C H A P T E R 7

Applications of Integration

Section 7.1	Area of a Region Between Two Curves
Section 7.2	Volume: The Disk Method
Section 7.3	Volume: The Shell Method
Section 7.4	Arc Length and Surfaces of Revolution
Section 7.5	Work
Section 7.6	Moments, Centers of Mass, and Centroids 61
Section 7.7	Fluid Pressure and Fluid Force
Review Exercises	
Problem Solving	

CHAPTER

Applications of Integration

Area of a Region Between Two Curves Section 7.1

1.
$$A = \int_0^6 [0 - (x^2 - 6x)] dx = -\int_0^6 (x^2 - 6x) dx$$

2.
$$A = \int_{-2}^{2} [(2x+5) - (x^2 + 2x + 1)] dx$$

= $\int_{-2}^{2} (-x^2 + 4) dx$

3.
$$A = \int_0^3 \left[(-x^2 + 2x + 3) - (x^2 - 4x + 3) \right] dx$$

= $\int_0^3 (-2x^2 + 6x) dx$

4.
$$A = \int_0^1 (x^2 - x^3) dx$$

5.
$$A = 2 \int_{-1}^{0} 3(x^3 - x) dx = 6 \int_{-1}^{0} (x^3 - x) dx$$

or $-6 \int_{0}^{1} (x^3 - x) dx$

6.
$$A = 2 \int_0^1 \left[(x-1)^3 - (x-1) \right] dx$$

7.
$$\int_{0}^{4} \left[(x+1) - \frac{x}{2} \right] dx$$

8.
$$\int_{-1}^{1} \left[(1 - x^2) - (x^2 - 1) \right] dx$$
 9. $\int_{0}^{6} \left[4(2^{-x/3}) - \frac{x}{6} \right] dx$

9.
$$\int_0^6 \left[4(2^{-x/3}) - \frac{x}{6} \right] dx$$

10.
$$\int_{2}^{3} \left[\left(\frac{x^{3}}{3} - x \right) - \frac{x}{3} \right] dx$$

11.
$$\int_{-\pi/3}^{\pi/3} (2 - \sec x) dx$$

12.
$$\int_{-\pi/4}^{\pi/4} (\sec^2 x - \cos x) \, dx$$

13. (a)
$$x = 4 - y^{2}$$
$$x = y - 2$$
$$4 - y^{2} = y - 2$$
$$y^{2} + y - 6 = 0$$
$$(y + 3)(y - 2) = 0$$

Intersection points: (0, 2) and (-5, -3)

$$A = \int_{-5}^{0} \left[(x+2) + \sqrt{4-x} \, dx + \int_{0}^{4} 2\sqrt{4-x} \, dx = \frac{61}{6} + \frac{32}{3} = \frac{125}{6} \right]$$

(b)
$$A = \int_{-2}^{2} [(4 - y^2) - (y - 2)] dy = \frac{125}{6}$$

Intersection points: (2, 4) and (-3, 9)

$$A = \int_{-3}^{2} \left[(6 - x) - x^2 \right] dx = \frac{125}{6}$$

17.
$$A = \int_0^2 \left[\left(\frac{1}{2} x^3 + 2 \right) - (x+1) \right] dx$$

 $= \int_0^2 \left(\frac{1}{2} x^3 - x + 1 \right) dx$
 $= \left[\frac{x^4}{8} - \frac{x^2}{2} + x \right]_0^2$
 $= \left(\frac{16}{8} - \frac{4}{2} + 2 \right) - 0 = 2$

18.
$$A = \int_{2}^{8} \left[\left(10 - \frac{1}{2}x \right) - \left(-\frac{3}{8}x(x - 8) \right) \right] dx$$

 $= \int_{2}^{8} \left(\frac{3}{8}x^{2} - \frac{7}{2}x + 10 \right) dx$
 $= \left[\frac{x^{3}}{8} - \frac{7x^{2}}{4} + 10x \right]_{2}^{8}$
 $= (64 - 112 + 80) - (1 - 7 + 20) = 18$

19. The points of intersection are given by:

$$x^{2} - 4x = 0$$

 $x(x - 4) = 0$ when $x = 0, 4$

$$A = \int_0^4 [g(x) - f(x)] dx$$
$$= -\int_0^4 (x^2 - 4x) dx$$
$$= -\left[\frac{x^3}{3} - 2x^2\right]_0^4$$
$$= \frac{32}{3}$$

20. The points of intersection are given by:

$$-x^{2} + 4x + 1 = x + 1$$

$$-x^{2} + 3x = 0$$

$$x^{2} = 3x \text{ when } x = 0, 3$$

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

$$= \int_{0}^{3} (-x^{2} + 3x) dx$$

$$= \left[-\frac{x^{3}}{3} + \frac{3x^{2}}{2} \right]_{0}^{3}$$

$$= -9 + \frac{27}{2} = \frac{9}{2}$$

$$(0, 1)$$

21. The points of intersection are given by:

$$x^2 + 2x + 1 = 3x + 3$$

$$(x-2)(x+1) = 0$$
 when $x = -1, 2$

$$A = \int_{-1}^{2} [g(x) - f(x)] dx$$
$$= \int_{-1}^{2} [(3x + 3) - (x^{2} + 2x + 1)] dx$$
$$= \int_{-1}^{2} (2 + x - x^{2}) dx$$

$$\int_{-1}^{J-1} = \left[2x + \frac{x^2}{2} - \frac{x^3}{3}\right]_{-1}^2 = \frac{9}{2}$$

22. The points of intersection are given by:

$$-x^2 + 4x + 2 = x + 2$$

$$x(3-x) = 0$$
 when $x = 0, 3$

$$A = \int_0^3 [f(x) - g(x)] dx$$

$$= \int_0^3 [(-x^2 + 4x + 2) - (x + 2)] dx$$

$$= \int_0^3 (-x^2 + 3x) dx$$

$$\int_0^{3} \left[\frac{-x^3}{3} + \frac{3}{2}x^2 \right]_0^3 = \frac{9}{2}$$

23. The points of intersection are given by:

$$x = 2 - x$$
 and $x = 0$ and $2 - x = 0$

$$x = 1$$

$$x = 0$$

$$A = \int_0^1 \left[(2 - y) - (y) \right] dy = \left[2y - y^2 \right]_0^1 = 1$$

Note that if we integrate with respect to x, we need two integrals. Also, note that the region is a triangle.

24.
$$A = \int_{1}^{5} \left(\frac{1}{x^{2}} - 0\right) dx = \left[-\frac{1}{x}\right]_{1}^{5} = \frac{4}{5}$$

25. The points of intersection are given by:

$$\sqrt{3x} + 1 = x + 1$$

$$\sqrt{3x} = x \text{ when } x = 0, 3$$

$$A = \int_0^3 [f(x) - g(x)] dx$$

$$= \int_0^3 [(\sqrt{3x} + 1) - (x + 1)] dx$$

$$= \int_0^3 [(3x)^{1/2} - x] dx$$

$$= \left[\frac{2}{9}(3x)^{3/2} - \frac{x^2}{2}\right]_0^3 = \frac{3}{2}$$

$$(3, 4)$$

26. The points of intersection are given by:

$$\sqrt[3]{x-1} = x - 1$$

$$x - 1 = (x - 1)^3 = x^3 - 3x^2 + 3x - 1$$

$$x^3 - 3x^2 + 2x = 0$$

$$x(x^2 - 3x + 2) = 0$$

$$x(x - 2)(x - 1) = 0 \implies x = 0, 1, 2$$

$$A = 2\int_0^1 \left[(x - 1) - \sqrt[3]{x - 1} \right] dx$$

$$= 2\left[\frac{x^2}{2} - x - \frac{3}{4}(x - 1)^{4/3} \right]_0^1$$

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

27. The points of intersection are given by:

$$y^{2} = y + 2$$

$$(y - 2)(y + 1) = 0 \text{ when } y = -1, 2$$

$$A = \int_{-1}^{2} [g(y) - f(y)] dy$$

$$= \int_{-1}^{2} [(y + 2) - y^{2}] dy$$

$$= \left[2y + \frac{y^{2}}{2} - \frac{y^{3}}{3}\right]_{-1}^{2} = \frac{9}{2}$$

$$(4, 2)$$

28. The points of intersection are given by:

$$2y - y^{2} = -y$$

$$y(y - 3) = 0 \text{ when } y = 0, 3$$

$$A = \int_{0}^{3} [f(y) - g(y)] dy$$

$$= \int_{0}^{3} [(2y - y^{2}) - (-y)] dy$$

$$= \int_{0}^{3} (3y - y^{2}) dy$$

$$= \left[\frac{3}{2}y^{2} - \frac{1}{3}y^{3}\right]_{0}^{3} = \frac{9}{2}$$

29.
$$A = \int_{-1}^{2} [f(y) - g(y)] dy$$

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

30.
$$A = \int_0^3 [f(y) - g(y)] dy$$

$$= \int_0^3 \left[\frac{y}{\sqrt{16 - y^2}} - 0 \right] dy$$

$$= -\frac{1}{2} \int_0^3 (16 - y^2)^{-1/2} (-2y) dy$$

$$= \left[-\sqrt{16 - y^2} \right]_0^3 = 4 - \sqrt{7} \approx 1.354$$

31.
$$y = \frac{10}{x} \implies x = \frac{10}{y}$$

$$A = \int_{2}^{10} \frac{10}{y} dy$$

$$= \left[10 \ln y \right]_{2}^{10}$$

$$= 10(\ln 10 - \ln 2)$$

$$= 10 \ln 5 \approx 16.0944$$

33. (a)

(c) Numerical approximation: $0.417 + 2.667 \approx 3.083$

(b) The points of intersection are given by:

$$x^{3} - 3x^{2} + 3x = x^{2}$$

$$x(x - 1)(x - 3) = 0 \quad \text{when} \quad x = 0, 1, 3$$

$$A = \int_{0}^{1} [f(x) - g(x)] dx + \int_{1}^{3} [g(x) - f(x)] dx$$

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

$$= \int_{0}^{1} (x^{3} - 4x^{2} + 3x) dx + \int_{1}^{3} (-x^{3} + 4x^{2} - 3x) dx$$

$$= \left[\frac{x^{4}}{4} - \frac{4}{3}x^{3} + \frac{3}{2}x^{2} \right]_{0}^{1} + \left[\frac{-x^{4}}{4} + \frac{4}{3}x^{3} - \frac{3}{2}x^{2} \right]_{1}^{3} = \frac{5}{12} + \frac{8}{3} = \frac{37}{12}$$

34. (a) (-1, 2) (1, 0) (1, 0)

(c) Numerical approximation: 2.0

(b) The point of intersection is given by:

$$x^{3} - 2x + 1 = -2x$$

$$x^{3} + 1 = 0 \text{ when } x = -1$$

$$A = \int_{-1}^{1} [f(x) - g(x)] dx$$

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

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

35. (a)

(b) The points of intersection are given by:

$$x^{2} - 4x + 3 = 3 + 4x - x^{2}$$

$$2x(x - 4) = 0 \text{ when } x = 0, 4$$

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

$$= \int_{0}^{4} \left(-2x^{2} + 8x \right) dx$$

$$= \left[-\frac{2x^{3}}{3} + 4x^{2} \right]_{0}^{4} = \frac{64}{3}$$

(c) Numerical approximation: 21.333

36. (a)

(b) The points of intersection are given by:

$$x^{4} - 2x^{2} = 2x^{2}$$

$$x^{2}(x^{2} - 4) = 0 \text{ when } x = 0, \pm 2$$

$$A = 2 \int_{0}^{2} [2x^{2} - (x^{4} - 2x^{2})] dx$$

$$= 2 \int_{0}^{2} (4x^{2} - x^{4}) dx$$

$$= 2 \left[\frac{4x^{3}}{3} - \frac{x^{5}}{5} \right]_{0}^{2} = \frac{128}{15}$$

(c) Numerical approximation: 8.533

37. (a) $f(x) = x^4 - 4x^2$, $g(x) = x^2 - 4$

(c) Numerical approximation: 5.067 + 2.933 = 8.0

(b) The points of intersection are given by:

$$x^{4} - 4x^{2} = x^{2} - 4$$

$$x^{4} - 5x^{2} + 4 = 0$$

$$(x^{2} - 4)(x^{2} - 1) = 0 \text{ when } x = \pm 2, \pm 1$$

By symmetry:

$$A = 2 \int_0^1 \left[(x^4 - 4x^2) - (x^2 - 4) \right] dx + 2 \int_1^2 \left[(x^2 - 4) - (x^4 - 4x^2) \right] dx$$

$$= 2 \int_0^1 (x^4 - 5x^2 + 4) dx + 2 \int_1^2 (-x^4 + 5x^2 - 4) dx$$

$$= 2 \left[\frac{x^5}{5} - \frac{5x^3}{3} + 4x \right]_0^1 + 2 \left[-\frac{x^5}{5} + \frac{5x^3}{3} - 4x \right]_1^2$$

$$= 2 \left[\frac{1}{5} - \frac{5}{3} + 4 \right] + 2 \left[\left(-\frac{32}{5} + \frac{40}{3} - 8 \right) - \left(-\frac{1}{5} + \frac{5}{3} - 4 \right) \right] = 8$$

38. (a) $f(x) = x^4 - 4x^2$, $g(x) = x^3 - 4x$

(c) Numerical approximation: $8.267 + 0.617 + 0.883 \approx 9.767$

(b) The points of intersection are given by:

$$x^{4} - 4x^{2} = x^{3} - 4x$$

$$x^{4} - x^{3} - 4x^{2} + 4x = 0$$

$$x(x - 1)(x + 2)(x - 2) = 0 \text{ when } x = -2, 0, 1, 2$$

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

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

$$= \frac{248}{30} + \frac{37}{60} + \frac{53}{60} = \frac{293}{30}$$

(b) The points of intersection are given by:

$$\frac{1}{1+x^2} = \frac{x^2}{2}$$

$$x^4 + x^2 - 2 = 0$$

$$(x^2 + 2)(x^2 - 1) = 0$$

$$x = \pm 1$$

$$A = 2\int_0^1 [f(x) - g(x)] dx$$

$$A = 2 \int_0^1 [f(x) - g(x)] dx$$

$$= 2 \int_0^1 \left[\frac{1}{1+x^2} - \frac{x^2}{2} \right] dx$$

$$= 2 \left[\arctan x - \frac{x^3}{6} \right]_0^1$$

$$= 2 \left(\frac{\pi}{4} - \frac{1}{6} \right) = \frac{\pi}{2} - \frac{1}{3} \approx 1.237$$

(c) Numerical approximation: 1.237

41. (a)

(b) and (c) $\sqrt{1+x^3} \le \frac{1}{2}x + 2$ on [0, 2]

You must use numerical integration because $y = \sqrt{1 + x^3}$ does not have an elementary antiderivative.

$$A = \int_0^2 \left[\frac{1}{2} x + 2 - \sqrt{1 + x^3} \right] dx \approx 1.759$$

43. $A = 2 \int_0^{\pi/3} [f(x) - g(x)] dx$ $= 2 \int_0^{\pi/3} (2 \sin x - \tan x) dx$ $= 2 \left[-2 \cos x + \ln|\cos x| \right]_0^{\pi/3}$ $= 2(1 - \ln 2) \approx 0.614$ **40.** (a)

(b)
$$A = \int_0^3 \left[\frac{6x}{x^2 + 1} - 0 \right] dx$$

= $\left[3 \ln(x^2 + 1) \right]_0^3$
= $3 \ln 10$
 ≈ 6.908

(c) Numerical approximation: 6.908

42. (a)

(b) and (c) You must use numerical integration:

$$A = \int_0^4 x \sqrt{\frac{4 - x}{4 + x}} \, dx \approx 3.434$$

44. $A = \int_{-\pi/2}^{\pi/6} (\cos 2x - \sin x) dx$ $= \left[\frac{1}{2} \sin 2x + \cos x \right]_{-\pi/2}^{\pi/6}$ $= \left(\frac{\sqrt{3}}{4} + \frac{\sqrt{3}}{2} \right) - (0)$ $= \frac{3\sqrt{3}}{4} \approx 1.299$

45.
$$A = \int_0^{2\pi} [(2 - \cos x) - \cos x] dx$$

= $2 \int_0^{2\pi} (1 - \cos x) dx$
= $2 \left[x - \sin x \right]_0^{2\pi} = 4\pi \approx 12.566$

47.
$$A = \int_0^1 \left[x e^{-x^2} - 0 \right] dx$$

= $\left[-\frac{1}{2} e^{-x^2} \right]_0^1 = \frac{1}{2} \left(1 - \frac{1}{e} \right) \approx 0.316$

50. (a)
$$\frac{2}{-\frac{\pi}{4}}$$
 $\frac{(\pi, 1)}{\frac{5\pi}{4}}$

46.
$$A = \int_0^1 \left[(\sqrt{2} - 4)x + 4 - \sec \frac{\pi x}{4} \tan \frac{\pi x}{4} \right] dx$$

$$= \left[\frac{\sqrt{2} - 4}{2} x^2 + 4x - \frac{4}{\pi} \sec \frac{\pi x}{4} \right]_0^1$$

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

$$= \frac{\sqrt{2}}{2} + 2 + \frac{4}{\pi} (1 - \sqrt{2}) \approx 2.1797$$

48. From the graph we see that f and g intersect twice at x = 0 and x = 1.

$$A = \int_0^1 [g(x) - f(x)] dx$$

$$= \int_0^1 [(2x+1) - 3^x] dx$$

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

$$= 2\left(1 - \frac{1}{\ln 3}\right) \approx 0.180$$

- (b) $A = \int_{0}^{\pi} (2\sin x + \sin 2x) dx$ (c) Numerical approximation: 4.0 $= \left[-2\cos x - \frac{1}{2}\cos 2x \right]_0^{\pi}$ $=\left(2-\frac{1}{2}\right)-\left(-2-\frac{1}{2}\right)=4$
- (b) $A = \int_0^{\pi} (2 \sin x + \cos 2x) dx$ (c) Numerical approximation: 4 $= \left[-2 \cos x + \frac{1}{2} \sin 2x \right]_0^{\pi} = 4$

(b) $A = \int_{1}^{3} \frac{1}{x^2} e^{1/x} dx$ $=\left[-e^{-1/x}\right]_{1}^{3}$

(c) Numerical approximation: 1.323

52. (a)

(b) $A = \int_{1}^{5} \frac{4 \ln x}{x} dx$ $= \left[2(\ln x)^2 \right]_1^5$ $= 2(\ln 5)^2$

(c) Numerical approximation: 5.181

53. (a)

(b) The integral

$$A = \int_0^3 \sqrt{\frac{x^3}{4 - x}} \, dx$$

does not have an elementary antiderivative.

