-2}^{2} (2x^2 + \frac{2}{3}) dx = \frac{40}{3}$
 - (b) $I_x = \int_{-a}^a \int_{-b}^b y^2 dy \ dx = \int_{-a}^a \frac{2b^3}{3} \ dx = \frac{4ab^3}{3};$ $I_y = \int_{-b}^b \int_{-a}^a x^2 dx \ dy = \int_{-b}^b \frac{2a^3}{3} \ dy = \frac{4a^3b}{3} \Rightarrow I_o = I_x + I_y = \frac{4ab^3}{3} + \frac{4a^3b}{3} = \frac{4ab(b^2 + a^2)}{3}$
- 45. $M = \delta \int_0^3 \int_0^{2x/3} dy \ dx = \delta \int_0^3 \frac{2x}{3} \ dx = 3\delta; \ I_x = \delta \int_0^3 \int_0^{2x/3} y^2 dy \ dx = \frac{8\delta}{81} \int_0^3 x^3 dx = \left(\frac{8\delta}{81}\right) \left(\frac{3^4}{4}\right) = 2\delta$
- 46. $M = \int_0^1 \int_{x^2}^x (x+1) \, dy \, dx = \int_0^1 \left(x x^3\right) dx = \frac{1}{4}; \quad M_x = \int_0^1 \int_{x^2}^x y(x+1) \, dy \, dx = \frac{1}{2} \int_0^1 \left(x^3 x^5 + x^2 x^4\right) dx = \frac{13}{120};$ $M_y = \int_0^1 \int_{x^2}^x x(x+1) \, dy \, dx = \int_0^1 \left(x^2 x^4\right) dx = \frac{2}{15} \Rightarrow \overline{x} = \frac{8}{15} \text{ and } \overline{y} = \frac{13}{30}; I_x = \int_0^1 \int_{x^2}^x y^2(x+1) \, dy \, dx$ $= \frac{1}{3} \int_0^1 \left(x^4 x^7 + x^3 x^6\right) dx = \frac{17}{280} \Rightarrow R_x = \sqrt{\frac{I_x}{M}} = \sqrt{\frac{17}{70}}; \quad I_y = \int_0^1 \int_{x^2}^x x^2(x+1) \, dy \, dx = \int_0^1 \left(x^3 x^5\right) dx = \frac{1}{12}$

47.
$$M = \int_{-1}^{1} \int_{-1}^{1} \left(x^2 + y^2 + \frac{1}{3} \right) dy \ dx = \int_{-1}^{1} \left(2x^2 + \frac{4}{3} \right) dx = 4; \ M_x = \int_{-1}^{1} \int_{-1}^{1} y \left(x^2 + y^2 + \frac{1}{3} \right) dy \ dx = \int_{-1}^{1} 0 \ dx = 0;$$
 $M_y = \int_{-1}^{1} \int_{-1}^{1} x \left(x^2 + y^2 + \frac{1}{3} \right) dy \ dx = \int_{-1}^{1} \left(2x^3 + \frac{4}{3}x \right) dx = 0$

- 48. Place the $\triangle ABC$ with its vertices at A(0,0), B(b,0) and C(a,h). The line through the points A and C is $y = \frac{h}{a}x$; the line through the points C and B is $y = \frac{h}{a-b}(x-b)$. Thus, $M = \int_0^h \int_{ay/h}^{(a-b)y/h+b} \delta dx dy$ $= b\delta \int_0^h \left(1 \frac{y}{h}\right) dy = \frac{\delta bh}{2}; \quad I_x = \int_0^h \int_{ay/h}^{(a-b)y/h+b} y^2 \delta dx dy = b\delta \int_0^h \left(y^2 \frac{y^3}{h}\right) dy = \frac{\delta bh^3}{12}$
- 49. $M = \int_{-\pi/3}^{\pi/3} \int_{0}^{3} r \, dr \, d\theta = \frac{9}{2} \int_{-\pi/3}^{\pi/3} d\theta = 3\pi; \quad M_y = \int_{-\pi/3}^{\pi/3} \int_{0}^{3} r^2 \cos\theta \, dr \, d\theta = 9 \int_{-\pi/3}^{\pi/3} \cos\theta \, d\theta = 9\sqrt{3} \Rightarrow \overline{x} = \frac{3\sqrt{3}}{\pi}, \text{ and } \overline{y} = 0 \text{ by symmetry}$
- 50. $M = \int_0^{\pi/2} \int_1^3 r \, dr \, d\theta = 4 \int_0^{\pi/2} d\theta = 2\pi; \quad M_y = \int_0^{\pi/2} \int_1^3 r^2 \cos \theta \, dr \, d\theta = \frac{26}{3} \int_0^{\pi/2} \cos \theta \, d\theta = \frac{26}{3} \Rightarrow \overline{x} = \frac{13}{3\pi}, \text{ and } \overline{y} = \frac{13}{3\pi} \text{ by symmetry}$
- 51. (a) $M = 2 \int_0^{\pi/2} \int_1^{1+\cos\theta} r \, dr \, d\theta$ $= \int_0^{\pi/2} \left(2\cos\theta + \frac{1+\cos 2\theta}{2} \right) d\theta = \frac{8+\pi}{4};$ $M_y = \int_{-\pi/2}^{\pi/2} \int_1^{1+\cos\theta} (r\cos\theta) \, r \, dr \, d\theta$ $= \int_{-\pi/2}^{\pi/2} \left(\cos^2\theta + \cos^3\theta + \frac{\cos^4\theta}{3} \right) d\theta$ $= \frac{32+15\pi}{24} \Rightarrow \overline{x} = \frac{15\pi+32}{6\pi+48}, \text{ and } \overline{y} = 0 \text{ by symmetry}$

52. (a) $M = \int_{-\alpha}^{\alpha} \int_{0}^{a} r \, dr \, d\theta = \int_{-\alpha}^{\alpha} \frac{a^{2}}{2} \, d\theta = a^{2} \alpha;$ $M_{y} = \int_{-\alpha}^{\alpha} \int_{0}^{a} (r \cos \theta) \, r \, dr \, d\theta$ $= \int_{-\alpha}^{\alpha} \frac{a^{3} \cos \theta}{3} \, d\theta = \frac{2a^{3} \sin \alpha}{3}$ $\Rightarrow \overline{x} = \frac{2a \sin \alpha}{3\alpha}, \text{ and } \overline{y} = 0 \text{ by symmetry;}$ $\lim_{\alpha \to \pi^{-}} \overline{x} = \lim_{\alpha \to \pi^{-}} \frac{2a \sin \alpha}{3\alpha} = 0$ (b) $\overline{x} = \frac{2a}{5\pi} \text{ and } \overline{y} = 0$

53. x = u + y and $y = v \Rightarrow x = u + v$ and y = v $\Rightarrow J(u, v) = \begin{vmatrix} 1 & 1 \\ 0 & 1 \end{vmatrix} = 1; \text{ the boundary of } R \text{ as follows:}$

Corresponding uv-equations	Simplified
for the boundary of G	uv-equations
v = u + v	u = 0
v = 0	v = 0
	for the boundary of G $v = u + v$

$$\Rightarrow \int_0^\infty \int_0^x e^{-sx} f(x - y, y) \, dy \, dx = \int_0^\infty \int_0^\infty e^{-s(u + v)} f(u, v) \, du \, dv$$

54. If $s = \alpha x + \beta y$ and $t = \gamma x + \delta y$ where $(\alpha \delta - \beta \gamma)^2 = ac - b^2$, then $x = \frac{\delta s - \beta t}{\alpha \delta - \beta \gamma}$, $y = \frac{-\gamma s + \alpha t}{\alpha \delta - \beta \gamma}$, and $J(s,t) = \frac{1}{(\alpha \delta - \beta \gamma)^2} \begin{vmatrix} \delta & -\beta \\ -\gamma & \alpha \end{vmatrix} = \frac{1}{\alpha \delta - \beta \gamma} \Rightarrow \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} e^{-\left(s^2 + t^2\right)} \frac{1}{\sqrt{ac - b^2}} ds \ dt = \frac{1}{\sqrt{ac - b^2}} \int_{0}^{2\pi} \int_{0}^{\infty} re^{-r^2} dr \ d\theta$ $= \frac{1}{2\sqrt{ac - b^2}} \int_{0}^{2\pi} d\theta = \frac{\pi}{\sqrt{ac - b^2}}. \text{ Therefore, } \frac{\pi}{\sqrt{ac - b^2}} = 1 \Rightarrow ac - b^2 = \pi^2.$