(c) $A \approx 4.7721$

(c) 1.2556

54. (a)

(b) The integral

$$A = \int_0^1 \sqrt{x} e^x dx$$

does not have an elementary antiderivative.

55. (a)

56. (a)

- (b) The intersection points are difficult to determine by hand.
- (c) Area = $\int_{-c}^{c} [4 \cos x x^2] dx \approx 6.3043$ where $c \approx 1.201538$.

- (b) The intersection points are difficult to determine.
- (c) Intersection points: (-1.164035, 1.3549778) and (1.4526269, 2.1101248)

$$A = \int_{-1.164035}^{1.4526269} \left[\sqrt{3+x} - x^2 \right] dx \approx 3.0578$$

57. $F(x) = \int_0^x \left(\frac{1}{2}t + 1\right) dt = \left[\frac{t^2}{4} + t\right]_0^x = \frac{x^2}{4} + x$

(b) $F(2) = \frac{2^2}{4} + 2 = 3$

(c) $F(6) = \frac{6^2}{4} + 6 = 15$

(a)
$$F(0) = 0$$

(b)
$$F(4) = \frac{4^3}{6} + 2(4) = \frac{56}{3}$$

(c)
$$F(6) = 36 + 12 = 48$$

59.
$$F(\alpha) = \int_{-1}^{\alpha} \cos \frac{\pi \theta}{2} d\theta = \left[\frac{2}{\pi} \sin \frac{\pi \theta}{2} \right]_{-1}^{\alpha} = \frac{2}{\pi} \sin \frac{\pi \alpha}{2} + \frac{2}{\pi}$$

(a)
$$F(-1) = 0$$

(b)
$$F(0) = \frac{2}{\pi} \approx 0.6366$$

(c)
$$F\left(\frac{1}{2}\right) = \frac{2 + \sqrt{2}}{\pi} \approx 1.0868$$

60.
$$F(y) = \int_{-1}^{y} 4e^{x/2} dx = \left[8e^{x/2} \right]_{-1}^{y} = 8e^{y/2} - 8e^{-1/2}$$

(a)
$$F(-1) = 0$$

(b)
$$F(0) = 8 - 8e^{-1/2} \approx 3.1478$$

(c)
$$F(4) = 8e^2 - 8e^{-1/2} \approx 54.2602$$

61.
$$A = \int_{2}^{4} \left[\left(\frac{9}{2}x - 12 \right) - (x - 5) \right] dx + \int_{4}^{6} \left[\left(-\frac{5}{2}x + 16 \right) - (x - 5) \right] dx$$

$$= \int_{2}^{4} \left(\frac{7}{2}x - 7 \right) dx + \int_{4}^{6} \left(-\frac{7}{2}x + 21 \right) dx$$

$$= \left[\frac{7}{4}x^{2} - 7x \right]_{2}^{4} + \left[-\frac{7}{4}x^{2} + 21x \right]_{4}^{6} = 7 + 7 = 14$$

62.
$$A = \int_0^c \left[\left(\frac{b-a}{c} y + a \right) - \frac{b}{c} y \right] dy$$
$$= \int_0^c \left(-\frac{a}{c} y + a \right) dy$$
$$= \left[-\frac{a}{2c} y^2 + ay \right]_0^c$$
$$= -\frac{ac}{2} + ac = \frac{ac}{2} \quad \left(= \frac{1}{2} \text{ (base)(height)} \right)$$

64.
$$A = \int_0^1 \left[2x - (-3x) \right] dx + \int_1^3 \left[(-2x + 4) - \left(\frac{1}{2}x - \frac{7}{2} \right) \right] dx$$
$$= \int_0^1 5x \, dx + \int_1^3 \left(-\frac{5}{2}x + \frac{15}{2} \right) dx$$
$$= \frac{5x^2}{2} \Big]_0^1 + \left[-\frac{5x^2}{4} + \frac{15}{2}x \right]_1^3$$
$$= \frac{5}{2} + \left[-\frac{45}{4} + \frac{45}{2} + \frac{5}{4} - \frac{15}{2} \right]$$
$$= \frac{15}{2}$$

Left boundary line: $y = x + 2 \iff x = y - 2$

Right boundary line: $y = x - 2 \iff x = y + 2$

$$A = \int_{-2}^{2} [(y+2) - (y-2)] dy$$
$$= \int_{-2}^{2} 4 dy = 4y \Big]_{-2}^{2} = 8 - (-8) = 16$$

65. Answers will vary. If you let $\Delta x = 6$ and n = 10, b - a = 10(6) = 60.

(a) Area
$$\approx \frac{60}{2(10)}[0 + 2(14) + 2(14) + 2(12) + 2(12) + 2(15) + 2(20) + 2(23) + 2(25) + 2(26) + 0]$$

= 3[322] = 966 sq ft

(b) Area
$$\approx \frac{60}{3(10)} [0 + 4(14) + 2(14) + 4(12) + 2(12) + 4(15) + 2(20) + 4(23) + 2(25) + 4(26) + 0]$$

= $2[502] = 1004 \text{ sq ft}$

66.
$$\Delta x = 4$$
, $n = 8$, $b - a = (8)(4) = 32$

(a) Area
$$\approx \frac{32}{2(8)}[0 + 2(11) + 2(13.5) + 2(14.2) + 2(14) + 2(14.2) + 2(15) + 2(13.5) + 0]$$

= $2[190.8] = 381.6 \text{ sq mi}$

(b) Area
$$\approx \frac{32}{3(8)} [0 + 4(11) + 2(13.5) + 4(14.2) + 2(14) + 4(14.2) + 2(15) + 4(13.5) + 0]$$

= $\frac{4}{3} [296.6] \approx 395.5 \text{ sq mi}$

67.
$$f(x) = x^3$$

$$f'(x) = 3x^2$$

At
$$(1, 1)$$
, $f'(1) = 3$.

Tangent line: y - 1 = 3(x - 1) or y = 3x - 2

The tangent line intersects $f(x) = x^3$ at x = -2.

$$A = \int_{-2}^{1} \left[x^3 - (3x - 2) \right] dx = \left[\frac{x^4}{4} - \frac{3x^2}{2} + 2x \right]_{-2}^{1} = \frac{27}{4}$$

68.
$$y = x^3 - 2x$$
, $(-1, 1)$

$$y' = 3x^2 - 2$$

$$y'(-1) = 3 - 2 = 1$$

Tangent line: $y - 1 = 1(x + 1) \implies y = x + 2$

Intersection points: (-1, 1) and (2, 4)

$$A = \int_{-1}^{2} [(x+2) - (x^3 - 2x)] dx = \int_{-1}^{2} (-x^3 + 3x + 2) dx$$
$$= \left[-\frac{x^4}{4} + \frac{3x^2}{2} + 2x \right]_{-1}^{2} = \left[(-4 + 6 + 4) - \left(-\frac{1}{4} + \frac{3}{2} - 2 \right) \right] = \frac{27}{4}$$

69.
$$f(x) = \frac{1}{x^2 + 1}$$

$$f'(x) = -\frac{2x}{(x^2 + 1)^2}$$

At
$$\left(1, \frac{1}{2}\right)$$
, $f'(1) = -\frac{1}{2}$.

Tangent line: $y - \frac{1}{2} = -\frac{1}{2}(x - 1)$ or $y = -\frac{1}{2}x + 1$

The tangent line intersects $f(x) = \frac{1}{x^2 + 1}$ at x = 0.

$$A = \int_0^1 \left[\frac{1}{x^2 + 1} - \left(-\frac{1}{2}x + 1 \right) \right] dx = \left[\arctan x + \frac{x^2}{4} - x \right]_0^1 = \frac{\pi - 3}{4} \approx 0.0354$$

70.
$$y = \frac{2}{1 + 4x^2}, \quad \left(\frac{1}{2}, 1\right)$$

$$y' = \frac{-16x}{(1+4x^2)^2}$$

$$y'\left(\frac{1}{2}\right) = \frac{-8}{2^2} = -2$$

Tangent line: $y - 1 = -2\left(x - \frac{1}{2}\right)$

$$y = -2x + 2$$

Intersection points: $\left(\frac{1}{2}, 1\right)$, (0, 2)

$$A = \int_0^{1/2} \left[\frac{2}{1 + 4x^2} - (-2x + 2) \right] dx = \left[\arctan(2x) + x^2 - 2x \right]_0^{1/2} = \arctan(1) + \frac{1}{4} - 1 = \frac{\pi}{4} - \frac{3}{4} \approx 0.0354$$

71.
$$x^4 - 2x^2 + 1 \le 1 - x^2$$
 on $[-1, 1]$

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

You can use a single integral because $x^4 - 2x^2 + 1 \le 1 - x^2$ on [-1, 1].

72.
$$x^3 \ge x$$
 on $[-1, 0]$, $x^3 \le x$ on $[0, 1]$

Both functions symmetric to origin.

$$\int_{-1}^{0} (x^3 - x) \, dx = -\int_{0}^{1} (x^3 - x) \, dx$$

Thus,
$$\int_{-1}^{1} (x^3 - x) dx = 0$$
.

$$A = 2 \int_0^1 (x - x^3) dx$$

$$=2\left[\frac{x^2}{2} - \frac{x^4}{4}\right]_0^1 = \frac{1}{2}$$

73. Offer 2 is better because the accumulated salary (area under the curve) is larger.

$$A = \int_{-3}^{3} (9 - x^2) dx = 36$$

$$\int_{-\sqrt{9-b}}^{\sqrt{9-b}} \left[(9-x^2) - b \right] dx = 18$$

$$\int_{0}^{\sqrt{9-b}} \left[(9-b) - x^2 \right] dx = 9$$

$$\left[(9-b)x - \frac{x^3}{3} \right]_0^{\sqrt{9-b}} = 9$$

$$\frac{2}{3}(9-b)^{3/2}=9$$

$$(9-b)^{3/2}=\frac{27}{2}$$

$$9 - b = \frac{9}{\sqrt[3]{4}}$$

$$b = 9 - \frac{9}{\sqrt[3]{4}} \approx 3.330$$

76. $A = 2 \int_0^9 (9 - x) dx = 2 \left[9x - \frac{x^2}{2} \right]_0^9 = 81$ $2 \int_0^{9-b} \left[(9 - x) - b \right] dx = \frac{81}{2}$ $2 \int_0^{9-b} \left[(9 - b) - x \right] dx = \frac{81}{2}$ $2 \left[(9 - b)x - \frac{x^2}{2} \right]_0^{9-b} = \frac{81}{2}$ $(9 - b)(9 - b) = \frac{81}{2}$

$$9 - b = \frac{9}{\sqrt{2}}$$

$$b = 9 - \frac{9}{\sqrt{2}} \approx 2.636$$

77. Area of triangle *OAB* is $\frac{1}{2}(4)(4) = 8$.

$$4 = \int_0^a (4 - x) dx = \left[4x - \frac{x^2}{2} \right]_0^a = 4a - \frac{a^2}{2}$$
$$a^2 - 8a + 8 = 0$$
$$a = 4 \pm 2\sqrt{2}$$

Since 0 < a < 4, select $a = 4 - 2\sqrt{2} \approx 1.172$.

79.
$$\lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} (x_i - x_i^2) \Delta x$$

where $x_i = \frac{i}{n}$ and $\Delta x = \frac{1}{n}$ is the same as

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

80.
$$\lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} (4 - x_i^2) \Delta x$$

where $x_i = -2 + \frac{4i}{n}$ and $\Delta x = \frac{4}{n}$ is the same as

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

81.
$$\int_0^5 \left[(7.21 + 0.58t) - (7.21 + 0.45t) \right] dt = \int_0^5 0.13t \, dt = \left[\frac{0.13t^2}{2} \right]_0^5 = \$1.625 \text{ billion}$$

82.
$$\int_{0}^{5} \left[(7.21 + 0.26t + 0.02t^{2}) - (7.21 + 0.1t + 0.01t^{2}) \right] dt = \int_{0}^{5} (0.01t^{2} + 0.16t) dt$$
$$= \left[\frac{0.01t^{3}}{3} + \frac{0.16t^{2}}{2} \right]_{0}^{5}$$
$$= \frac{29}{12} \text{ billion} \approx \$2.417 \text{ billion}$$

83. (a) $y_1 = (270.3151)(1.0586)^t = 270.3151e^{0.05695t}$

- (c) Surplus = $\int_{12}^{17} (y_1 y_2) dt \approx 926.4$ billion dollars (Answers will vary.)
- **84.** (a) $y_1 = 0.0124x^2 0.385x + 7.85$

(b) $y_2 = (239.9704)(1.0416)^t = 239.9704e^{0.04074t}$

(d) No, $y_1 > y_2$ forever because 1.0586 > 1.0416. No, these models are not accurate for the future. According to news, E > R eventually.

(d) Income inequality = $\int_0^{100} [x - y_1] dx \approx 2006.7$

85. 5%: $P_1 = 893,000e^{(0.05)t}$

 $3\frac{1}{2}\%$: $P_2 = 893,000e^{(0.035)t}$

Difference in profits over 5 years: $\int_{0}^{5} \left[893,000e^{0.05t} - 893,000e^{0.035t} \right] dt = 893,000 \left[\frac{e^{0.05t}}{0.05} - \frac{e^{0.035t}}{0.035} \right]_{0}^{5}$ $\approx 893,000 \left[(25.6805 - 34.0356) - (20 - 28.5714) \right]$ $\approx 893,000(0.2163) \approx $193,156$

Note: Using a graphing utility, you obtain \$193,183.

86. The total area is 8 times the area of the shaded region to the right. A point (x, y) is on the upper boundary of the region if

$$\sqrt{x^2 + y^2} = 2 - y$$

$$x^2 + y^2 = 4 - 4y + y^2$$

$$x^2 = 4 - 4y$$

$$4y = 4 - x^2$$

$$y = 1 - \frac{x^2}{4}$$

We now determine where this curve intersects the line y = x.

$$x = 1 - \frac{x^2}{4}$$

$$x^2 + 4x - 4 = 0$$

$$x = \frac{-4 \pm \sqrt{16 + 16}}{2} = -2 \pm 2\sqrt{2} \implies x = -2 + 2\sqrt{2}$$

Total area =
$$8 \int_0^{-2+2\sqrt{2}} \left(1 - \frac{x^2}{4} - x\right) dx = 8 \left[x - \frac{x^3}{12} - \frac{x^2}{2}\right]_0^{-2+2\sqrt{2}} = \frac{16}{3} \left(4\sqrt{2} - 5\right) \approx 8(0.4379) = 3.503$$

87. The curves intersect at the point where the slope of y_2 equals that of y_1 , 1.

$$y_2 = 0.08x^2 + k \implies y'_2 = 0.16x = 1 \implies x = \frac{1}{0.16} = 6.25$$

(a) The value of
$$k$$
 is given by

$$y_1 = y_2$$

 $6.25 = (0.08)(6.25)^2 + k$
 $k = 3.125$.