CHAPTER 15 ADDITIONAL AND ADVANCED EXERCISES

- 1. (a) $V = \int_{-3}^{2} \int_{x}^{6-x^2} x^2 dy dx$ (b) $V = \int_{-3}^{2} \int_{x}^{6-x^2} \int_{0}^{x^2} dz dy dx$ (c) $V = \int_{-3}^{2} \int_{x}^{6-x^2} x^2 dy dx = \int_{-3}^{2} \int_{x}^{6-x^2} \left(6x^2 x^4 x^3\right) dx = \left[2x^3 \frac{x^5}{5} \frac{x^4}{4}\right]_{2}^{2} = \frac{125}{4}$
- 2. Place the sphere's center at the origin with the surface of the water at z = -3. Then $9 = 25 - x^2 - y^2 \Rightarrow x^2 + y^2 = 16$ is the projection of the volume of water onto the *xy*-plane $\Rightarrow V = \int_0^{2\pi} \int_0^4 \int_{-\sqrt{25-r^2}}^{-3} dz \ r \ dr \ d\theta = \int_0^{2\pi} \int_0^4 \left(r \sqrt{25-r^2} - 3r \right) dr \ d\theta = \int_0^{2\pi} \left[-\frac{1}{3} (25-r^2)^{3/2} - \frac{3}{2} r^2 \right]_0^4 d\theta$ $= \int_0^{2\pi} \left[-\frac{1}{3} (9)^{3/2} - 24 + \frac{1}{3} (25)^{3/2} \right] d\theta = \int_0^{2\pi} \frac{26}{3} d\theta = \frac{52\pi}{3}$
- 3. Using cylindrical coordinates, $V = \int_0^{2\pi} \int_0^1 \int_0^{2-r(\cos\theta + \sin\theta)} dz \ r \ dr \ d\theta = \int_0^{2\pi} \int_0^1 \left(2r r^2 \cos\theta r^2 \sin\theta\right) dr \ d\theta$ = $\int_0^{2\pi} \left(1 - \frac{1}{3}\cos\theta - \frac{1}{3}\sin\theta\right) d\theta = \left[\theta - \frac{1}{3}\sin\theta + \frac{1}{3}\cos\theta\right]_0^{2\pi} = 2\pi$

Copyright © 2016 Pearson Education, Ltd.

$$4. \quad V = 4 \int_0^{\pi/2} \int_0^1 \int_{r^2}^{\sqrt{2-r^2}} dz \ r \ dr \ d\theta = 4 \int_0^{\pi/2} \int_0^1 \left(r \sqrt{2-r^2} - r^3 \right) dr \ d\theta = 4 \int_0^{\pi/2} \left[-\frac{1}{3} \left(2 - r^2 \right)^{3/2} - \frac{r^4}{4} \right]_0^1 d\theta$$

$$= 4 \int_0^{\pi/2} \left(-\frac{1}{3} - \frac{1}{4} + \frac{2\sqrt{2}}{3} \right) d\theta = \left(\frac{8\sqrt{2} - 7}{3} \right) \int_0^{\pi/2} d\theta = \frac{\pi \left(8\sqrt{2} - 7 \right)}{6}$$

- 5. The surfaces intersect when $3 x^2 y^2 = 2x^2 + 2y^2 \Rightarrow x^2 + y^2 = 1$. Thus the volume is $V = 4 \int_0^1 \int_0^{\sqrt{1 x^2}} \int_{2x^2 + 2y^2}^{3 x^2 y^2} dz \ dy \ dx = 4 \int_0^{\pi/2} \int_{2r^2}^1 \int_{2r^2}^{3 r^2} dz \ r \ dr \ d\theta = 4 \int_0^{\pi/2} \int_0^1 \left(3r 3r^3\right) dr \ d\theta = 3 \int_0^{\pi/2} d\theta = \frac{3\pi}{2}$
- 6. $V = 8 \int_0^{\pi/2} \int_0^{\pi/2} \int_0^{2\sin\phi} \rho^2 \sin\phi \, d\rho \, d\phi \, d\theta = \frac{64}{3} \int_0^{\pi/2} \int_0^{\pi/2} \sin^4\phi \, d\phi \, d\theta$ $= \frac{64}{3} \int_0^{\pi/2} \left[-\frac{\sin^3\phi\cos\phi}{4} \Big|_0^{\pi/2} + \frac{3}{4} \int_0^{\pi/2} \sin^2\phi \, d\phi \right] d\theta = 16 \int_0^{\pi/2} \left[\frac{\phi}{2} \frac{\sin 2\phi}{4} \right]_0^{\pi/2} d\theta = 4\pi \int_0^{\pi/2} d\theta = 2\pi^2$
- 7. (a) The radius of the hole is 1, and the radius of the sphere is 2.

(b)
$$V = 2\int_0^{2\pi} \int_0^{\sqrt{3}} \int_1^{\sqrt{4-z^2}} r \, dr \, dz \, d\theta = \int_0^{2\pi} \int_0^{\sqrt{3}} \left(3-z^2\right) dz \, d\theta = 2\sqrt{3} \int_0^{2\pi} d\theta = 4\sqrt{3}\pi$$

8.
$$V = \int_0^{\pi} \int_0^{3\sin\theta} \int_0^{\sqrt{9-r^2}} dz \, r \, dr \, d\theta = \int_0^{\pi} \int_0^{3\sin\theta} r\sqrt{9-r^2} \, dr \, d\theta = \int_0^{\pi} \left[-\frac{1}{3} \left(9 - r^2 \right)^{3/2} \right]_0^{3\sin\theta} d\theta$$
$$= \int_0^{\pi} \left[-\frac{1}{3} \left(9 - 9\sin^2\theta \right)^{3/2} + \frac{1}{3} (9)^{3/2} \right] d\theta = 9 \int_0^{\pi} \left[1 - \left(1 - \sin^2\theta \right)^{3/2} \right] d\theta = 9 \int_0^{\pi} \left(1 - \cos^3\theta \right) d\theta$$
$$= \int_0^{\pi} \left(1 - \cos\theta + \sin^2\theta \cos\theta \right) d\theta = 9 \left[\theta - \sin\theta + \frac{\sin^3\theta}{3} \right]_0^{\pi} = 9\pi$$

- 9. The surfaces intersect when $x^2 + y^2 = \frac{x^2 + y^2 + 1}{2} \Rightarrow x^2 + y^2 = 1$. Thus the volume in cylindrical coordinates is $V = 4 \int_0^{\pi/2} \int_0^1 \int_{r^2}^{(r^2 + 1)/2} dz \ r \ dr \ d\theta = 4 \int_0^{\pi/2} \int_0^1 \left(\frac{r}{2} \frac{r^3}{2}\right) dr \ d\theta = 4 \int_0^{\pi/2} \left[\frac{r^2}{4} \frac{r^4}{8}\right]_0^1 d\theta = \frac{1}{2} \int_0^{\pi/2} d\theta = \frac{\pi}{4}$
- 10. $V = \int_0^{\pi/2} \int_1^2 \int_0^{r^2 \sin \theta \cos \theta} dz \ r \ dr \ d\theta = \int_0^{\pi/2} \int_1^2 r^3 \sin \theta \cos \theta \ dr \ d\theta = \int_0^{\pi/2} \left[\frac{r^4}{4} \right]_1^2 \sin \theta \cos \theta \ d\theta$ $= \frac{15}{4} \int_0^{\pi/2} \sin \theta \cos \theta \ d\theta = \frac{15}{4} \left[\frac{\sin^2 \theta}{2} \right]_0^{\pi/2} = \frac{15}{8}$

11.
$$\int_0^\infty \frac{e^{-ax} - e^{-bx}}{x} dx = \int_0^\infty \int_a^b e^{-xy} dy \ dx = \int_a^b \int_0^\infty e^{-xy} dx \ dy = \int_a^b \left[\lim_{t \to \infty} \int_0^t e^{-xy} dx \right] dy = \int_a^b \lim_{t \to \infty} \left[-\frac{e^{-xy}}{y} \right]_0^t dy$$

$$= \int_a^b \lim_{t \to \infty} \left(\frac{1}{y} - \frac{e^{-yt}}{y} \right) dy = \int_a^b \frac{1}{y} dy = \left[\ln y \right]_a^b = \ln \left(\frac{b}{a} \right)$$

(b)
$$\int_0^{a\cos\beta} \int_0^{(\tan\beta)x} \ln(x^2 + y^2) dy dx + \int_{a\cos\beta}^a \int_0^{\sqrt{a^2 - x^2}} \ln(x^2 + y^2) dy dx$$

13.
$$\int_0^x \int_0^u e^{m(x-t)} f(t) dt du = \int_0^x \int_t^x e^{m(x-t)} f(t) du dt = \int_0^x (x-t) e^{m(x-t)} f(t) dt, \text{ also}$$

$$\int_0^x \int_0^v \int_0^u e^{m(x-t)} f(t) dt du dv = \int_0^x \int_t^x \int_t^v e^{m(x-t)} f(t) du dv dt = \int_0^x \int_t^x (v-t) e^{m(x-t)} f(t) dv dt$$

$$= \int_0^x \left[\frac{1}{2} (v-t)^2 e^{m(x-t)} f(t) \right]_t^x dt = \int_0^x \frac{(x-t)^2}{2} e^{m(x-t)} f(t) dt$$

14.
$$\int_{0}^{1} f(x) \left(\int_{0}^{x} g(x-y) f(y) \, dy \right) dx = \int_{0}^{1} \int_{0}^{x} g(x-y) f(x) f(y) \, dy \, dx = \int_{0}^{1} \int_{y}^{1} g(x-y) f(x) f(y) \, dx \, dy$$

$$= \int_{0}^{1} f(y) \left(\int_{y}^{1} g(x-y) f(x) \, dx \right) dy;$$

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

$$= \int_{0}^{1} \int_{y}^{1} g(x-y) f(x) f(y) \, dx \, dy + \int_{0}^{1} \int_{x}^{1} g(y-x) f(x) f(y) \, dy \, dx$$

$$= \int_{0}^{1} \int_{y}^{1} g(x-y) f(x) f(y) \, dx \, dy + \int_{0}^{1} \int_{y}^{1} g(x-y) f(y) f(x) \, dx \, dy = 2 \int_{0}^{1} \int_{y}^{1} g(x-y) f(x) f(y) \, dx \, dy,$$
simply interchange x and y variable names

and the statement now follows.