(b) Area =
$$2 \int_0^{6.25} (y_2 - y_1) dx$$

= $2 \int_0^{6.25} (0.08x^2 + 3.125 - x) dx$
= $2 \left[\frac{0.08x^3}{3} + 3.125x - \frac{x^2}{2} \right]_0^{6.25}$
= $2(6.510417) \approx 13.02083$

(b) $V = 2A \approx 2(5.908) \approx 11.816 \text{ m}^3$

(c) $5000V \approx 5000(11.816) = 59,082$ pounds

88. (a)
$$A = 2 \left[\int_0^5 \left(1 - \frac{1}{3} \sqrt{5 - x} \right) dx + \int_5^{5.5} (1 - 0) dx \right]$$

$$= 2 \left(\left[x + \frac{2}{9} (5 - x)^{3/2} \right]_0^5 + \left[x \right]_5^{5.5} \right)$$

$$= 2 \left(5 - \frac{10\sqrt{5}}{9} + 5.5 - 5 \right) \approx 6.031 \, \text{m}^2$$
89. (a) $A \approx 6.031 - 2 \left[\pi \left(\frac{1}{16} \right)^2 \right] - 2 \left[\pi \left(\frac{1}{8} \right)^2 \right] \approx 5.908$
(b) $V = 2A \approx 2(5.908) \approx 11.816 \, \text{m}^3$
(c) $5000V \approx 5000(11.816) = 59,082 \, \text{pounds}$

(b)
$$V = 2A \approx 2(6.031) \approx 12.062 \text{ m}^3$$

(c)
$$5000 V \approx 5000(12.062) = 60,310$$
 pounds

92. False. Let
$$f(x) = x$$
 and $g(x) = 2x - x^2$. f and g intersect at $(1, 1)$, the midpoint of $[0, 2]$. But

$$\int_{a}^{b} [f(x) - g(x)] dx = \int_{0}^{2} [x - (2x - x^{2})] dx = \frac{2}{3} \neq 0.$$

93. Line:
$$y = \frac{-3}{7\pi}x$$

$$A = \int_0^{7\pi/6} \left[\sin x + \frac{3x}{7\pi} \right] dx$$

$$= \left[-\cos x + \frac{3x^2}{14\pi} \right]_0^{7\pi/6}$$

$$= \frac{\sqrt{3}}{2} + \frac{7\pi}{24} + 1$$

$$\approx 2.7823$$

94.
$$A = 4 \int_0^a b \sqrt{1 - \frac{x^2}{a^2}} dx = \frac{4b}{a} \int_0^a \sqrt{a^2 - x^2} dx$$

$$\int_0^a \sqrt{a^2 - x^2} dx \text{ is the area of } \frac{1}{4} \text{ of a circle } = \frac{\pi a^2}{4}.$$
Hence, $A = \frac{4b}{a} \left(\frac{\pi a^2}{4} \right) = \pi ab.$

95. We want to find c such that:

$$\int_0^b [(2x - 3x^3) - c] dx = 0$$
$$\left[x^2 - \frac{3}{4}x^4 - cx \right]_0^b = 0$$
$$b^2 - \frac{3}{4}b^4 - cb = 0$$

But, $c = 2b - 3b^3$ because (b, c) is on the graph.

$$b^{2} - \frac{3}{4}b^{4} - (2b - 3b^{3})b = 0$$

$$4 - 3b^{2} - 8 + 12b^{2} = 0$$

$$9b^{2} = 4$$

$$b = \frac{2}{3}$$

$$c = \frac{4}{9}$$

Section 7.2 **Volume: The Disk Method**

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

2.
$$V = \pi \int_0^2 (4 - x^2)^2 dx = \pi \int_0^2 (x^4 - 8x^2 + 16) dx = \pi \left[\frac{x^5}{5} - \frac{8x^3}{3} + 16x \right]_0^2 = \frac{256\pi}{15}$$

3.
$$V = \pi \int_{1}^{4} (\sqrt{x})^{2} dx = \pi \int_{1}^{4} x dx = \pi \left[\frac{x^{2}}{2} \right]_{1}^{4} = \frac{15\pi}{2}$$
4. $V = \pi \int_{0}^{3} (\sqrt{9 - x^{2}})^{2} dx = \pi \int_{0}^{3} (9 - x^{2}) dx$

4.
$$V = \pi \int_0^3 (\sqrt{9 - x^2})^2 dx = \pi \int_0^3 (9 - x^2) dx$$

= $\pi \left[9x - \frac{x^3}{3} \right]_0^3 = 18\pi$

5.
$$V = \pi \int_0^1 \left[(x^2)^2 - (x^3)^2 \right] dx = \pi \int_0^1 (x^4 - x^6) dx = \pi \left[\frac{x^5}{5} - \frac{x^7}{7} \right]_0^1 = \frac{2\pi}{35}$$

6.
$$2 = 4 - \frac{x^2}{4}$$
 $V = \pi \int_{-2\sqrt{2}}^{2\sqrt{2}} \left[\left(4 - \frac{x^2}{4} \right)^2 - (2)^2 \right] dx$ 7. $y = x^2 \Rightarrow x = \sqrt{y}$
 $8 = 16 - x^2$ $= 2\pi \int_0^{2\sqrt{2}} \left[\frac{x^4}{16} - 2x^2 + 12 \right] dx$ $V = \pi \int_0^4 (\sqrt{y})^2 dy = \pi \int_0^4 y dy$
 $x^2 = 8$ $= 2\pi \left[\frac{x^5}{80} - \frac{2x^3}{3} + 12x \right]_0^{2\sqrt{2}}$ $= \pi \left[\frac{y^2}{2} \right]_0^4 = 8\pi$
 $= 2\pi \left[\frac{128\sqrt{2}}{80} - \frac{32\sqrt{2}}{3} + 24\sqrt{2} \right]$ $= \frac{448\sqrt{2}}{15} \pi \approx 132.69$

$$\int dx \qquad 7. \ y = x^2 \Longrightarrow x = \sqrt{y}$$

$$V = \pi \int_0^4 (\sqrt{y})^2 dy = \pi \int_0^4 y dy$$

$$= \pi \left[\frac{y^2}{2} \right]_0^4 = 8\pi$$

8.
$$y = \sqrt{16 - x^2} \implies x = \sqrt{16 - y^2}$$

$$V = \pi \int_0^4 \left(\sqrt{16 - y^2}\right)^2 dy = \pi \int_0^4 (16 - y^2) dy$$

$$= \pi \left[16y - \frac{y^3}{3}\right]_0^4 = \frac{128\pi}{3}$$

9.
$$y = x^{2/3} \implies x = y^{3/2}$$

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

10.
$$V = \pi \int_{1}^{4} (-y^2 + 4y)^2 dy = \pi \int_{1}^{4} (y^4 - 8y^3 + 16y^2) dy$$

= $\pi \left[\frac{y^5}{5} - 2y^4 + \frac{16y^3}{3} \right]_{1}^{4} = \frac{459\pi}{15} = \frac{153\pi}{5}$

11.
$$y = \sqrt{x}$$
, $y = 0$, $x = 4$

(a)
$$R(x) = \sqrt{x}, r(x) = 0$$

$$V = \pi \int_0^4 (\sqrt{x})^2 dx$$
$$= \pi \int_0^4 x \, dx = \left[\frac{\pi}{2} x^2 \right]_0^4 = 8\pi$$

(c)
$$R(y) = 4 - y^2$$
, $r(y) = 0$

$$V = \pi \int_0^2 (4 - y^2)^2 dy$$
$$= \pi \int_0^2 (16 - 8y^2 + y^4) dy$$
$$= \pi \left[16y - \frac{8}{3}y^3 + \frac{1}{5}y^5 \right]_0^2 = \frac{256\pi}{15}$$

12.
$$y = 2x^2$$
, $y = 0$, $x = 2$

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

(b)
$$R(y) = 4$$
, $r(y) = y^2$

$$V = \pi \int_0^2 (16 - y^4) \, dy$$
$$= \pi \left[16y - \frac{1}{5} y^5 \right]_0^2 = \frac{128\pi}{5}$$

(d)
$$R(y) = 6 - y^2$$
, $r(y) = 2$

$$V = \pi \int_0^2 \left[(6 - y^2)^2 - 4 \right] dy$$
$$= \pi \int_0^2 \left(32 - 12y^2 + y^4 \right) dy$$
$$= \pi \left[32y - 4y^3 + \frac{1}{5}y^5 \right]_0^2 = \frac{192\pi}{5}$$

(b)
$$R(x) = 2x^2$$
, $r(x) = 0$

$$V = \pi \int_0^2 4x^4 \, dx = \pi \left[\frac{4x^5}{5} \right]_0^2 = \frac{128\pi}{5}$$

12. —CONTINUED—

(c)
$$R(x) = 8$$
, $r(x) = 8 - 2x^2$

$$V = \pi \int_0^2 \left[64 - \left(64 - 32x^2 + 4x^4 \right) \right] dx$$

$$= \pi \int_0^2 \left(32x^2 - 4x^4 \right) dx = 4\pi \int_0^2 \left(8x^2 - x^4 \right) dx$$

$$= 4\pi \left[\frac{8}{3}x^3 - \frac{1}{5}x^5 \right]_0^2$$

$$= \frac{896\pi}{15}$$

(d)
$$R(y) = 2 - \sqrt{y/2}$$
, $r(y) = 0$

$$V = \pi \int_0^8 \left(2 - \sqrt{\frac{y}{2}}\right)^2 dy$$

$$= \pi \int_0^8 \left(4 - 4\sqrt{\frac{y}{2}} + \frac{y}{2}\right) dy$$

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

$$= \frac{16\pi}{3}$$

13.
$$y = x^2$$
, $y = 4x - x^2$ intersect at $(0, 0)$ and $(2, 4)$.

(a)
$$R(x) = 4x - x^2$$
, $r(x) = x^2$

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

$$= \pi \int_0^2 (16x^2 - 8x^3) dx$$

$$= \pi \left[\frac{16}{3} x^3 - 2x^4 \right]_0^2 = \frac{32\pi}{3}$$

(b)
$$R(x) = 6 - x^2$$
, $r(x) = 6 - (4x - x^2)$

$$V = \pi \int_0^2 [(6 - x^2)^2 - (6 - 4x + x^2)^2] dx$$

$$= 8\pi \int_0^2 (x^3 - 5x^2 + 6x) dx$$

$$= 8\pi \left[\frac{x^4}{4} - \frac{5}{3}x^3 + 3x^2 \right]_0^2 = \frac{64\pi}{3}$$

14.
$$y = 6 - 2x - x^2$$
, $y = x + 6$ intersect at $(-3, 3)$ and $(0, 6)$.

(a)
$$R(x) = 6 - 2x - x^2$$
, $r(x) = x + 6$

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

$$= \pi \int_{-3}^{0} (x^4 + 4x^3 - 9x^2 - 36x) dx$$

$$= \pi \left[\frac{1}{5} x^5 + x^4 - 3x^3 - 18x^2 \right]_{-3}^{0} = \frac{243\pi}{5}$$

(b)
$$R(x) = (6 - 2x - x^2) - 3$$
, $r(x) = (x + 6) - 3$

$$V = \pi \int_{-3}^{0} [(3 - 2x - x^2)^2 - (x + 3)^2] dx$$

$$= \pi \int_{-3}^{0} (x^4 + 4x^3 - 3x^2 - 18x) dx$$

$$= \pi \left[\frac{1}{5} x^5 + x^4 - x^3 - 9x^2 \right]_{-3}^{0} = \frac{108\pi}{5}$$

15.
$$R(x) = 4 - x$$
, $r(x) = 1$

$$V = \pi \int_0^3 \left[(4 - x)^2 - (1)^2 \right] dx$$

$$= \pi \int_0^3 (x^2 - 8x + 15) dx$$

$$= \pi \left[\frac{x^3}{3} - 4x^2 + 15x \right]_0^3$$

$$= 18\pi$$

16.
$$R(x) = 4 - \frac{x^3}{2}, r(x) = 0$$

$$V = \pi \int_0^1 \left(4 - \frac{x^3}{2}\right)^2 dx$$

$$= \pi \int_0^2 \left[16 - 4x^3 + \frac{x^6}{4}\right] dx$$

$$= \pi \left[16x - x^4 + \frac{x^7}{28}\right]_0^2$$

$$= \pi \left[32 - 16 + \frac{128}{28}\right]$$

$$= \frac{144}{7}\pi$$

20. R(y) = 6, r(y) = 6 - (6 - y) = y

21.
$$R(y) = 6 - y^2$$
, $r(y) = 2$

$$V = \pi \int_{-2}^{2} \left[(6 - y^2)^2 - (2)^2 \right] dy$$

$$= 2\pi \int_{0}^{2} (y^4 - 12y^2 + 32) dy$$

$$= 2\pi \left[\frac{y^5}{5} - 4y^3 + 32y \right]_{0}^{2}$$

$$= \frac{384\pi}{5}$$

22.
$$R(y) = 6 - \frac{6}{y}, r(y) = 0$$

$$V = \pi \int_{2}^{6} \left(6 - \frac{6}{y}\right)^{2} dy$$

$$= 36\pi \int_{2}^{6} \left(1 - \frac{2}{y} + \frac{1}{y^{2}}\right) dy$$

$$= 36\pi \left[y - 2\ln|y| - \frac{1}{y}\right]_{2}^{6}$$

$$= 36\pi \left[\left(\frac{35}{6} - 2\ln 6\right) - \left(\frac{3}{2} - 2\ln 2\right)\right]$$

$$= 36\pi \left(\frac{13}{3} + 2\ln\frac{1}{3}\right)$$

$$= 12\pi(13 - 6\ln 3)$$

$$\approx 241.59$$

23.
$$R(x) = \frac{1}{\sqrt{x+1}}, r(x) = 0$$

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

$$= \pi \int_0^3 \frac{1}{x+1} dx$$

$$= \left[\pi \ln|x+1|\right]_0^3$$

$$= \pi \ln 4 \approx 4.355$$

24.
$$R(x) = x\sqrt{4 - x^2}, \ r(x) = 0$$

$$V = 2\pi \int_0^2 x\sqrt{4 - x^2}]^2 dx$$

$$= 2\pi \int_0^2 (4x^2 - x^4) dx$$

$$= 2\pi \left[\frac{4x^3}{3} - \frac{x^5}{5}\right]_0^2$$

$$= \frac{128\pi}{15}$$

25.
$$R(x) = \frac{1}{x}, \ r(x) = 0$$

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

$$= \pi \left[-\frac{1}{x}\right]_{1}^{4}$$

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

26.
$$R(x) = \frac{3}{x+1}$$
, $r(x) = 0$

$$V = \pi \int_0^8 \left(\frac{3}{x+1}\right)^2 dx$$

$$= 9\pi \int_0^8 (x+1)^{-2} dx$$

$$= 9\pi \left[-\frac{1}{x+1}\right]_0^8 = 8\pi$$

27.
$$R(x) = e^{-x}$$
, $r(x) = 0$

$$V = \pi \int_0^1 (e^{-x})^2 dx$$

$$= \pi \int_0^1 e^{-2x} dx$$

$$= \left[-\frac{\pi}{2} e^{-2x} \right]_0^1$$

$$= \frac{\pi}{2} (1 - e^{-2}) \approx 1.358$$

29.
$$x^{2} + 1 = -x^{2} + 2x + 5$$
$$2x^{2} - 2x - 4 = 0$$
$$x^{2} - x - 2 = 0$$
$$(x - 2)(x + 1) = 0$$

The curves intersect at (-1, 2) and (2, 5).

$$V = \pi \int_0^2 \left[(5 + 2x - x^2)^2 - (x^2 + 1)^2 \right] dx + \pi \int_2^3 \left[(x^2 + 1)^2 - (5 + 2x - x^2)^2 \right] dx$$

$$= \pi \int_0^2 \left(-4x^3 - 8x^2 + 20x + 24 \right) dx + \pi \int_2^3 \left(4x^3 + 8x^2 - 20x - 24 \right) dx$$

$$= \pi \left[-x^4 - \frac{8}{3}x^3 + 10x^2 + 24x \right]_0^2 + \pi \left[x^4 + \frac{8}{3}x^3 - 10x^2 - 24x \right]_2^3$$

$$= \pi \frac{152}{3} + \pi \frac{125}{3} = \frac{277\pi}{3}$$

30.
$$V = \pi \int_0^4 \left[\left(4 - \frac{1}{2} x \right)^2 - \left(\sqrt{x} \right)^2 \right] dx + \pi \int_4^8 \left[\left(\sqrt{x} \right)^2 - \left(4 - \frac{1}{2} x \right)^2 \right] dx$$

$$= \pi \int_0^4 \left(\frac{x^2}{4} - 5x + 16 \right) dx + \pi \int_4^8 \left(-\frac{x^2}{4} + 5x - 16 \right) dx$$

$$= \pi \left[\frac{x^3}{12} - \frac{5x^2}{2} + 16x \right]_0^4 + \pi \left[-\frac{x^3}{12} + \frac{5x^2}{2} - 16x \right]_4^8$$

$$= \frac{88}{3} \pi + \frac{56}{3} \pi = 48 \pi$$

31.
$$y = 6 - 3x \implies x = \frac{1}{3}(6 - y)$$

$$V = \pi \int_0^6 \left[\frac{1}{3}(6 - y) \right]^2 dy$$

$$= \frac{\pi}{9} \int_0^6 [36 - 12y + y^2] dy$$

$$= \frac{\pi}{9} \left[36y - 6y^2 + \frac{y^3}{3} \right]_0^6$$

$$= \frac{\pi}{9} \left[216 - 216 + \frac{216}{3} \right]$$

$$= 8\pi = \frac{1}{3}\pi r^2 h, \text{ Volume of cone}$$

34.
$$V = \pi \int_0^{\pi/2} [\cos x]^2 dx$$

$$= \pi \int_0^{\pi/2} \frac{1 + \cos 2x}{2} dx$$

$$= \frac{\pi}{2} \left[x + \frac{1}{2} \sin 2x \right]_0^{\pi/2}$$

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

Numerical approximation: 4.9348

Numerical approximation: 2.4674

35.
$$V = \pi \int_{1}^{2} (e^{x-1})^{2} dx$$
$$= \pi \int_{1}^{2} e^{2x-2} dx$$
$$= \frac{\pi}{2} e^{2x-2} \Big]_{1}^{2}$$
$$= \frac{\pi}{2} (e^{2} - 1)$$

Numerical approximation: 10.0359

36.
$$V = \pi \int_{-1}^{2} [e^{x/2} + e^{-x/2}]^{2} dx$$
$$= \pi \int_{-1}^{2} [e^{x} + e^{-x} + 2] dx$$
$$= \pi \left[e^{x} - e^{-x} + 2x \right]_{-1}^{2}$$
$$= \pi \left[(e^{2} - e^{-2} + 4) - (e^{-1} - e^{-2}) \right]$$
$$= \pi \left[e^{2} + e + 6 - e^{-2} - e^{-1} \right]$$

Numerical approximation: 49.0218

37.
$$V = \pi \int_0^2 \left[e^{-x^2} \right]^2 dx \approx 1.9686$$
 38. $V = \pi \int_0^3 \left[\ln x \right]^2 dx \approx 3.2332$ **39.** $V = \pi \int_0^5 \left[2 \arctan(0.2x) \right]^2 dx$

38.
$$V = \pi \int_{1}^{3} [\ln x]^2 dx \approx 3.2332$$

39.
$$V = \pi \int_0^5 [2 \arctan(0.2x)]^2 dx$$

 ≈ 15.4115

40.
$$x^2 = \sqrt{2x}$$

 $x^4 = 2x$
 $x^3 = 2$
 $x = 2^{1/3} \approx 1.2599$
 $V = \pi \int_0^{2^{1/3}} \left[\left(\sqrt{2x} \right)^2 - (x^2)^2 \right] dx$
 $= \pi \int_0^{2^{1/3}} (2x - x^4) dx$
 $= \frac{3 \cdot 2^{2/3} \pi}{5} \approx 2.9922$

41. $\pi \int_{-\pi/2}^{\pi/2} \sin^2 x \, dx$ represents the volume of the solid generated by revolving the region bounded by $y = \sin x$, y = 0, x = 0, $x = \pi/2$ about the x-axis.