15.
$$I_o(a) = \int_0^a \int_0^{x/a^2} \left(x^2 + y^2\right) dy \ dx = \int_0^a \left[x^2 y + \frac{y^3}{3}\right]_0^{x/a^2} dx = \int_0^a \left(\frac{x^3}{a^2} + \frac{x^3}{3a^6}\right) dx = \left[\frac{x^4}{4a^2} + \frac{x^4}{12a^6}\right]_0^a = \frac{a^2}{4} + \frac{1}{12}a^{-2};$$

$$I_o'(a) = \frac{1}{2}a - \frac{1}{6}a^{-3} = 0 \Rightarrow a^4 = \frac{1}{3} \Rightarrow a = 4\sqrt{\frac{1}{3}} = \frac{1}{4\sqrt{3}}. \text{ Since } I_o''(a) = \frac{1}{2} + \frac{1}{2}a^{-4} > 0, \text{ the value of } a \text{ does provide a}$$

$$\frac{\text{minimum}}{a} \text{ for the polar moment of inertia } I_o(a).$$

16.
$$I_o = \int_0^2 \int_{2x}^4 (x^2 + y^2)(3) \, dy \, dx = 3 \int_0^2 \left(4x^2 - \frac{14x^3}{3} + \frac{64}{3} \right) dx = 104$$

17.
$$M = \int_{-\theta}^{\theta} \int_{b \sec \theta}^{a} r \, dr \, d\theta = \int_{-\theta}^{\theta} \left(\frac{a^{2}}{2} - \frac{b^{2}}{2} \sec^{2} \theta \right) d\theta$$

$$= a^{2} \theta - b^{2} \tan \theta = a^{2} \cos^{-1} \left(\frac{b}{a} \right) - b^{2} \left(\frac{\sqrt{a^{2} - b^{2}}}{b} \right)$$

$$= a^{2} \cos^{-1} \left(\frac{b}{a} \right) - b \sqrt{a^{2} - b^{2}};$$

$$I_{o} = \int_{-\theta}^{\theta} \int_{b \sec \theta}^{a} r^{3} dr \, d\theta = \frac{1}{4} \int_{-\theta}^{\theta} \left(a^{4} + b^{4} \sec^{4} \theta \right) d\theta$$

$$= \frac{1}{4} \int_{-\theta}^{\theta} \left[a^{4} + b^{4} \left(1 + \tan^{2} \theta \right) \left(\sec^{2} \theta \right) \right] d\theta$$

$$= \frac{1}{4} \left[a^{4} \theta - b^{4} \tan \theta - \frac{b^{4} \tan^{3} \theta}{3} \right]_{\theta}^{\theta} = \frac{a^{4} \theta}{2} - \frac{b^{4} \tan^{3} \theta}{6} = \frac{1}{2} a^{4} \cos^{-1} \left(\frac{b}{a} \right) - \frac{1}{2} b^{3} \sqrt{a^{2} - b^{2}} - \frac{1}{6} b^{3} \left(a^{2} - b^{2} \right)^{3/2}$$

18.
$$M = \int_{-2}^{2} \int_{1-(y^{2}/4)}^{2-(y^{2}/2)} dx \, dy = \int_{-2}^{2} \left(1 - \frac{y^{2}}{4}\right) dy = \left[y - \frac{y^{3}}{12}\right]_{-2}^{2} = \frac{8}{3}; \quad M_{y} = \int_{-2}^{2} \int_{1-(y^{2}/4)}^{2-(y^{2}/2)} x \, dx \, dy$$

$$= \int_{-2}^{2} \left[\frac{x^{2}}{2}\right]_{1-(y^{2}/4)}^{2-(y^{2}/2)} dy = \int_{-2}^{2} \frac{3}{32} \left(4 - y^{2}\right) dy = \frac{3}{32} \int_{-2}^{2} \left(16 - 8y^{2} + y^{4}\right) dy = \frac{3}{16} \left[16y - \frac{8y^{3}}{3} + \frac{y^{5}}{5}\right]_{0}^{2}$$

$$= \frac{3}{16} \left(32 - \frac{64}{3} + \frac{32}{5}\right) = \left(\frac{3}{16}\right) \left(\frac{32 \cdot 8}{15}\right) = \frac{48}{15} = \frac{3}{32} \int_{-2}^{2} \left(16 - 8y^{2} + y^{4}\right) dy = \frac{3}{16} \left[16y - \frac{8y^{3}}{3} + \frac{y^{5}}{5}\right]_{0}^{2} \text{ and } \overline{y} = 0 \text{ by symmetry}$$

$$19. \qquad = \left[\frac{1}{2ab}e^{b^2x^2}\right]_0^a + \left[\frac{1}{2ba}e^{a^2y^2}\right]_0^b = \frac{1}{2ab}\left(e^{b^2a^2} - 1\right) + \frac{1}{2ab}\left(e^{a^2b^2} - 1\right) = \frac{1}{ab}\left(e^{a^2b^2} - 1\right)$$

20.
$$\int_{y_0}^{y_1} \int_{x_0}^{x_1} \frac{\partial^2 F(x, y)}{\partial x \, \partial y} \, dx \, dy = \int_{y_0}^{y_1} \left[\frac{\partial F(x, y)}{\partial y} \right]_{x_0}^{x_1} \, dy = \int_{y_0}^{y_1} \left[\frac{\partial F(x_1, y)}{\partial y} - \frac{\partial F(x_0, y)}{\partial y} \right] \, dx = \left[F(x_1, y) - F(x_0, y) \right]_{y_0}^{y_1}$$

$$= F(x_1, y_1) - F(x_0, y_1) - F(x_1, y_0) + F(x_0, y_0)$$

- 21. (a) (i) Fubini's Theorem
 - (ii) Treating G(y) as a constant
 - (iii) Algebraic rearrangement
 - (iv) The definite integral is a constant number

(b)
$$\int_0^{\ln 2} \int_0^{\pi/2} e^x \cos y \, dy \, dx = \left(\int_0^{\ln 2} e^x \, dx \right) \left(\int_0^{\pi/2} \cos y \, dy \right) = \left(e^{\ln 2} - e^0 \right) \left(\sin \frac{\pi}{2} - \sin 0 \right) = (1)(1) = 1$$

(c)
$$\int_{1}^{2} \int_{-1}^{1} \frac{x}{v^{2}} dx dy = \left(\int_{1}^{2} \frac{1}{v^{2}} dy \right) \left(\int_{-1}^{1} x dx \right) = \left[-\frac{1}{v} \right]_{-1}^{2} \left[\frac{x^{2}}{2} \right]_{-1}^{1} = \left(-\frac{1}{2} + 1 \right) \left(\frac{1}{2} - \frac{1}{2} \right) = 0$$

22. (a)
$$\nabla f = x\mathbf{i} + y\mathbf{j} \Rightarrow D_u f = u_1 x + u_2 y$$
; the area of the region of integration is $\frac{1}{2}$

$$\Rightarrow \text{ average } = 2 \int_0^1 \int_0^{1-x} \left(u_1 x + u_2 y \right) dy \ dx = 2 \int_0^1 \left[u_1 x (1-x) + \frac{1}{2} u_2 (1-x)^2 \right] dx$$

$$= 2 \left[u_1 \left(\frac{x^2}{2} - \frac{x^3}{3} \right) - \left(\frac{1}{2} u_2 \right) \frac{(1-x)^3}{3} \right]_0^1 = 2 \left(\frac{1}{6} u_1 + \frac{1}{6} u_2 \right) = \frac{1}{3} \left(u_1 + u_2 \right)$$
(b) $\text{ average } = \frac{1}{\text{area}} \iint_D \left(u_1 x + u_2 y \right) dA = \frac{u_1}{\text{area}} \iint_D x \ dA + \frac{u_2}{\text{area}} \iint_D y \ dA = u_1 \left(\frac{M_y}{M} \right) + u_2 \left(\frac{M_x}{M} \right) = u_1 \overline{x} + u_2 \overline{y}$

23. (a)
$$I^{2} = \int_{0}^{\infty} \int_{0}^{\infty} e^{-(x^{2} + y^{2})} dx \, dy = \int_{0}^{\pi/2} \int_{0}^{\infty} \left(e^{-r^{2}} \right) r \, dr \, d\theta = \int_{0}^{\pi/2} \left[\lim_{b \to \infty} \int_{0}^{b} r e^{-r^{2}} dr \right] d\theta$$
$$= -\frac{1}{2} \int_{0}^{\pi/2} \lim_{b \to \infty} \left(e^{-b^{2}} - 1 \right) d\theta = \frac{1}{2} \int_{0}^{\pi/2} d\theta = \frac{\pi}{4} \Rightarrow I = \frac{\sqrt{\pi}}{2}$$

(b)
$$\Gamma\left(\frac{1}{2}\right) = \int_0^\infty t^{-1/2} e^{-t} dt = \int_0^\infty \left(y^2\right)^{-1/2} e^{-y^2} (2y) dy = 2\int_0^\infty e^{-y^2} dy = 2\left(\frac{\sqrt{\pi}}{2}\right) = \sqrt{\pi}$$
, where $y = \sqrt{t}$

24.
$$Q = \int_0^{2\pi} \int_0^R kr^2 (1 - \sin \theta) \, dr \, d\theta = \frac{kR^3}{3} \int_0^{2\pi} (1 - \sin \theta) \, d\theta = \frac{kR^3}{3} \left[\theta + \cos \theta \right]_0^{2\pi} = \frac{2\pi kR^3}{3}$$