43. $A \approx 3$ Matches (a)

44. $A \approx \frac{3}{4}$ Matches (b)

45.

The volumes are the same because the solid has been translated horizontally. $(4x - x^2 = 4 - (x - 2)^2)$

46. (a)

a < c < b

47.
$$R(x) = \frac{1}{2}x$$
, $r(x) = 0$

$$V = \pi \int_0^6 \frac{1}{4} x^2 dx$$
$$= \left[\frac{\pi}{12} x^3 \right]_0^6 = 18\pi$$

48.
$$R(x) = \frac{r}{h}x$$
, $r(x) = 0$

$$V = \pi \int_0^h \frac{r^2}{h^2} x^2 dx$$
$$= \left[\frac{r^2 \pi}{3h^2} x^3 \right]_0^h$$
$$= \frac{r^2 \pi}{3h^2} h^3 = \frac{1}{3} \pi r^2 h$$

Note:
$$V = \frac{1}{3}\pi r^2 h$$

$$= \frac{1}{3}\pi(3^2)6$$
$$= 18\pi$$

49.
$$R(x) = \sqrt{r^2 - x^2}$$
, $r(x) = 0$

$$V = \pi \int_{-r}^{r} (r^2 - x^2) dx$$

$$= 2\pi \int_{0}^{r} (r^2 - x^2) dx$$

$$= 2\pi \left[r^2 x - \frac{1}{3} x^3 \right]_{0}^{r}$$

$$= 2\pi \left(r^3 - \frac{1}{3} r^3 \right) = \frac{4}{3} \pi r^3$$

50.
$$x = \sqrt{r^2 - y^2}$$
, $R(y) = \sqrt{r^2 - y^2}$, $r(y) = 0$

$$V = \pi \int_{h}^{r} (\sqrt{r^{2} - y^{2}})^{2} dy$$

$$= \pi \int_{h}^{r} (r^{2} - y^{2}) dy$$

$$= \pi \left[r^{2}y - \frac{y^{3}}{3} \right]_{h}^{r}$$

$$= \pi \left[\left(r^{3} - \frac{r^{3}}{3} \right) - \left(r^{2}h - \frac{h^{3}}{3} \right) \right]$$

$$= \pi \left(\frac{2r^{3}}{3} - r^{2}h + \frac{h^{3}}{3} \right)$$

$$= \frac{\pi}{3} (2r^{3} - 3r^{2}h + h^{3})$$

51.
$$x = r - \frac{r}{H}y = r\left(1 - \frac{y}{H}\right)$$
, $R(y) = r\left(1 - \frac{y}{H}\right)$, $r(y) = 0$

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

$$= \pi r^2 \left[y - \frac{1}{H}y^2 + \frac{1}{3H^2}y^3\right]_0^h$$

$$= \pi r^2 \left(h - \frac{h^2}{H} + \frac{h^3}{3H^2}\right)$$

$$= \pi r^2 h \left(1 - \frac{h}{H} + \frac{h^2}{3H^2}\right)$$

52. (a)
$$V = \pi \int_0^4 (\sqrt{x})^2 dx = \pi \int_0^4 x dx = \left[\frac{\pi x^2}{2}\right]_0^4 = 8\pi$$

Let $0 < c < 4$ and set
$$\pi \int_0^c x dx = \left[\frac{\pi x^2}{2}\right]_0^c = \frac{\pi c^2}{2} = 4\pi.$$

$$c^2 = 8$$

 $c = \sqrt{8} = 2\sqrt{2}$

Thus, when $x = 2\sqrt{2}$, the solid is divided into two parts of equal volume.

(b) Set
$$\pi \int_0^c x \, dx = \frac{8\pi}{3}$$
 (one third of the volume). Then

$$\frac{\pi c^2}{2} = \frac{8\pi}{3}, \ c^2 = \frac{16}{3}, \ c = \frac{4}{\sqrt{3}} = \frac{4\sqrt{3}}{3}.$$

To find the other value, set

$$\pi \int_0^d x \, dx = \frac{16\pi}{3}$$
 (two thirds of the volume).

Then
$$\frac{\pi d^2}{2} = \frac{16\pi}{3}$$
, $d^2 = \frac{32}{3}$, $d = \frac{\sqrt{32}}{\sqrt{3}} = \frac{4\sqrt{6}}{3}$.

The *x*-values that divide the solid into three parts of equal volume are $x = (4\sqrt{3})/3$ and $x = (4\sqrt{6})/3$.

53.
$$V = \pi \int_0^2 \left(\frac{1}{8}x^2\sqrt{2-x}\right)^2 dx = \frac{\pi}{64} \int_0^2 x^4(2-x) dx = \frac{\pi}{64} \left[\frac{2x^5}{5} - \frac{x^6}{6}\right]_0^2 = \frac{\pi}{30}$$

54.
$$y = \begin{cases} \sqrt{0.1x^3 - 2.2x^2 + 10.9x + 22.2}, & 0 \le x \le 11.5 \\ 2.95, & 11.5 < x \le 15 \end{cases}$$

$$V = \pi \int_0^{11.5} \left(\sqrt{0.1x^3 - 2.2x^2 + 10.9x + 22.2} \right)^2 dx + \pi \int_{11.5}^{15} 2.95^2 dx$$

$$= \pi \left[\frac{0.1x^4}{4} - \frac{2.2x^3}{3} + \frac{10.9x^2}{2} + 22.2x \right]_0^{11.5} + \pi \left[2.95^2 x \right]_{11.5}^{15}$$

$$\approx 1031.9016 \text{ cubic centimeters}$$

55. (a)
$$R(x) = \frac{3}{5}\sqrt{25 - x^2}$$
, $r(x) = 0$

$$V = \frac{9\pi}{25} \int_{-5}^{5} (25 - x^2) dx$$

$$= \frac{18\pi}{25} \int_{0}^{5} (25 - x^2) dx$$

$$= \frac{18\pi}{25} \left[25x - \frac{x^3}{3} \right]_{0}^{5}$$

$$= 60\pi$$

56. (a) First find where y = b intersects the parabola:

$$b = 4 - \frac{x^2}{4}$$

$$x^2 = 16 - 4b = 4(4 - b)$$

$$x = 2\sqrt{4 - b}$$

$$V = \int_0^{2\sqrt{4 - b}} \pi \left[4 - \frac{x^2}{4} - b \right]^2 dx + \int_{2\sqrt{4 - b}}^4 \pi \left[b - 4 + \frac{x^2}{4} \right]^2 dx$$

$$= \int_0^4 \pi \left[4 - \frac{x^2}{4} - b \right]^2 dx$$

$$= \pi \int_0^4 \left[\frac{x^4}{16} - 2x^2 + \frac{bx^2}{2} + b^2 - 8b + 16 \right] dx$$

$$= \pi \left[\frac{x^5}{80} - \frac{2x^3}{3} + \frac{bx^3}{6} + b^2x - 8bx + 16x \right]_0^4$$

$$= \pi \left[\frac{64}{5} - \frac{128}{3} + \frac{32}{3}b + 4b^2 - 32b + 64 \right] = \pi \left[4b^2 - \frac{64}{3}b + \frac{512}{15} \right]$$

(b) Graph of
$$V(b) = \pi \left[4b^2 - \frac{64}{3}b + \frac{512}{15} \right]$$

(c)
$$V'(b) = \pi \left[8b - \frac{64}{3} \right] = 0 \implies b = \frac{64/3}{8} = \frac{8}{3} = 2\frac{2}{3}$$

 $V''(b) = 8\pi > 0 \implies b = \frac{8}{3}$ is a relative minimum.

Minimum volume is 17.87 for b = 2.67.

57. Total volume:
$$V = \frac{4\pi(50)^3}{3} = \frac{500,000\pi}{3}$$
 ft³

Volume of water in the tank:

$$\pi \int_{-50}^{y_0} (\sqrt{2500 - y^2})^2 dy = \pi \int_{-50}^{y_0} (2500 - y^2) dy$$
$$= \pi \left[2500y - \frac{y^3}{3} \right]_{-50}^{y_0}$$
$$= \pi \left(2500y_0 - \frac{y_0^3}{3} + \frac{250,000}{3} \right)$$

When the tank is one-fourth of its capacity:

$$\frac{1}{4} \left(\frac{500,000 \pi}{3} \right) = \pi \left(2500 y_0 - \frac{y_0^3}{3} + \frac{250,000}{3} \right)$$

$$125,000 = 7500y_0 - y_0^3 + 250,000$$

$$y_0^3 - 7500y_0 - 125,000 = 0$$

$$y_0 \approx -17.36$$

Depth:
$$-17.36 - (-50) = 32.64$$
 feet

When the tank is three-fourths of its capacity the depth is 100 - 32.64 = 67.36 feet.

58. (a)
$$V = \int_0^{10} \pi [f(x)]^2 dx$$

Simpson's Rule: b - a = 10 - 0 = 10, n = 10

$$V \approx \frac{\pi}{3} [(2.1)^2 + 4(1.9)^2 + 2(2.1)^2 + 4(2.35)^2 + 2(2.6)^2 + 4(2.85)^2 + 2(2.9)^2 + 4(2.7)^2 + 2(2.45)^2 + 4(2.2)^2 + (2.3)^2]$$
$$\approx \frac{\pi}{3} [178.405] \approx 186.83 \text{ cm}^3$$

(b)
$$f(x) = 0.00249x^4 - 0.0529x^3 + 0.3314x^2 - 0.4999x + 2.112$$

59. (a)
$$\pi \int_{0}^{h} r^2 dx$$
 (ii)

is the volume of a right circular cylinder with radius r and height h.

is the volume of an ellipsoid with axes 2a and 2b.

(c)
$$\pi \int_{-r}^{r} (\sqrt{r^2 - x^2})^2 dx$$
 (iii)

is the volume of a sphere with radius r.

(d)
$$\pi \int_0^h \left(\frac{rx}{h}\right)^2 dx$$
 (i)

is the volume of a right circular cone with the radius of the base as r and height h.

$$y = \sqrt{r^2 - x^2}$$

$$(-r, 0)$$

$$(r, 0)$$

(e)
$$\pi \int_{-r}^{r} \left[\left(R + \sqrt{r^2 - x^2} \right)^2 - \left(R - \sqrt{r^2 - x^2} \right)^2 \right] dx$$
 (v)

is the volume of a torus with the radius of its circular cross section as r and the distance from the axis of the torus to the center of its cross section as R.

60. Let $A_1(x)$ and $A_2(x)$ equal the areas of the cross sections of the two solids for $a \le x \le b$. Since $A_1(x) = A_2(x)$, we have

$$V_1 = \int_a^b A_1(x) dx = \int_a^b A_2(x) dx = V_2.$$

Thus, the volumes are the same.

61.

Base of cross section = $(x + 1) - (x^2 - 1) = 2 + x - x^2$

(a)
$$A(x) = b^2 = (2 + x - x^2)^2$$

 $= 4 + 4x - 3x^2 - 2x^3 + x^4$
 $V = \int_{-1}^{2} (4 + 4x - 3x^2 - 2x^3 + x^4) dx$
 $= \left[4x + 2x^2 - x^3 - \frac{1}{2}x^4 + \frac{1}{5}x^5 \right]_{-1}^{2} = \frac{81}{10}$

(b) $A(x) = bh = (2 + x - x^2)1$

$$V = \int_{-1}^{2} (2 + x - x^2) dx = \left[2x + \frac{x^2}{2} - \frac{x^3}{3} \right]_{-1}^{2} = \frac{9}{2}$$

62.

Base of cross section = $2\sqrt{4-x^2}$

(a)
$$A(x) = b^2 = (2\sqrt{4 - x^2})^2$$

$$V = \int_{-2}^{2} 4(4 - x^2) dx$$

$$= 4\left[4x - \frac{x^3}{3}\right]_{-2}^{2} = \frac{128}{3}$$

(b)
$$A(x) = \frac{1}{2}bh = \frac{1}{2}(2\sqrt{4-x^2})(\sqrt{3}\sqrt{4-x^2})$$

 $= \sqrt{3}(4-x^2)$
 $V = \sqrt{3}\int_{-2}^{2}(4-x^2) dx$
 $= \sqrt{3}\left[4x - \frac{x^3}{3}\right]_{-2}^{2}$
 $= \frac{32\sqrt{3}}{3}$

(d)
$$A(x) = \frac{1}{2}bh = \frac{1}{2}(2\sqrt{4-x^2})(\sqrt{4-x^2}) = 4-x^2$$

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

30

Base of cross section = $1 - \sqrt[3]{y}$

(a)
$$A(y) = b^2 = (1 - \sqrt[3]{y})^2$$

$$V = \int_0^1 (1 - \sqrt[3]{y})^2 dy$$

$$= \int_0^1 (1 - 2y^{1/3} + y^{2/3}) dy \qquad \longrightarrow 1 - \sqrt[3]{y} \longrightarrow 1$$

$$= \left[y - \frac{3}{2} y^{4/3} + \frac{3}{5} y^{5/3} \right]_0^1 = \frac{1}{10}$$

(c)
$$A(y) = \frac{1}{2}bh = \frac{1}{2}(1 - \sqrt[3]{y})\left(\frac{\sqrt{3}}{2}\right)(1 - \sqrt[3]{y})$$

$$= \frac{\sqrt{3}}{4}(1 - \sqrt[3]{y})^2$$

$$V = \frac{\sqrt{3}}{4}\int_0^1 (1 - \sqrt[3]{y})^2 dy = \frac{\sqrt{3}}{4}\left(\frac{1}{10}\right) = \frac{\sqrt{3}}{40}$$

64. The cross sections are squares. By symmetry, we can set up an integral for an eighth of the volume and multiply by 8

$$A(y) = b^{2} = (\sqrt{r^{2} - y^{2}})^{2}$$

$$V = 8 \int_{0}^{r} (r^{2} - y^{2}) dy$$

$$= 8 \left[r^{2}y - \frac{1}{3}y^{3} \right]_{0}^{r}$$

$$= \frac{16}{3}r^{3}$$

(b)
$$A(y) = \frac{1}{2}\pi r^2 = \frac{1}{2}\pi \left(\frac{1 - \sqrt[3]{y}}{2}\right)^2 = \frac{1}{8}\pi \left(1 - \sqrt[3]{y}\right)^2$$

$$V = \frac{1}{8}\pi \int_0^1 \left(1 - \sqrt[3]{y}\right)^2 dy = \frac{\pi}{8} \left(\frac{1}{10}\right) = \frac{\pi}{80}$$

(d)
$$A(y) = \frac{1}{2}\pi ab = \frac{\pi}{2}(2)(1 - \sqrt[3]{y})\frac{1 - \sqrt[3]{y}}{2} = \frac{\pi}{2}(1 - \sqrt[3]{y})^2$$

$$V = \frac{\pi}{2}\int_0^1 (1 - \sqrt[3]{y})^2 dy = \frac{\pi}{2}(\frac{1}{10}) = \frac{\pi}{20}$$

65.
$$V = \pi \int_{-\sqrt{R^2 - r^2}}^{\sqrt{R^2 - r^2}} \left[\left(\sqrt{R^2 - x^2} \right)^2 - r^2 \right] dx$$

$$= 2\pi \int_0^{\sqrt{R^2 - r^2}} (R^2 - r^2 - x^2) dx$$

$$= 2\pi \left[(R^2 - r^2)x - \frac{x^3}{3} \right]_0^{\sqrt{R^2 - r^2}}$$

$$= 2\pi \left[(R^2 - r^2)^{3/2} - \frac{(R^2 - r^2)^{3/2}}{3} \right]$$

$$= \frac{4}{3}\pi (R^2 - r^2)^{3/2}$$

66.
$$\frac{4}{3}\pi(25 - r^2)^{3/2} = \frac{1}{2}\left(\frac{4}{3}\right)\pi(125)$$

$$(25 - r^2)^{3/2} = \frac{125}{2}$$

$$25 - r^2 = \left(\frac{125}{2}\right)^{2/3}$$

$$25 - \frac{25}{(2^{2/3})} = r^2$$

$$25(1 - 2^{-2/3}) = r^2$$

$$r = 5\sqrt{1 - 2^{-2/3}} \approx 3.0415$$

68.
$$V = \pi \int_0^1 [1^2 - (1 - y)^2] dy$$
$$= \pi \int_0^1 [2y - y^2] dy$$
$$= \pi \left[y^2 - \frac{y^3}{3} \right]_0^1$$
$$= \pi \left[1 - \frac{1}{3} \right] = \frac{2}{3} \pi$$

70.
$$V = \pi \int_0^1 \left[(1 - x^2)^2 - (1 - x)^2 \right] dx$$
$$= \pi \int_0^1 \left[1 - 2x^2 + x^4 - 1 + 2x - x^2 \right] dx$$
$$= \pi \int_0^1 \left[2x - 3x^2 + x^4 \right] dx$$
$$= \pi \left[x^2 - x^3 + \frac{x^5}{5} \right]_0^1$$
$$= \pi \left[\frac{1}{5} \right] = \frac{\pi}{5}$$

72.
$$V = \pi \int_0^1 (1 - \sqrt{y})^2 dy$$
$$= \pi \int_0^1 (1 - 2\sqrt{y} + y) dy$$
$$= \pi \left[y - \frac{4}{3} y^{3/2} + \frac{y^2}{2} \right]_0^1$$
$$= \pi \left[1 - \frac{4}{3} + \frac{1}{2} \right]$$
$$= \frac{\pi}{6}$$

67.
$$V = \pi \int_{0}^{1} y^{2} dy = \pi \frac{y^{3}}{3} \Big|_{0}^{1} = \frac{\pi}{3}$$

69.
$$V = \pi \int_0^1 (x^2 - x^4) dx$$

$$= \pi \left[\frac{x^3}{3} - \frac{x^5}{5} \right]_0^1$$

$$= \pi \left[\frac{1}{3} - \frac{1}{5} \right]$$

$$= \frac{2\pi}{15}$$

71.
$$V = \pi \int_0^1 (1 - y) \, dy$$
$$= \pi \left[y - \frac{y^2}{2} \right]_0^1$$
$$= \pi \left[1 - \frac{1}{2} \right]$$
$$= \frac{\pi}{2}$$

73.
$$V = \pi \int_0^1 (y - y^2) dy$$

$$= \pi \left[\frac{y^2}{2} - \frac{y^3}{3} \right]_0^1$$

$$= \pi \left[\frac{1}{2} - \frac{1}{3} \right]$$

$$= \frac{\pi}{6}$$

74.
$$V = \pi \int_0^1 \left[(1 - y)^2 - (1 - \sqrt{y})^2 \right] dy$$
$$= \pi \int_0^1 \left[1 - 2y + y^2 - 1 + 2\sqrt{y} - y \right] dy$$
$$= \pi \int_0^1 \left[2\sqrt{y} - 3y + y^2 \right] dy$$
$$= \pi \left[\frac{4}{3} y^{3/2} - \frac{3y^2}{2} + \frac{y^3}{3} \right]_0^1$$
$$= \pi \left[\frac{4}{3} - \frac{3}{2} + \frac{1}{3} \right]$$
$$= \frac{\pi}{6}$$

75. (a) When
$$a = 1$$
: $|x| + |y| = 1$ represents a square.
When $a = 2$: $|x|^2 + |y|^2 = 1$ represents a circle.

(b)
$$|y| = (1 - |x|^a)^{1/a}$$

$$A = 2 \int_{-1}^{1} (1 - |x|^a)^{1/a} dx = 4 \int_{0}^{1} (1 - x^a)^{1/a} dx$$

To approximate the volume of the solid, form n slices, each of whose area is approximated by the integral above. Then sum the volumes of these n slices.

76. (a) Since the cross sections are isosceles right triangles:

$$A(x) = \frac{1}{2}bh = \frac{1}{2}\left(\sqrt{r^2 - y^2}\right)\left(\sqrt{r^2 - y^2}\right) = \frac{1}{2}(r^2 - y^2)$$

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

(b)
$$A(x) = \frac{1}{2}bh = \frac{1}{2}\sqrt{r^2 - y^2}\left(\sqrt{r^2 - y^2}\tan\theta\right) = \frac{\tan\theta}{2}(r^2 - y^2)$$

$$V = \frac{\tan\theta}{2}\int_{-r}^{r} (r^2 - y^2) \, dy = \tan\theta\int_{0}^{r} (r^2 - y^2) \, dy = \tan\theta\left[r^2y - \frac{y^3}{3}\right]_{0}^{r} = \frac{2}{3}r^3\tan\theta$$
As $\theta \to 90^\circ$, $V \to \infty$.

77. (a)
$$(x - R)^2 + y^2 = r^2$$

 $x = R \pm \sqrt{r^2 - y^2}$
 $V = 2\pi \int_0^r (\left[R + \sqrt{r^2 - y^2}\right]^2 - \left[R - \sqrt{r^2 - y^2}\right]^2) dy$
 $= 2\pi \int_0^r 4R\sqrt{r^2 - y^2} dy$
 $= 8\pi R \int_0^r \sqrt{r^2 - y^2} dy$

$$V = 8\pi R \left(\frac{1}{4}\pi r^2\right) = 2\pi^2 r^2 R$$

Section 7.3 Volume: The Shell Method

1.
$$p(x) = x$$
, $h(x) = x$

$$V = 2\pi \int_0^2 x(x) dx$$

$$= \left[\frac{2\pi x^3}{3} \right]_0^2 = \frac{16\pi}{3}$$

2.
$$p(x) = x$$
, $h(x) = 1 - x$

$$V = 2\pi \int_0^1 x(1 - x) dx$$

$$= 2\pi \int_0^1 (x - x^2) dx$$

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

3.
$$p(x) = x$$
, $h(x) = \sqrt{x}$

$$V = 2\pi \int_0^4 x \sqrt{x} \, dx$$

$$= 2\pi \int_0^4 x^{3/2} \, dx$$

$$= \left[\frac{4\pi}{5} x^{5/2} \right]_0^4 = \frac{128\pi}{5}$$

4.
$$p(x) = x$$
, $h(x) = 8 - (x^2 + 4) = 4 - x^2$

$$V = 2\pi \int_0^2 x(4 - x^2) dx$$

$$= 2\pi \int_0^2 (4x - x^3) dx$$

$$= 2\pi \left[2x^2 - \frac{x^4}{4} \right]_0^2 = 8\pi$$

6.
$$p(x) = x$$
, $h(x) = \frac{1}{2}x^2$
 $V = 2\pi \int_0^6 \frac{1}{2}x^3 dx$
 $= \left[\pi \frac{x^4}{4}\right]_0^6 = 324\pi$

10.
$$p(x) = x$$
, $h(x) = 4 - 2x$

$$V = 2\pi \int_0^2 x(4 - 2x) dx$$

$$= 2\pi \int_0^2 (4x - 2x^2) dx$$

$$= 2\pi \left[2x^2 - \frac{2}{3}x^3 \right]_0^2 = \frac{16\pi}{3}$$

11.
$$p(x) = x$$
, $h(x) = \frac{1}{\sqrt{2\pi}}e^{-x^2/2}$

$$V = 2\pi \int_0^1 x \left(\frac{1}{\sqrt{2\pi}}e^{-x^2/2}\right) dx$$

$$= \sqrt{2\pi} \int_0^1 e^{-x^2/2} x dx$$

$$= \left[-\sqrt{2\pi}e^{-x^2/2}\right]_0^1$$

$$= \sqrt{2\pi} \left(1 - \frac{1}{\sqrt{e}}\right)$$

$$\approx 0.986$$

12.
$$p(x) = x, \ h(x) = \frac{\sin x}{x}$$

$$V = 2\pi \int_0^{\pi} x \left[\frac{\sin x}{x} \right] dx$$

$$= 2\pi \int_0^{\pi} \sin x \, dx$$

$$= \left[-2\pi \cos x \right]_0^{\pi} = 4\pi$$

13.
$$p(y) = y$$
, $h(y) = 2 - y$

$$V = 2\pi \int_0^2 y(2 - y) \, dy$$

$$= 2\pi \int_0^2 (2y - y^2) \, dy$$

$$= 2\pi \left[y^2 - \frac{y^3}{3} \right]_0^2 = \frac{8\pi}{3}$$

14.
$$p(y) = -y$$
, $(p(y) \ge 0 \text{ on } [-2, 0])$
 $h(y) = 4 - (2 - y) = 2 + y$
 $V = 2\pi \int_{-2}^{0} (-y)(2 + y) dy$
 $= 2\pi \int_{-2}^{0} (-2y - y^2) dy$
 $= 2\pi \left[-y^2 - \frac{y^3}{3} \right]_{-2}^{0} = \frac{8\pi}{3}$

16.
$$p(y) = y$$
, $h(y) = 16 - y^2$

$$V = 2\pi \int_0^4 y(16 - y^2) dy$$

$$= 2\pi \int_0^4 (16y - y^3) dy$$

$$= 2\pi \left[8y^2 - \frac{y^4}{4} \right]_0^4$$

$$= 2\pi [128 - 64] = 128\pi$$

19. p(y) = y, h(y) = (4 - y) - (y) = 4 - 2y

21. p(x) = 4 - x, $h(x) = 4x - x^2 - x^2 = 4x - 2x^2$

$$V = 2\pi \int_0^2 (4 - x)(4x - 2x^2) dx$$
$$= 2\pi (2) \int_0^2 (x^3 - 6x^2 + 8x) dx$$
$$= 4\pi \left[\frac{x^4}{4} - 2x^3 + 4x^2 \right]_0^2 = 16\pi$$

23. p(x) = 5 - x, $h(x) = 4x - x^2$

$$V = 2\pi \int_0^4 (5 - x)(4x - x^2) dx$$
$$= 2\pi \int_0^4 (x^3 - 9x^2 + 20x) dx$$
$$= 2\pi \left[\frac{x^4}{4} - 3x^3 + 10x^2 \right]_0^4 = 64\pi$$

20. p(y) = y, $h(y) = y - (y^2 - 2) = 2 + y - y^2$

22. p(x) = 2 - x, $h(x) = 4x - x^2 - x^2 = 4x - 2x^2$

$$V = 2\pi \int_0^2 (2 - x)(4x - 2x^2) dx$$
$$= 2\pi \int_0^2 (8x - 8x^2 + 2x^3) dx$$
$$= 2\pi \left[4x^2 - \frac{8}{3}x^3 + \frac{1}{2}x^4 \right]_0^2 = \frac{16\pi}{3}$$

24. p(x) = 6 - x, $h(x) = \sqrt{x}$

$$V = 2\pi \int_0^4 (6 - x) \sqrt{x} \, dx$$
$$= 2\pi \int_0^4 (6x^{1/2} - x^{3/2}) \, dx$$
$$= 2\pi \left[4x^{3/2} - \frac{2}{5}x^{5/2} \right]_0^4 = \frac{192\pi}{5}$$

25. The shell method would be easier: $V = 2\pi \int_0^4 [4 - (y - 2)^2] y \, dy$ shells

Using the disk method: $V = \pi \int_0^4 \left[\left(2 + \sqrt{4 - x} \right)^2 - \left(2 - \sqrt{4 - x} \right)^2 dx \right] \left[\text{Note: } V = \frac{128\pi}{3} \right]$

26. The shell method is easier: $V = 2\pi \int_0^{\ln 4} x(4 - e^x) dx$

Using the disk method, $x = \ln(4 - y)$ and $V = \pi \int_0^3 (\ln(4 - y))^2 dy$. [Note: $V = \pi [8(\ln 2)^2 - 8 \ln 2 + 3]$]

27. (a) Disk

$$R(x) = x^3, \ r(x) = 0$$

$$V = \pi \int_0^2 x^6 dx = \pi \left[\frac{x^7}{7} \right]_0^2 = \frac{128\pi}{7}$$

(b) Shell

$$p(x) = x, \ h(x) = x^3$$

$$V = 2\pi \int_0^2 x^4 dx = 2\pi \left[\frac{x^5}{5} \right]_0^2 = \frac{64\pi}{5}$$

(c) Shell

$$p(x) = 4 - x, \ h(x) = x^3$$

$$V = 2\pi \int_0^2 (4 - x)x^3 dx$$

$$= 2\pi \int_0^2 (4x^3 - x^4) dx$$

$$= 2\pi \left[x^4 - \frac{1}{5}x^5 \right]_0^2 = \frac{96\pi}{5}$$

28. (a) Disk

$$R(x) = \frac{10}{x^2}, \ r(x) = 0$$

$$V = \pi \int_{1}^{5} \left(\frac{10}{x^2}\right)^2 dx$$

$$= 100\pi \int_{1}^{5} x^{-4} dx$$

$$= 100\pi \left[\frac{x^{-3}}{-3}\right]_{1}^{5}$$

$$= -\frac{100\pi}{3} \left[\frac{1}{125} - 1\right] = \frac{496}{15}\pi$$

(b) Shell

$$R(x) = x, \ r(x) = 0$$

$$V = 2\pi \int_{1}^{5} x \left(\frac{10}{x^{2}}\right) dx$$

$$= 20\pi \int_{1}^{5} \frac{1}{x} dx$$

$$= 20\pi \left[\ln|x|\right]_{1}^{5} = 20\pi \ln 5$$

(c) Disk

$$R(x) = 10, \ r(x) = 10 - \frac{10}{x^2}$$

$$V = \pi \int_1^5 \left[10^2 - \left(10 - \frac{10}{x^2} \right)^2 \right] dx$$

$$= \pi \left[\frac{100}{3x^3} - \frac{200}{x} \right]_1^5 = \frac{1904}{15} \pi$$

29. (a) Shell

$$p(y) = y, h(y) = (a^{1/2} - y^{1/2})^2$$

$$V = 2\pi \int_0^a y(a - 2a^{1/2}y^{1/2} + y) dy$$

$$= 2\pi \int_0^a (ay - 2a^{1/2}y^{3/2} + y^2) dy$$

$$= 2\pi \left[\frac{a}{2}y^2 - \frac{4a^{1/2}}{5}y^{5/2} + \frac{y^3}{3} \right]_0^a$$

$$= 2\pi \left[\frac{a^3}{2} - \frac{4a^3}{5} + \frac{a^3}{3} \right] = \frac{\pi a^3}{15}$$

(b) Same as part (a) by symmetry

(c) Shell

$$p(x) = a - x, \ h(x) = (a^{1/2} - x^{1/2})^2$$

$$V = 2\pi \int_0^a (a - x)(a^{1/2} - x^{1/2})^2 dx$$

$$= 2\pi \int_0^a (a^2 - 2a^{3/2}x^{1/2} + 2a^{1/2}x^{3/2} - x^2) dx$$

$$= 2\pi \left[a^2x - \frac{4}{3}a^{3/2}x^{3/2} + \frac{4}{5}a^{1/2}x^{5/2} - \frac{1}{3}x^3 \right]_0^a = \frac{4\pi a^3}{15}$$

30. (a) **Disk**

$$R(x) = (a^{2/3} - x^{2/3})^{3/2}, \quad r(x) = 0$$

$$V = \pi \int_{-a}^{a} (a^{2/3} - x^{2/3})^3 dx$$

$$= 2\pi \int_{0}^{a} (a^2 - 3a^{4/3}x^{2/3} + 3a^{2/3}x^{4/3} - x^2) dx$$

$$= 2\pi \left[a^2x - \frac{9}{5}a^{4/3}x^{5/3} + \frac{9}{7}a^{2/3}x^{7/3} - \frac{1}{3}x^3 \right]_{0}^{a}$$

$$= 2\pi \left(a^3 - \frac{9}{5}a^3 + \frac{9}{7}a^3 - \frac{1}{3}a^3 \right) = \frac{32\pi a^3}{105}$$

(b) Same as part (a) by symmetry

31. Answers will vary.

- (a) The rectangles would be vertical.
- (b) The rectangles would be horizontal.

32. (a)

33.
$$\pi \int_{1}^{5} (x-1) dx = \pi \int_{1}^{5} (\sqrt{x-1})^2 dx$$

This integral represents the volume of the solid generated by revolving the region bounded by $y = \sqrt{x-1}$, y = 0, and x = 5 about the x-axis by using the disk method.

$$2\pi \int_{0}^{2} y[5-(y^{2}+1)] dy$$

represents this same volume by using the shell method.

Disk method

35. (a)

(b)
$$x^{4/3} + y^{4/3} = 1, x = 0, y = 0$$

 $y = (1 - x^{4/3})^{3/4}$
 $V = 2\pi \int_0^1 x(1 - x^{4/3})^{3/4} dx \approx 1.5056$

37. (a)

(b)
$$V = 2\pi \int_{2}^{6} x \sqrt[3]{(x-2)^2(x-6)^2} dx \approx 187.249$$

39.
$$y = 2e^{-x}$$
, $y = 0$, $x = 0$, $x = 2$

Volume ≈ 7.5

Matches (d)

34.
$$2\pi \int_0^4 x\left(\frac{x}{2}\right) dx$$

represents the volume of the solid generated by revolving the region bounded by y = x/2, y = 0, and x = 4 about the y-axis by using the shell method.

$$\pi \int_{0}^{2} [16 - (2y)^{2}] dy = \pi \int_{0}^{2} [(4)^{2} - (2y)^{2}] dy$$

represents this same volume by using the disk method.

Disk method

(b)
$$V = 2\pi \int_0^1 x \sqrt{1 - x^3} \, dx \approx 2.3222$$

38. (a)

(b)
$$V = 2\pi \int_{1}^{3} \frac{2x}{1 + e^{1/x}} dx \approx 19.0162$$

40.
$$y = \tan x$$
, $y = 0$, $x = 0$, $x = \frac{\pi}{4}$

Volume ≈ 1

Matches (e)

41.
$$p(x) = x$$
, $h(x) = 2 - \frac{1}{2}x^2$

$$V = 2\pi \int_0^2 x \left(2 - \frac{1}{2}x^2\right) dx = 2\pi \int_0^2 \left(2x - \frac{1}{2}x^3\right) dx = 2\pi \left[x^2 - \frac{1}{8}x^4\right]_0^2 = 4\pi \quad \text{(total volume)}$$

Now find x_0 such that:

$$\pi = 2\pi \int_0^{x_0} \left(2x - \frac{1}{2}x^3\right) dx$$

$$1 = 2\left[x^2 - \frac{1}{8}x^4\right]_0^{x_0}$$

$$1 = 2x_0^2 - \frac{1}{4}x_0^4$$

$$x_0^4 - 8x_0^2 + 4 = 0$$

$$x_0^2 = 4 \pm 2\sqrt{3}$$
 (Quadratic Formula)

Take $x_0 = \sqrt{4 - 2\sqrt{3}} \approx 0.73205$, since the other root is too large.