25. For a height h in the bowl the volume of water is $V = \int_{-\sqrt{h}}^{\sqrt{h}} \int_{-\sqrt{h-x^2}}^{\sqrt{h-x^2}} \int_{x^2+y^2}^{h} dz \, dy \, dx$

$$= \int_{-\sqrt{h}}^{\sqrt{h}} \int_{-\sqrt{h-x^2}}^{\sqrt{h-x^2}} \left(h-x^2-y^2\right) dy \ dx = \int_0^{2\pi} \int_0^{\sqrt{h}} \left(h-r^2\right) r \ dr \ d\theta = \int_0^{2\pi} \left[\frac{hr^2}{2} - \frac{r^4}{4}\right]_0^{\sqrt{h}} d\theta = \int_0^{2\pi} \frac{h^2}{4} \ d\theta = \frac{h^2\pi}{2}.$$

Since the top of the bowl has area 30π , then we calibrate the bowl by comparing it to a right circular cylinder whose cross sectional area is 30π from z=0 to z=30. If such a cylinder contains $\frac{h^2\pi}{2}$ cubic centimeters of water to a depth w then we have $30\pi w = \frac{h^2\pi}{2} \Rightarrow w = \frac{h^2}{60}$. So for 3 cm of rain, w=3 and $h=\sqrt{180}$; for 9 cm of rain, w=9 and $h=\sqrt{540}$.

26. (a) An equation for the satellite dish in standard position is $z = \frac{1}{2}x^2 + \frac{1}{2}y^2$. Since the axis is tilted 30°, a unit vector $\mathbf{v} = 0\mathbf{i} + a\mathbf{j} + b\mathbf{k}$ normal to the plane of the water level satisfies

$$b = \mathbf{v} \cdot \mathbf{k} = \cos\left(\frac{\pi}{6}\right) = \frac{\sqrt{3}}{2}$$

$$\Rightarrow a = -\sqrt{1 - b^2} = -\frac{1}{2}$$

$$\Rightarrow \mathbf{v} = -\frac{1}{2}\mathbf{j} + \frac{\sqrt{3}}{2}\mathbf{k}$$

$$\Rightarrow -\frac{1}{2}(y - 1) + \frac{\sqrt{3}}{2}(z - \frac{1}{2}) = 0$$

 $\Rightarrow z = \frac{1}{\sqrt{3}}y + \left(\frac{1}{2} - \frac{1}{\sqrt{3}}\right) \text{ is an equation of the plane of the water level. Therefore the volume of water is}$ $V = \iint_R \int_{\frac{1}{2}x^2 + \frac{1}{2}y^2}^{\frac{1}{\sqrt{3}}y + \frac{1}{2} - \frac{1}{\sqrt{3}}} dz \ dy \ dx, \text{ where } R \text{ is the interior of the ellipse } x^2 + y^2 - \frac{2}{\sqrt{3}}y - 1 + \frac{2}{\sqrt{3}} = 0. \text{ When } x = 0,$

then
$$y = \alpha$$
 or $y = \beta$, $\alpha = \frac{\frac{2}{\sqrt{3}} + \sqrt{\frac{4}{3} - 4\left(\frac{2}{\sqrt{3}} - 1\right)}}{2}$ and $\beta = \frac{\frac{2}{\sqrt{3}} - \sqrt{\frac{4}{3} - 4\left(\frac{2}{\sqrt{3}} - 1\right)}}{2}$

$$\Rightarrow V = \int_{\alpha}^{\beta} \int_{-\left(\frac{2}{3}y + 1 - \frac{2}{5} - y^2\right)^{1/2}}^{\left(\frac{2}{3}y + 1 - \frac{2}{5} - y^2\right)^{1/2}} \int_{\frac{1}{2}x^2 + \frac{1}{2}y^2}^{\frac{1}{3}y + \frac{1}{2} - \frac{1}{\sqrt{3}}} 1 \, dz \, dx \, dy$$

(b) $x = 0 \Rightarrow z = \frac{1}{2}y^2$ and $\frac{dz}{dy} = y$; $y = 1 \Rightarrow \frac{dz}{dy} = 1 \Rightarrow$ the tangent line has slope 1 or a 45° slant \Rightarrow at 45° and thereafter, the dish will not hold water.

27. The cylinder is given by
$$x^2 + y^2 = 1$$
 from $z = 1$ to $\infty \Rightarrow \iiint_D z \left(r^2 + z^2\right)^{-5/2} dV$

$$= \int_0^{2x} \int_0^1 \int_1^\infty \frac{z}{\left(r^2 + z^2\right)^{5/2}} dz \ r \ dr \ d\theta = \lim_{a \to \infty} \int_0^{2\pi} \int_0^1 \int_1^a \frac{rz}{\left(r^2 + z^2\right)^{5/2}} dz \ dr \ d\theta = \lim_{a \to \infty} \int_0^{2\pi} \int_0^1 \left[\left(-\frac{1}{3} \right) \frac{r}{\left(r^2 + z^2\right)^{3/2}} \right]_1^a \ dr \ d\theta$$