Diameter: $2\sqrt{4-2\sqrt{3}} \approx 1.464$

42. Total volume of the hemisphere is $\frac{1}{2}(\frac{4}{3})\pi r^3 = \frac{2}{3}\pi(3)^3 = 18\pi$. By the Shell Method, p(x) = x, $h(x) = \sqrt{9 - x^2}$. Find x_0 such that:

$$6\pi = 2\pi \int_0^{x_0} x\sqrt{9 - x^2} dx$$

$$6 = -\int_0^{x_0} (9 - x^2)^{1/2} (-2x) dx$$

$$= \left[-\frac{2}{3} (9 - x^2)^{3/2} \right]_0^{x_0} = 18 - \frac{2}{3} (9 - x_0^2)^{3/2}$$

$$(9 - x_0^2)^{3/2} = 18$$

$$x_0 = \sqrt{9 - 18^{2/3}} \approx 1.460$$

Diameter: $2\sqrt{9 - 18^{2/3}} \approx 2.920$

43.
$$V = 4\pi \int_{-1}^{1} (2-x)\sqrt{1-x^2} dx$$

$$= 8\pi \int_{-1}^{1} \sqrt{1-x^2} dx - 4\pi \int_{-1}^{1} x\sqrt{1-x^2} dx$$

$$= 8\pi \left(\frac{\pi}{2}\right) + 2\pi \int_{-1}^{1} x(1-x^2)^{1/2}(-2) dx$$

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

44.
$$V = 4\pi \int_{-r}^{r} (R - x) \sqrt{r^2 - x^2} dx$$

$$= 4\pi R \int_{-r}^{r} \sqrt{r^2 - x^2} dx - 4\pi \int_{-r}^{r} x \sqrt{r^2 - x^2} dx$$

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

$$= 2\pi^2 r^2 R$$

45. (a)
$$\frac{d}{dx}[\sin x - x \cos x + C] = \cos x + x \sin x - \cos x = x \sin x$$

Hence, $\int x \sin x \, dx = \sin x - x \cos x + C$.

-CONTINUED-

45. —CONTINUED—

(b) (i)
$$p(x) = x, h(x) = \sin x$$

$$V = 2\pi \int_0^{\pi/2} x \sin x \, dx$$
$$= 2\pi \left[\sin x - x \cos x \right]_0^{\pi/2}$$
$$= 2\pi \left[(1 - 0) - 0 \right] = 2\pi$$

(ii)
$$p(x) = x$$
, $h(x) = 2 \sin x - (-\sin x) = 3 \sin x$

$$V = 2\pi \int_0^{\pi} x(3\sin x) dx$$
$$= 6\pi \int_0^{\pi} x\sin x dx$$
$$= 6\pi \left[\sin x - x\cos x\right]_0^{\pi}$$
$$= 6\pi \left[\pi\right] = 6\pi^2$$

46. (a)
$$\frac{d}{dx}[\cos x + x \sin x + C] = -\sin x + \sin x + x \cos x = x \cos x$$

Hence, $\int x \cos x \, dx = \cos x + x \sin x + C.$

(b) (i)
$$x^2 = \cos x \implies x \approx \pm 0.8241$$

$$V \approx 2(2\pi) \int_0^{0.8241} x [\cos x - x^2] dx$$
$$= 4\pi \left[\cos x + x \sin x - \frac{x^4}{4} \right]_0^{0.8241}$$
$$\approx 2.1205$$

(ii)
$$4\cos x = (x-2)^2 \implies x = 0, 1.5110$$

$$V \approx 2\pi \int_0^{1.511} x [4\cos x - (x-2)^2] dx$$
$$= 2\pi \int_0^{1.511} \left[4\cos x + 4x\sin x - \frac{(x-2)^3}{3} \right]_0^{1.511}$$

47.
$$2\pi \int_{0}^{2} x^{3} dx = 2\pi \int_{0}^{2} x(x^{2}) dx$$

(a) Plane region bounded by
$$y = x^2$$
, $y = 0$, $x = 0$, $x = 2$

(b) Revolved about the y-axis

48.
$$2\pi \int_0^1 (y - y^{3/2}) dy = 2\pi \int_0^1 y (1 - \sqrt{y}) dy$$

(a) Plane region bounded by
$$x = \sqrt{y}$$
, $x = 1$, $y = 0$

(b) Revolved about the x-axis

Other answers possible

49.
$$2\pi \int_{0}^{6} (y+2)\sqrt{6-y} \, dy$$

- (a) Plane region bounded by $x = \sqrt{6 y}$, x = 0, y = 0
- (b) Revolved around line y = -2

Other answers possible

51. Disk Method

$$R(y) = \sqrt{r^2 - y^2}$$

$$r(y) = 0$$

$$V = \pi \int_{r-h}^{r} (r^2 - y^2) dy$$

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

53. (a) Area region
$$= \int_0^b \left[ab^n - ax^n \right] dx$$

$$= \left[ab^n x - a \frac{x^{n+1}}{n+1} \right]_0^b$$

$$= ab^{n+1} - a \frac{b^{n+1}}{n+1}$$

$$= ab^{n+1} \left(1 - \frac{1}{n+1} \right) = ab^{n+1} \left(\frac{n}{n+1} \right)$$

$$R_1(n) = \frac{ab^{n+1} [n/(n+1)]}{(ab^n)b} = \frac{n}{n+1}$$

(b)
$$\lim_{n\to\infty} R_1(n) = \lim_{n\to\infty} \frac{n}{n+1} = 1$$

 $\lim_{n\to\infty} (ab^n)b = \infty$

50.
$$2\pi \int_{0}^{1} (4-x)e^{x} dx$$

- (a) Plane region bounded by $y = e^x$, y = 0, x = 0, x = 1
- (b) Revolved about the line x = 4

52.
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

$$\frac{y^2}{b^2} = 1 - \frac{x^2}{a^2}$$

$$y = \pm b \sqrt{1 - \frac{x^2}{a^2}}$$

$$p(x) = x, h(x) = b \sqrt{1 - \frac{x^2}{a^2}}$$

$$V = 2(2\pi) \int_0^a xb \sqrt{1 - \frac{x^2}{a^2}} dx$$

$$= \frac{4\pi b}{a} \int_0^a \sqrt{a^2 - x^2} x dx$$

$$= \frac{4\pi b}{a} \left(\frac{-(a^2 - x^2)^{3/2}}{3} \right) \Big|_0^a$$

$$= \frac{4\pi b}{3a} a^3 = \frac{4}{3}\pi a^2 b$$

Note: If a = b, then volume is that of a sphere.

(c) Disk Method:

$$V = 2\pi \int_0^b x(ab^n - ax^n) dx$$

$$= 2\pi a \int_0^b (xb^n - x^{n+1}) dx$$

$$= 2\pi a \left[\frac{b^n}{2} x^2 - \frac{x^{n+2}}{n+2} \right]_0^b$$

$$= 2\pi a \left[\frac{b^{n+2}}{2} - \frac{b^{n+2}}{n+2} \right] = \pi a b^{n+2} \left(\frac{n}{n+2} \right)$$

$$R_2(n) = \frac{\pi a b^{n+2} [n/(n+2)]}{(\pi b^2)(ab^n)} = \left(\frac{n}{n+2} \right)$$

(d)
$$\lim_{n\to\infty} R_2(n) = \lim_{n\to\infty} \left(\frac{n}{n+2}\right) = 1$$

 $\lim_{n\to\infty} (\pi b^2)(ab^n) = \infty$

(e) As $n \to \infty$, the graph approaches the line x = 1.

54. (a)
$$2\pi \int_{0}^{r} hx \left(1 - \frac{x}{r}\right) dx$$
 (ii)

is the volume of a right circular cone with the radius of the base as r and height h.

(c)
$$2\pi \int_{0}^{r} 2x \sqrt{r^2 - x^2} dx$$
 (iii)

is the volume of a sphere with radius r.

torus to the center of its
$$x = R$$

$$y = \sqrt{r^2 - x^2}$$

(b) $2\pi \int_{-r}^{r} (R-x)(2\sqrt{r^2-x^2}) dx$ (v)

is the volume of a torus with the radius of its circular cross section as r and the distance from the axis of the torus to the center of its cross section as R.

(d)
$$2\pi \int_0^r hx \, dx$$
 (i)

is the volume of a right circular cylinder with a radius of r and a height of h.

(e)
$$2\pi \int_0^b 2ax\sqrt{1-(x^2/b^2)} dx$$
 (iv)

is the volume of an ellipsoid with axes 2a and 2b.

55. (a)
$$V = 2\pi \int_0^4 x f(x) dx$$

$$= \frac{2\pi (40)}{3(4)} [0 + 4(10)(45) + 2(20)(40) + 4(30)(20) + 0]$$

$$= \frac{20\pi}{3} [5800] \approx 121,475 \text{ cubic feet}$$

(b) Top line:
$$y - 50 = \frac{40 - 50}{20 - 0}(x - 0) = -\frac{1}{2}x \implies y = -\frac{1}{2}x + 50$$

Bottom line: $y - 40 = \frac{0 - 40}{40 - 20}(x - 20) = -2(x - 20) \implies y = -2x + 80$

$$V = 2\pi \int_0^{20} x \left(-\frac{1}{2}x + 50 \right) dx + 2\pi \int_{20}^{40} x (-2x + 80) dx$$

$$= 2\pi \int_0^{20} \left(-\frac{1}{2}x^2 + 50x \right) dx + 2\pi \int_{20}^{40} (-2x^2 + 80x) dx$$

$$= 2\pi \left[-\frac{x^3}{6} + 25x^2 \right]_0^{20} + 2\pi \left[-\frac{2x^3}{3} + 40x^2 \right]_{20}^{40}$$

$$= 2\pi \left[\frac{26,000}{3} \right] + 2\pi \left[\frac{32,000}{3} \right]$$

≈ 121,475 cubic feet

(Note that Simpson's Rule is exact for this problem.)

56. (a)
$$V = 2\pi \int_0^{200} x f(x) dx$$

$$\approx \frac{2\pi (200)}{3(8)} [0 + 4(25)(19) + 2(50)(19) + 4(75)(17) + 2(100)15 + 4(125)(14) + 2(150)(10) + 4(175)(6) + 0]$$

$$\approx 1,366,593 \text{ cubic feet}$$

(b)
$$d = -0.000561x^2 + 0.0189x + 19.39$$

(c)
$$V \approx 2\pi \int_0^{200} x d(x) dx \approx 2\pi (213,800)$$

= 1,343,345 cubic feet

(d) Number gallons $\approx V(7.48) = 10,048,221$ gallons

57.
$$y^2 = x(4 - x)^2$$
, $0 \le x \le 4$
 $y_1 = \sqrt{x(4 - x)^2} = (4 - x)\sqrt{x}$
 $y_2 = -\sqrt{x(4 - x)^2} = -(4 - x)\sqrt{x}$
(a) $V = \pi \int_0^4 x(4 - x)^2 dx$
 $= \pi \int_0^4 (x^3 - 8x^2 + 16x) dx$

(a)
$$V = \pi \int_0^4 x(4-x)^2 dx$$

 $= \pi \int_0^4 (x^3 - 8x^2 + 16x) dx$
 $= \pi \left[\frac{x^4}{4} - \frac{8x^3}{3} + 8x^2 \right]_0^4 = \frac{64\pi}{3}$

(b)
$$V = 4\pi \int_0^4 x(4-x)\sqrt{x} dx$$

$$= 4\pi \int_0^4 (4x^{3/2} - x^{5/2}) dx$$

$$= 4\pi \left[\frac{8}{5}x^{5/2} - \frac{2}{7}x^{7/2} \right]_0^4 = \frac{2048\pi}{35}$$

(c)
$$V = 4\pi \int_0^4 (4-x)(4-x)\sqrt{x} dx$$

$$= 4\pi \int_0^4 \left(16\sqrt{x} - 8x^{3/2} + x^{5/2}\right) dx$$

$$= 4\pi \left[\frac{32}{3}x^{3/2} - \frac{16}{5}x^{5/2} + \frac{2}{7}x^{7/2}\right]_0^4 = \frac{8192\pi}{105}$$

(c)
$$V = 4\pi \int_{-5}^{0} (-5 - x)x\sqrt{x + 5} dx$$

Let $u = x + 5$, $du = dx$.

$$V = 4\pi \int_{0}^{5} (-u)(u - 5)\sqrt{u} du$$

$$= 4\pi \int_{0}^{5} (-u^{5/2} + 5u^{3/2}) du$$

$$= 4\pi \left[-\frac{2}{7}u^{7/2} + 2u^{5/2} \right]_{0}^{5} = \frac{400\sqrt{5}\pi}{7}$$

59.
$$V_1 = \pi \int_{1/4}^{c} \frac{1}{x^2} dx = \pi \left[-\frac{1}{x} \right]_{1/4}^{c} = \pi \left[-\frac{1}{c} + 4 \right] = \frac{4c - 1}{c} \pi$$

$$V_2 = 2\pi \int_{1/4}^{c} x \left(\frac{1}{x} \right) dx = 2\pi x \Big]_{1/4}^{c} = 2\pi \left(c - \frac{1}{4} \right)$$

$$V_1 = V_2 \implies \frac{4c - 1}{c} \pi = 2\pi \left(c - \frac{1}{4} \right)$$

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

$$4c^2 - 9c + 2 = 0$$

$$(4c - 1)(c - 2) = 0$$

$$c = 2 \quad \left(c = \frac{1}{4} \text{ yields no volume.} \right)$$

Section 7.4 Arc Length and Surfaces of Revolution

(a)
$$d = \sqrt{(5-0)^2 + (12-0)^2}$$

= 13

(b)
$$y = \frac{12}{5}x$$

$$y' = \frac{12}{5}$$

$$s = \int_0^5 \sqrt{1 + \left(\frac{12}{5}\right)^2} dx$$

$$= \left[\frac{13}{5}x\right]_0^5 = 13$$

(a)
$$d = \sqrt{(7-1)^2 + (10-2)^2}$$

= 10

(b)
$$y = \frac{4}{3}x + \frac{2}{3}$$

$$y' = \frac{4}{3}$$

$$s = \int_{1}^{7} \sqrt{1 + \left(\frac{4}{3}\right)^{2}} dx$$

$$= \left[\frac{5}{3}x\right]_{1}^{7} = 10$$

3.
$$y = \frac{2}{3}x^{3/2} + 1$$

$$y' = x^{1/2}, \quad 0 \le x \le 1$$

$$s = \int_0^1 \sqrt{1+x} \, dx$$

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

$$=\frac{2}{3}\left(\sqrt{8}-1\right)\approx 1.219$$

4.
$$y = 2x^{3/2} + 3$$

$$y' = 3x^{1/2}, \quad 0 \le x \le 9$$

$$s = \int_0^9 \sqrt{1 + 9x} \, dx$$
$$= \left[\frac{2}{27} (1 + 9x)^{3/2} \right]_0^9$$

$$=\frac{2}{27}(82^{3/2}-1)\approx 54.929$$

5.
$$y = \frac{3}{2}x^{2/3}$$

$$y' = \frac{1}{x^{1/3}}, \quad 1 \le x \le 8$$

$$s = \int_{1} \sqrt{1 + \left(\frac{1}{x^{1/3}}\right)} dx$$

$$= \int_{1}^{8} \sqrt{\frac{x^{2/3} + 1}{x^{2/3}}} dx$$

$$= \frac{3}{2} \int_{1}^{8} \sqrt{x^{2/3} + 1} \left(\frac{2}{3x^{1/3}}\right) dx$$

$$= \frac{3}{2} \left[\frac{2}{3} (x^{2/3} + 1)^{3/2} \right]_{1}^{8}$$

$$= 5\sqrt{5} - 2\sqrt{2} \approx 8.352$$

6.
$$y = \frac{x^4}{8} + \frac{1}{4x^2}$$

$$y' = \frac{1}{2}x^3 - \frac{1}{2x^3}, \quad 1 \le x \le 2$$

$$s = \int_{1}^{8} \sqrt{1 + \left(\frac{1}{x^{1/3}}\right)^2} dx \qquad 1 + (y')^2 = \left(\frac{1}{2}x^3 + \frac{1}{2x^3}\right)^2, \quad [1, 2]$$

$$s = \int_a^b \sqrt{1 + (y')^2} \, dx$$

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

$$= \left[\frac{1}{8}x^4 - \frac{1}{4x^2} \right]_1^2$$

$$=\frac{33}{16}\approx 2.063$$

7.
$$y = \frac{x^5}{10} + \frac{1}{6x^3}$$

$$y' = \frac{1}{2}x^4 - \frac{1}{2x^4}$$

$$1 + (y')^2 = \left(\frac{1}{2}x^4 + \frac{1}{2x^4}\right)^2, \quad 1 \le x \le 2$$

$$s = \int_a^b \sqrt{1 + (y')^2} \, dx$$

$$= \int_1^2 \sqrt{\left(\frac{1}{2}x^4 + \frac{1}{2x^4}\right)^2} \, dx$$

$$= \int_1^2 \left(\frac{1}{2}x^4 + \frac{1}{2x^4}\right) dx$$

$$= \left[\frac{1}{10}x^5 - \frac{1}{6x^3}\right]_1^2 = \frac{779}{240} \approx 3.2458$$

9.
$$y = \ln(\sin x), \quad \left[\frac{\pi}{4}, \frac{3\pi}{4}\right]$$
$$y' = \frac{1}{\sin x} \cos x = \cot x$$
$$1 + (y')^2 = 1 + \cot^2 x = \csc^2 x$$
$$s = \int_{\pi/4}^{3\pi/4} \csc x \, dx$$
$$= \left[\ln|\csc x - \cot x|\right]_{\pi/4}^{3\pi/4}$$
$$= \ln(\sqrt{2} + 1) - \ln(\sqrt{2} - 1) \approx 1.763$$