$$= \lim_{a \to \infty} \int_0^{2\pi} \int_0^1 \left[\left(-\frac{1}{3} \right) \frac{r}{\left(r^2 + a^2\right)^{3/2}} + \left(\frac{1}{3} \right) \frac{r}{\left(r^2 + 1\right)^{3/2}} \right] dr \ d\theta = \lim_{a \to \infty} \int_0^{2\pi} \left[\frac{1}{3} \left(r^2 + a^2\right)^{-1/2} - \frac{1}{3} \left(r^2 + 1\right)^{-1/2} \right]_0^1 d\theta$$

$$= \lim_{a \to \infty} \int_0^{2\pi} \left[\frac{1}{3} \left(1 + a^2 \right)^{-1/2} - \frac{1}{3} \left(2^{-1/2} \right) - \frac{1}{3} \left(a^2 \right)^{-1/2} + \frac{1}{3} \right] d\theta = \lim_{a \to \infty} 2\pi \left[\frac{1}{3} \left(1 + a^2 \right)^{-1/2} - \frac{1}{3} \left(\frac{\sqrt{2}}{2} \right) - \frac{1}{3} \left(\frac{1}{a} \right) + \frac{1}{3} \right]$$

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

28. Let's see?

The length of the "unit" line segment is: $L = 2\int_0^1 dx = 2$.

The area of the unit circle is : $A = 4 \int_0^1 \int_0^{\sqrt{1-x^2}} dy \ dx = \pi$.

The volume of the unit sphere is : $V = 8 \int_0^1 \int_0^{\sqrt{1-x^2}} \int_0^{\sqrt{1-x^2-y^2}} dz \ dy \ dx = \frac{4}{3} \pi$.

Therefore, the hypervolume of the unit 4-sphere should be:

$$V_{\text{hyper}} = 16 \int_0^1 \int_0^{\sqrt{1-x^2}} \int_0^{\sqrt{1-x^2-y^2}} \int_0^{\sqrt{1-x^2-y^2-z^2}} dw \, dz \, dy \, dx.$$

Mathematica is able to handle this integral, but we'll use the brute force approach.

$$\begin{split} V_{\text{hyper}} &= 16 \int_{0}^{1} \int_{0}^{\sqrt{1-x^2}} \int_{0}^{\sqrt{1-x^2-y^2}} \int_{a}^{\sqrt{1-x^2-y^2-z^2}} dw \, dz \, dy \, dx = 16 \int_{0}^{1} \int_{0}^{\sqrt{1-x^2}} \int_{0}^{\sqrt{1-x^2-y^2}} \sqrt{1-x^2-y^2-z^2} \, dz \, dy \, dx \\ &= 16 \int_{0}^{1} \int_{0}^{\sqrt{1-x^2}} \int_{0}^{\sqrt{1-x^2-y^2}} \sqrt{1-x^2-y^2} \, \sqrt{1-\frac{z^2}{1-x^2-y^2}} \, dz \, dy \, dx; \, \left[\frac{z}{\sqrt{1-x^2-y^2}} = \cos\theta \right. \\ &= 16 \int_{0}^{1} \int_{0}^{\sqrt{1-x^2}} \left(1-x^2-y^2 \right) \int_{\pi/2}^{0} \left(-\sqrt{1-\cos^2\theta} \sin\theta \right) d\theta \, dy \, dx = 16 \int_{0}^{1} \int_{0}^{\sqrt{1-x^2}} \left(1-x^2-y^2 \right) \int_{\pi/2}^{0} \left(-\sin^2\theta \right) d\theta \, dy \, dx \\ &= 16 \int_{0}^{1} \int_{0}^{\sqrt{1-x^2}} \frac{\pi}{4} (1-x^2-y^2) \, dy \, dx = 4\pi \int_{0}^{1} \left(\sqrt{1-x^2}-x^2\sqrt{1-x^2}-\frac{1}{3} \left(1-x^2 \right)^{3/2} \right) dx \\ &= 4\pi \int_{0}^{1} \sqrt{1-x^2} \left[\left(1-x^2 \right) - \frac{1-x^3}{3} \right] dx = \frac{8}{3}\pi \int_{0}^{0} \left(1-x^2 \right)^{3/2} \, dx; \, \left[\frac{x=\cos\theta}{dx=-\sin\theta d\theta} \right] \\ &= -\frac{8}{3}\pi \int_{\pi/2}^{0} \sin^4\theta \, d\theta = -\frac{8}{3}\pi \int_{\pi/2}^{0} \left(\frac{1-\cos 2\theta}{2} \right)^2 d\theta = -\frac{2}{3}\pi \int_{\pi/2}^{0} \left(1-2\cos 2\theta + \cos^2 2\theta \right) d\theta \\ &= -\frac{2}{3}\pi \int_{\pi/2}^{0} \left(\frac{3}{2} - 2\cos 2\theta + \frac{\cos 4\theta}{2} \right) d\theta = \frac{\pi^2}{2} \end{split}$$