11.
$$y = \frac{1}{2}(e^{x} + e^{-x})$$

$$y' = \frac{1}{2}(e^{x} - e^{-x}), \quad [0, 2]$$

$$1 + (y')^{2} = \left[\frac{1}{2}(e^{x} + e^{-x})\right]^{2}, \quad [0, 2]$$

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

$$= \frac{1}{2} \int_{0}^{2} (e^{x} + e^{-x}) dx$$

$$= \frac{1}{2} \left[e^{x} - e^{-x}\right]_{0}^{2} = \frac{1}{2} \left(e^{2} - \frac{1}{e^{2}}\right) \approx 3.627$$

8.
$$y = \frac{3}{2}x^{2/3} + 4$$

 $y' = x^{-1/3}, \quad 1 \le x \le 27$
 $s = \int_{1}^{27} \sqrt{1 + \left(\frac{1}{x^{1/3}}\right)^2} dx$
 $= \int_{1}^{27} \sqrt{\frac{x^{2/3} + 1}{x^{2/3}}} dx$
 $= \frac{3}{2} \int_{1}^{27} \sqrt{x^{2/3} + 1} \left(\frac{2}{3x^{1/3}}\right) dx$
 $= \left[\frac{3}{2} \cdot \frac{2}{3}(x^{2/3} + 1)^{3/2}\right]_{1}^{27}$
 $= 10^{3/2} - 2^{3/2} \approx 28.794$

10.
$$y = \ln(\cos x), \quad 0 \le x \le \frac{\pi}{3}$$

$$y' = \frac{-\sin x}{\cos x} = -\tan x$$

$$1 + (y')^2 = 1 + \tan^2 x = \sec^2 x$$

$$s = \int_0^{\pi/3} \sqrt{\sec^2 x} \, dx$$

$$= \int_0^{\pi/3} \sec x \, dx$$

$$= \ln|\sec x + \tan x| \int_0^{\pi/3}$$

$$= \ln(2 + \sqrt{3}) \approx 1.3170$$

12.
$$y = \ln\left(\frac{e^x + 1}{e^x - 1}\right) = \ln(e^x + 1) - \ln(e^x - 1)$$

$$\frac{dy}{dx} = \frac{e^x}{e^x + 1} - \frac{e^x}{e^x - 1} = \frac{-2e^x}{e^{2x} - 1} = \frac{2e^x}{1 - e^{2x}}$$

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

$$= \frac{1 + 2e^{2x} + e^{4x}}{(1 - e^{2x})^2} = \left(\frac{1 + e^{2x}}{1 - e^{2x}}\right)^2$$

$$s = \int_a^b \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx = \int_{\ln 2}^{\ln 3} \frac{1 + e^{2x}}{e^{2x} - 1} dx$$

$$= \int_{\ln 2}^{\ln 3} \frac{e^x + e^{-x}}{e^x - e^{-x}} dx = \int_{\ln 2}^{\ln 3} \coth x dx$$

$$= \ln(\sinh(x)) \Big|_{\ln 2}^{\ln 3} = \ln\left(\frac{4}{3}\right) - \ln\left(\frac{3}{4}\right)$$

$$= \ln\left(\frac{4/3}{3/4}\right) = \ln\frac{16}{9} - 2\ln\left(\frac{4}{3}\right) \approx 0.57536$$

13.
$$x = \frac{1}{3}(y^2 + 2)^{3/2}, \quad 0 \le y \le 4$$

$$\frac{dx}{dy} = y(y^2 + 2)^{1/2}$$

$$s = \int_0^4 \sqrt{1 + y^2(y^2 + 2)} \, dy$$

$$= \int_0^4 \sqrt{y^4 + 2y^2 + 1} \, dy$$

$$= \int_0^4 (y^2 + 1) \, dy$$

$$= \left[\frac{y^3}{3} + y\right]_0^4 = \frac{64}{3} + 4 = \frac{76}{3}$$

14.
$$x = \frac{1}{3}\sqrt{y}(y-3), \quad 1 \le y \le 4$$

$$x = \frac{1}{3}(y^{3/2} - 3y^{1/2})$$

$$\frac{dx}{dy} = \frac{1}{2}y^{1/2} - \frac{1}{2}y^{-1/2}$$

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

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

$$s = \int_1^4 \frac{1}{2}\left(\sqrt{y} + \frac{1}{\sqrt{y}}\right) dy$$

$$= \left[\frac{1}{2}\left(\frac{2}{3}y^{3/2} + 2y^{1/2}\right)\right]_1^4$$

$$= \frac{1}{2}\left(\frac{16}{3} + 4\right) - \frac{1}{2}\left(\frac{2}{3} + 2\right) = \frac{10}{3}$$

15. (a)
$$y = 4 - x^2$$
, $0 \le x \le 2$

(b)
$$y' = -2x$$
 (c) $L \approx 4.647$
 $1 + (y')^2 = 1 + 4x^2$
 $L = \int_0^2 \sqrt{1 + 4x^2} dx$

16. (a)
$$y = x^2 + x - 2$$
, $-2 \le x \le 1$

18. (a)
$$y = \frac{1}{1+x}$$
, $0 \le x \le 1$

(b)
$$y' = -\frac{1}{(1+x)^2}$$
 (c) $L \approx 1.132$
 $1 + (y')^2 = 1 + \frac{1}{(1+x)^4}$
 $L = \int_0^1 \sqrt{1 + \frac{1}{(1+x)^4}} dx$

(b)
$$y' = \cos x$$

(c)
$$L \approx 3.820$$

$$1 + (y')^{2} = 1 + \cos^{2} x$$
$$L = \int_{0}^{\pi} \sqrt{1 + \cos^{2} x} \, dx$$

20. (a)
$$y = \cos x$$
, $-\frac{\pi}{2} \le x \le \frac{\pi}{2}$

(b)
$$y' = -\sin x$$

(c) $L \approx 2.221$

$$1 + (y')^{2} = 1 + \sin^{2} x$$

$$L = \int_{-\pi/2}^{\pi/2} \sqrt{1 + \sin^{2} x} \, dx$$

21. (a)
$$x = e^{-y}$$
, $0 \le y \le 2$

$$y = -\ln x$$
$$1 \ge x \ge e^{-2} \approx 0.135$$

$$y' = -\frac{1}{x}$$

$$1 + (y')^2 = 1 + \frac{1}{x^2}$$

$$L = \int_{e^{-2}}^{1} \sqrt{1 + \frac{1}{x^2}} \, dx$$

Alternatively, you can do all the computations with respect to y.

(a)
$$x = e^{-y}$$
, $0 \le y \le 2$

(b)
$$\frac{dx}{dy} = -e^{-y}$$

(c)
$$L \approx 2.221$$

(c) $L \approx 1.871$

$$1 + \left(\frac{dx}{dy}\right)^2 = 1 + e^{-2y}$$

$$L = \int_0^2 \sqrt{1 + e^{-2y}} \, dy$$

22. (a)
$$y = \ln x$$
, $1 \le x \le 5$

(b)
$$y' = \frac{1}{r}$$

$$y' = \frac{1}{x}$$
 (c) $L \approx 4.367$

$$1 + (y')^{2} = 1 + \frac{1}{x^{2}}$$

$$L = \int_{1}^{5} \sqrt{1 + \frac{1}{x^{2}}} dx$$

23. (a)
$$y = 2 \arctan x$$
, $0 \le x \le 1$

(b)
$$y' = \frac{2}{1+x^2}$$

$$L = \int_0^1 \sqrt{1 + \frac{4}{(1 + x^2)^2}} \, dx$$

24. (a)
$$x = \sqrt{36 - y^2}$$
, $0 \le y \le 3$ (b) $\frac{dx}{dy} = \frac{1}{2}(36 - y^2)^{-1/2}(-2y)$

$$y = \sqrt{36 - x^2}, \quad 3\sqrt{3} \le x \le 6$$

(b)
$$\frac{dx}{dy} = \frac{1}{2}(36 - y^2)^{-1/2}(-2y)$$

$$(36 - y^2)^{-1/2}(-2y)$$
 (c) $L \approx 3.142 \ (\pi!)$

$$= \frac{-y}{\sqrt{36 - y^2}}$$

$$L = \int_0^3 \sqrt{1 + \frac{y^2}{36 - y^2}} \, dy$$

$$= \int_0^3 \frac{6}{\sqrt{36 - y^2}} \, dy$$

Alternatively, you can convert to a function of x.

$$y = \sqrt{36 - x^2}$$

48

$$y' = \frac{dy}{dx} = -\frac{x}{\sqrt{36 - x^2}}$$

$$L = \int_{3\sqrt{3}}^{6} \sqrt{1 + \frac{x^2}{36 - x^2}} dx = \int_{3\sqrt{3}}^{6} \frac{6}{\sqrt{36 - x^2}} dx$$

Although this integral is undefined at x = 0, a graphing utility still gives $L \approx 3.142$.

25.
$$\int_0^2 \sqrt{1 + \left[\frac{d}{dx} \left(\frac{5}{x^2 + 1}\right)\right]^2} dx$$
$$s \approx 5$$

Matches (b)

26.
$$\int_0^{\pi/4} \sqrt{1 + \left[\frac{d}{dx} (\tan x) \right]^2} \, dx$$

27.
$$y = x^3$$
, [0, 4]

(a)
$$d = \sqrt{(4-0)^2 + (64-0)^2} \approx 64.125$$

(b)
$$d = \sqrt{(1-0)^2 + (1-0)^2} + \sqrt{(2-1)^2 + (8-1)^2} + \sqrt{(3-2)^2 + (27-8)^2} + \sqrt{(4-3)^2 + (64-27)^2}$$

 ≈ 64.525

(c)
$$s = \int_0^4 \sqrt{1 + (3x^2)^2} dx = \int_0^4 \sqrt{1 + 9x^4} dx \approx 64.666$$
 (Simpson's Rule, $n = 10$)

(d) 64.672

28.
$$f(x) = (x^2 - 4)^2$$
, [0, 4]

(a)
$$d = \sqrt{(4-0)^2 + (144-16)^2} \approx 128.062$$

(b)
$$d = \sqrt{(1-0)^2 + (9-16)^2} + \sqrt{(2-1)^2 + (0-9)^2} + \sqrt{(3-2)^2 + (25-0)^2} + \sqrt{(4-3)^2 + (144-25)^2}$$

 ≈ 160.151

(c)
$$s = \int_0^4 \sqrt{1 + \left[4x(x^2 - 4)\right]^2} dx \approx 159.087$$

(d) 160.287

29. (a)
$$f(x) = x^{2/3}$$

(c)
$$f'(x) = \frac{2}{3}x^{-1/3}$$

$$1 + f'(x)^2 = 1 + \frac{4}{9x^{2/3}} = \frac{9x^{2/3} + 4}{9x^{2/3}}$$

Divide [-1, 8] into two intervals.

$$[-1, 0]: s_1 = \int_{-1}^{0} \sqrt{\frac{9x^{2/3} + 4}{9x^{2/3}}} dx$$

$$= \frac{-1}{3} \int_{-1}^{0} \sqrt{9x^{2/3} + 4} \frac{1}{x^{1/3}} dx, \quad (x \le 0)$$

$$= -\frac{1}{18} \int_{-1}^{0} (9x^{2/3} + 4)^{1/2} \left(\frac{6}{x^{1/3}}\right) dx$$

$$= -\frac{1}{27} (9x^{2/3} + 4)^{3/2} \Big]_{-1}^{0}$$

$$= -\frac{1}{27} (4^{3/2} - 13^{3/2})$$

$$= -\frac{1}{27} (8 - 13^{3/2}) \approx 1.4397$$

$$s_1 + s_2 = \frac{1}{27} [40^{3/2} - 8 - 8 + 13^{3/2}]$$
$$= \frac{1}{27} [40^{3/2} + 13^{3/2} - 16] \approx 10.5131$$

30.
$$x^{2/3} + y^{2/3} = 4$$

 $y^{2/3} = 4 - x^{2/3}$
 $y = (4 - x^{2/3})^{3/2}, \quad 0 \le x \le 8$
 $y' = \frac{3}{2}(4 - x^{2/3})^{1/2}\left(-\frac{2}{3}x^{-1/3}\right) = \frac{-(4 - x^{2/3})^{1/2}}{x^{1/3}}$
 $1 + (y')^2 = 1 + \frac{4 - x^{2/3}}{x^{2/3}} = \frac{4}{x^{2/3}}$
 $\frac{1}{4}s = \int_0^8 \sqrt{\frac{4}{x^{2/3}}} dx$
 $= 2\int_0^8 x^{-2/3} dx = 6x^{1/3}\Big|_0^8 = 12$

Total length: s = 4(12) = 48

(b) No,
$$f'(0)$$
 is not defined.

$$[0, 8]: s_2 = \int_0^8 \sqrt{\frac{9x^{2/3} + 4}{9x^{2/3}}} dx$$

$$= \frac{1}{3} \int_0^8 \sqrt{9x^{2/3} + 4} \frac{1}{x^{1/3}} dx, \quad (x \ge 0)$$

$$= \frac{1}{27} (9x^{2/3} + 4)^{3/2} \Big]_0^8$$

$$= \frac{1}{27} (40^{3/2} - 4^{3/2})$$

$$= \frac{1}{27} (40^{3/2} - 8) \approx 9.0734$$

(b) y_1, y_2, y_3, y_4

(c) $y_1' = 1$, $L_1 = \int_0^4 \sqrt{2} dx \approx 5.657$ $y_2' = \frac{3}{4}x^{1/2}$, $L_2 = \int_0^4 \sqrt{1 + \frac{9x}{16}} dx \approx 5.759$ $y_3' = \frac{1}{2}x$, $L_3 = \int_0^4 \sqrt{1 + \frac{x^2}{4}} dx \approx 5.916$ $y_4' = \frac{5}{16}x^{3/2}$, $L_4 = \int_0^4 \sqrt{1 + \frac{25}{256}x^3} dx \approx 6.063$

Equivalently,
$$x = e^y$$
, $0 \le y \le 1$, $\frac{dx}{dy} = e^y$, and $L_2 = \int_0^1 \sqrt{1 + e^{2y}} \, dy = \int_0^1 \sqrt{1 + e^{2x}} \, dx$.

Numerically, both integrals yield L = 2.0035.

33.
$$y = \frac{1}{3}[x^{3/2} - 3x^{1/2} + 2]$$

When x = 0, $y = \frac{2}{3}$. Thus, the fleeing object has traveled $\frac{2}{3}$ units when it is caught.

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

$$1 + (y')^2 = 1 + \frac{(x - 1)^2}{4x} = \frac{(x + 1)^2}{4x}$$

$$s = \int_0^1 \frac{x + 1}{2x^{1/2}} dx = \frac{1}{2} \int_0^1 (x^{1/2} + x^{-1/2}) dx$$

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

The pursuer has traveled twice the distance that the fleeing object has traveled when it is caught.

35.
$$y = 20 \cosh \frac{x}{20}, -20 \le x \le 20$$

$$y' = \sinh \frac{x}{20}$$

$$1 + (y')^2 = 1 + \sinh^2 \frac{x}{20} = \cosh^2 \frac{x}{20}$$

$$L = \int_{-20}^{20} \cosh \frac{x}{20} dx = 2 \int_{0}^{20} \cosh \frac{x}{20} dx$$

$$= 2(20) \sinh \frac{x}{20} \Big|_{0}^{20} = 40 \sinh(1) \approx 47.008 \text{ m}$$

37.
$$y = \sqrt{9 - x^2}$$
$$y' = \frac{-x}{\sqrt{9 - x^2}}$$
$$1 + (y')^2 = \frac{9}{9 - x^2}$$

$$s = \int_0^2 \sqrt{\frac{9}{9 - x^2}} dx = \int_0^2 \frac{3}{\sqrt{9 - x^2}} dx$$
$$= \left[3 \arcsin \frac{x}{3} \right]_0^2 = 3 \left(\arcsin \frac{2}{3} - \arcsin 0 \right)$$
$$= 3 \arcsin \frac{2}{3} \approx 2.1892$$

34.
$$y = 31 - 10(e^{x/20} + e^{-x/20})$$

$$y' = -\frac{1}{2}(e^{x/20} - e^{-x/20})$$

$$1 + (y')^2 = 1 + \frac{1}{4}(e^{x/10} - 2 + e^{-x/10})$$

$$= \left[\frac{1}{2}(e^{x/20} + e^{-x/20})\right]^2$$

$$s = \int_{-20}^{20} \sqrt{\left[\frac{1}{2}(e^{x/20} + e^{-x/20})\right]^2} dx$$

$$= \frac{1}{2} \int_{-20}^{20} (e^{x/20} + e^{-x/20}) dx$$

$$2\int_{-20}^{\infty} (e^{-x/20} - e^{-x/20})^{20}$$

$$= \left[10(e^{x/20} - e^{-x/20})\right]^{20}$$

$$=20\left(e-\frac{1}{e}\right)\approx 47 \text{ ft}$$

Thus, there are 100(47) = 4700 square feet of roofing on the barn.

36.
$$y = 693.8597 - 68.7672 \cosh 0.0100333x$$

 $y' = -0.6899619478 \sinh 0.0100333x$

$$s = \int_{-299.2239}^{299.2239} \sqrt{1 + (-0.6899619478 \sinh 0.0100333x)^2} \, dx$$

(Use Simpson's Rule with n = 100 or a graphing utility.)

38.
$$y = \sqrt{25 - x^2}$$

$$y' = \frac{-x}{\sqrt{25 - x^2}}$$

$$1 + (y')^2 = \frac{25}{25 - r^2}$$

$$s = \int_{-3}^{4} \sqrt{\frac{25}{25 - x^2}} dx = \int_{-3}^{4} \frac{5}{\sqrt{25 - x^2}} dx$$
$$= \left[5 \arcsin \frac{x}{5} \right]_{-3}^{4} = 5 \left[\arcsin \frac{4}{5} - \arcsin \left(-\frac{3}{5} \right) \right]$$

$$\frac{1}{4}[2\pi(5)] \approx 7.8540 = s$$

39.
$$y = \frac{x^3}{3}$$

 $y' = x^2$, $[0, 3]$
 $S = 2\pi \int_0^3 \frac{x^3}{3} \sqrt{1 + x^4} dx$
 $= \frac{\pi}{6} \int_0^3 (1 + x^4)^{1/2} (4x^3) dx$
 $= \left[\frac{\pi}{9} (1 + x^4)^{3/2} \right]_0^3$
 $= \frac{\pi}{9} (82\sqrt{82} - 1) \approx 258.85$

41.
$$y = \frac{x^3}{6} + \frac{1}{2x}$$

$$y' = \frac{x^2}{2} - \frac{1}{2x^2}$$

$$1 + (y')^2 = \left(\frac{x^2}{2} + \frac{1}{2x^2}\right)^2, \quad [1, 2]$$

$$S = 2\pi \int_1^2 \left(\frac{x^3}{6} + \frac{1}{2x}\right) \left(\frac{x^2}{2} + \frac{1}{2x^2}\right) dx$$

$$= 2\pi \int_1^2 \left(\frac{x^5}{12} + \frac{x}{3} + \frac{1}{4x^3}\right) dx$$

$$= 2\pi \left[\frac{x^6}{72} + \frac{x^2}{6} - \frac{1}{8x^2}\right]_1^2 = \frac{47\pi}{16}$$

43.
$$y = \sqrt[3]{x} + 2$$

$$y' = \frac{1}{3x^{2/3}}, \quad [1, 8]$$

$$S = 2\pi \int_{1}^{8} x \sqrt{1 + \frac{1}{9x^{4/3}}} dx$$

$$= \frac{2\pi}{3} \int_{1}^{8} x^{1/3} \sqrt{9x^{4/3} + 1} dx$$

$$= \frac{\pi}{18} \int_{1}^{8} (9x^{4/3} + 1)^{1/2} (12x^{1/3}) dx$$

$$= \left[\frac{\pi}{27} (9x^{4/3} + 1)^{3/2} \right]_{1}^{8}$$

$$= \frac{\pi}{27} (145\sqrt{145} - 10\sqrt{10}) \approx 199.48$$

45.
$$y = \sin x$$

 $y' = \cos x$, $[0, \pi]$

$$S = 2\pi \int_0^{\pi} \sin x \sqrt{1 + \cos^2 x} \, dx$$

$$\approx 14.4236$$

40.
$$y = 2\sqrt{x}$$

 $y' = \frac{1}{\sqrt{x}}, \quad [4, 9]$
 $S = 2\pi \int_{4}^{9} 2\sqrt{x} \sqrt{1 + \frac{1}{x}} dx$
 $= 4\pi \int_{4}^{9} \sqrt{x + 1} dx$
 $= \frac{8}{3}\pi (x + 1)^{3/2} \Big]_{4}^{9}$
 $= \frac{8\pi}{3} (10^{3/2} - 5^{3/2}) \approx 171.258$

42.
$$y = \frac{x}{2}$$

$$y' = \frac{1}{2}$$

$$1 + (y')^2 = \frac{5}{4}, \quad [0, 6]$$

$$S = 2\pi \int_0^6 \frac{x}{2} \sqrt{\frac{5}{4}} dx$$

$$= \left[\frac{2\pi\sqrt{5}}{8} x^2 \right]_0^6 = 9\sqrt{5}\pi$$

44.
$$y = 9 - x^2$$
, $[0, 3]$
 $y' = -2x$
 $S = 2\pi \int_0^3 x\sqrt{1 + 4x^2} dx$
 $= \frac{\pi}{4} \int_0^3 (1 + 4x^2)^{1/2} (8x) dx$
 $= \left[\frac{\pi}{6} (1 + 4x^2)^{3/2}\right]_0^3$
 $= \frac{\pi}{6} (37^{3/2} - 1) \approx 117.319$

46.
$$y = \ln x$$

 $y' = \frac{1}{x}$
 $1 + (y')^2 = \frac{x^2 + 1}{x^2}, \quad [1, e]$
 $S = 2\pi \int_1^e x \sqrt{\frac{x^2 + 1}{x^2}} dx = 2\pi \int_1^e \sqrt{x^2 + 1} dx$
 ≈ 22.943

49. The precalculus formula is the surface area formula for the lateral surface of the frustum of a right circular cone. The representative element is

$$2\pi f(d_i)\sqrt{\Delta x_i^2 + \Delta y_i^2} = 2\pi f(d_i)\sqrt{1 + \left(\frac{\Delta y_i}{\Delta x_i}\right)^2} \Delta x_i.$$

- 51. $y = \frac{hx}{r}$ $y' = \frac{h}{r}$ $1 + (y')^2 = \frac{r^2 + h^2}{r^2}$ $S = 2\pi \int_0^r x \sqrt{\frac{r^2 + h^2}{r^2}} dx$ $= \left[\frac{2\pi\sqrt{r^2 + h^2}}{r} \left(\frac{x^2}{2} \right) \right]_0^r = \pi r \sqrt{r^2 + h^2}$
- 53. $y = \sqrt{9 x^2}$ $y' = \frac{-x}{\sqrt{9 x^2}}$ $\sqrt{1 + (y')^2} = \frac{3}{\sqrt{9 x^2}}$ $S = 2\pi \int_0^2 \frac{3x}{\sqrt{9 x^2}} dx$ $= -3\pi \int_0^2 \frac{-2x}{\sqrt{9 x^2}} dx$ $= \left[-6\pi \sqrt{9 x^2} \right]_0^2$ $= 6\pi (3 \sqrt{5}) \approx 14.40$

See figure in Exercise 54.

55. $y = \frac{1}{3}x^{1/2} - x^{3/2}$

$$y' = \frac{1}{6}x^{-1/2} - \frac{3}{2}x^{1/2} = \frac{1}{6}(x^{-1/2} - 9x^{1/2})$$

 $1 + (y')^2 = 1 + \frac{1}{36}(x^{-1} - 18 + 81x) = \frac{1}{36}(x^{-1/2} + 9x^{1/2})^2$

$$S = 2\pi \int_0^{1/3} \left(\frac{1}{3} x^{1/2} - x^{3/2} \right) \sqrt{\frac{1}{36} (x^{-1/2} + 9x^{1/2})^2} \, dx = \frac{2\pi}{6} \int_0^{1/3} \left(\frac{1}{3} x^{1/2} - x^{3/2} \right) (x^{-1/2} + 9x^{1/2}) \, dx$$
$$= \frac{\pi}{3} \int_0^{1/3} \left(\frac{1}{3} + 2x - 9x^2 \right) dx = \frac{\pi}{3} \left[\frac{1}{3} x + x^2 - 3x^3 \right]_0^{1/3} = \frac{\pi}{27} \, \text{ft}^2 \approx 0.1164 \, \text{ft}^2 \approx 16.8 \, \text{in}.^2$$

Amount of glass needed: $V = \frac{\pi}{27} \left(\frac{0.015}{12} \right) \approx 0.00015 \text{ ft}^3 \approx 0.25 \text{ in.}^3$

48. The precalculus formula is the distance formula between two points. The representative element is

$$\sqrt{(\Delta x_i)^2 + (\Delta y_i)^2} = \sqrt{1 + \left(\frac{\Delta y_i}{\Delta x_i}\right)^2} \, \Delta x i.$$

50. The surface of revolution given by f_1 will be larger. r(x) is larger for f_1 .

52.
$$y = \sqrt{r^2 - x^2}$$

$$y' = \frac{-x}{\sqrt{r^2 - x^2}}$$

$$1 + (y')^2 = \frac{r^2}{r^2 - x^2}$$

$$S = 2\pi \int_{-r}^r \sqrt{r^2 - x^2} \sqrt{\frac{r^2}{r^2 - x^2}} dx$$

$$= 2\pi \int_{-r}^r r dx = \left[2\pi rx \right]_{-r}^r = 4\pi r^2$$

54. From Exercise 53 we have:

$$S = 2\pi \int_0^a \frac{rx}{\sqrt{r^2 - x^2}} dx$$

$$= -r\pi \int_0^a \frac{-2x \, dx}{\sqrt{r^2 - x^2}}$$

$$= \left[-2r\pi \sqrt{r^2 - x^2} \right]_0^a$$

$$= 2r^2\pi - 2r\pi \sqrt{r^2 - a^2}$$

$$= 2r\pi \left(r - \sqrt{r^2 - a^2} \right)$$

= $2\pi rh$ (where h is the height of the zone)

56. (a)
$$\frac{x^2}{9} + \frac{y^2}{4} = 1$$

Ellipse:
$$y_1 = 2\sqrt{1 - \frac{x^2}{9}}$$

$$y_2 = -2\sqrt{1 - \frac{x^2}{9}}$$

$$\begin{array}{c|c}
 & 4 \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\$$

(b)
$$y = 2\sqrt{1 - \frac{x^2}{9}}, \quad 0 \le x \le 3$$

$$y' = 2\left(\frac{1}{2}\right)\left(1 - \frac{x^2}{9}\right)^{-1/2}\left(\frac{-2x}{9}\right)$$

$$= \frac{-2x}{9\sqrt{1 - (x^2/9)}} = \frac{-2x}{3\sqrt{9 - x^2}}$$

$$L = \int_0^3 \sqrt{1 + \frac{4x^2}{81 - 9x^2}} dx$$

- (c) You cannot evaluate this definite integral, since the integrand is not defined at x = 3. Simpson's Rule will not work for the same reason. Also, the integrand does not have an elementary antiderivative.
- **57.** (a) We approximate the volume by summing six disks of thickness 3 and circumference C_i equal to the average of the given circumferences:

$$V \approx \sum_{i=1}^{6} \pi r_i^2(3) = \sum_{i=1}^{6} \pi \left(\frac{C_i}{2\pi}\right)^2(3) = \frac{3}{4\pi} \sum_{i=1}^{6} C_i^2$$

$$= \frac{3}{4\pi} \left[\left(\frac{50 + 65.5}{2}\right)^2 + \left(\frac{65.5 + 70}{2}\right)^2 + \left(\frac{70 + 66}{2}\right)^2 + \left(\frac{66 + 58}{2}\right)^2 + \left(\frac{58 + 51}{2}\right)^2 + \left(\frac{51 + 48}{2}\right)^2 \right]$$

$$= \frac{3}{4\pi} \left[57.75^2 + 67.75^2 + 68^2 + 62^2 + 54.5^2 + 49.5^2 \right]$$

$$= \frac{3}{4\pi} \left[21813.625 \right] = 5207.62 \text{ cubic inches}$$

(b) The lateral surface area of a frustum of a right circular cone is $\pi s(R+r)$. For the first frustum:

$$\begin{split} S_1 &\approx \pi \bigg[\, 3^2 \, + \, \bigg(\frac{65.5 \, - \, 50}{2 \, \pi} \bigg)^2 \bigg]^{1/2} \bigg[\frac{50}{2 \, \pi} \, + \, \frac{65.5}{2 \, \pi} \bigg] \\ &= \bigg(\frac{50 \, + \, 65.5}{2} \bigg) \bigg[\, 9 \, + \, \bigg(\frac{65.5 \, - \, 50}{2 \, \pi} \bigg)^2 \bigg]^{1/2}. \end{split}$$

Adding the six frustums together:

$$S \approx \left(\frac{50 + 65.5}{2}\right) \left[9 + \left(\frac{15.5}{2\pi}\right)^2\right]^{1/2} + \left(\frac{65.5 + 70}{2}\right) \left[9 + \left(\frac{4.5}{2\pi}\right)^2\right]^{1/2} + \left(\frac{70 + 66}{2}\right) \left[9 + \left(\frac{4}{2\pi}\right)^2\right]^{1/2} + \left(\frac{66 + 58}{2}\right) \left[9 + \left(\frac{8}{2\pi}\right)^2\right]^{1/2} + \left(\frac{58 + 51}{2}\right) \left[9 + \left(\frac{7}{2\pi}\right)^2\right]^{1/2} + \left(\frac{51 + 48}{2}\right) \left[9 + \left(\frac{3}{2\pi}\right)^2\right]^{1/2} + \left(\frac{52 + 48}{2}\right) \left[9 + \left(\frac{3}{2\pi}\right)^2\right]^{1/2} + \left(\frac{52 + 48}{2}\right) \left[9 + \left(\frac{3}{2\pi}\right)^2\right]^{1/2} + \left(\frac{3}{2\pi}\right)^2 \left[\frac{3}{2\pi}\right]^2 + \left(\frac{3}{$$

(c)
$$r = 0.00401y^3 - 0.1416y^2 + 1.232y + 7.943$$

(d)
$$V = \int_0^{18} \pi r^2 dy \approx 5275.9$$
 cubic inches
$$S = \int_0^{18} 2\pi r(y) \sqrt{1 + r'(y)^2} dy$$
$$\approx 1179.5 \text{ square inches}$$

- **58.** (a) $y = f(x) = 0.0000001953x^4 0.0001804x^3 + 0.0496x^2 4.8323x + 536.9270$
 - (b) Area = $\int_0^{400} f(x) dx \approx 131,734.5$ square feet ≈ 3.0 acres (1 acre = 43,560 square feet)

(Answers will vary.)

(c)
$$L = \int_0^{400} \sqrt{1 + f'(x)^2} dx \approx 794.9$$
 feet

(Answers will vary.)

59. (a) $V = \pi \int_{1}^{b} \frac{1}{x^2} dx = \left[-\frac{\pi}{x} \right]_{1}^{b} = \pi \left(1 - \frac{1}{b} \right)$

(b) $S = 2\pi \int_{1}^{b} \frac{1}{x} \sqrt{1 + \left(-\frac{1}{x^{2}}\right)^{2}} dx$ $= 2\pi \int_{1}^{b} \frac{1}{x} \sqrt{1 + \frac{1}{x^{4}}} dx$ $= 2\pi \int_{1}^{b} \frac{\sqrt{x^{4} + 1}}{x^{3}} dx$

- (c) $\lim_{b \to \infty} V = \lim_{b \to \infty} \pi \left(1 \frac{1}{b} \right) = \pi$
- (d) Since

$$\frac{\sqrt{x^4+1}}{x^3} > \frac{\sqrt{x^4}}{x^3} = \frac{1}{x} > 0 \text{ on } [1, b]$$

we have

$$\int_{1}^{b} \frac{\sqrt{x^4 + 1}}{x^3} dx > \int_{1}^{b} \frac{1}{x} dx = \left[\ln x \right]_{1}^{b} = \ln b$$

and $\lim_{b\to\infty} \ln b \to \infty$. Thus,

$$\lim_{b \to \infty} 2\pi \int_1^b \frac{\sqrt{x^4 + 1}}{x^3} dx = \infty.$$

60. (a) Area of circle with radius $L: A = \pi L^2$

Area of sector with central angle θ (in radians):

$$S = \frac{\theta}{2\pi}A = \frac{\theta}{2\pi}(\pi L^2) = \frac{1}{2}L^2\theta$$

(b) Let *s* be the arc length of the sector, which is the circumference of the base of the cone. Here, $s = L\theta = 2\pi r$, and you have

$$S = \frac{1}{2}L^2\theta = \frac{1}{2}L^2\left(\frac{s}{L}\right) = \frac{1}{2}Ls = \frac{1}{2}L(2\pi r) = \pi rL.$$

(c) The lateral surface area of the frustum is the difference of the large cone and the small one.

$$S = \pi r_2 (L + L_1) - \pi r_1 L_1$$
$$= \pi r_2 L + \pi L_1 (r_2 - r_1)$$

By similar triangles, $\frac{L+L_1}{r_2} = \frac{L_1}{r_1} \implies Lr_1 = L_1(r_2-r_1)$. Hence,

$$S = \pi r_2 L + \pi L_1 (r_2 - r_1) = \pi r_2 L + \pi L r_1$$

= $\pi L (r_1 + r_2)$.

61. Individual project

62. Essay

63.
$$x^{2/3} + y^{2/3} = 4$$

 $y^{2/3} = 4 - x^{2/3}$
 $y = (4 - x^{2/3})^{3/2}, \quad 0 \le x \le 8$
 $y' = \frac{3}{2}(4 - x^{2/3})^{1/2}\left(-\frac{2}{3}x^{-1/3}\right) = \frac{-(4 - x^{2/3})^{1/2}}{x^{1/3}}$
 $1 + (y')^2 = 1 + \frac{4 - x^{2/3}}{x^{2/3}} = \frac{4}{x^{2/3}}$
 $S = 2\pi \int_0^8 (4 - x^{2/3})^{3/2} \sqrt{\frac{4}{x^{2/3}}} dx$
 $= 4\pi \int_0^8 \frac{(4 - x^{2/3})^{3/2}}{x^{1/3}} dx$
 $= \left[-\frac{12\pi}{5}(4 - x^{2/3})^{5/2}\right]_0^8 = \frac{192\pi}{5}$

65.
$$y = kx^2, y' = 2kx$$

 $1 + (y')^2 = 1 + 4k^2x^2$
 $h = kw^2 \implies k = \frac{h}{w^2} \implies 1 + (y') = 1 + \frac{4h^2}{w^4}x^2$
By symmetry, $C = 2\int_0^w \sqrt{1 + \frac{4h^2}{w^4}x^2} dx$.

67. Let
$$(x_0, y_0)$$
 be the point on the graph of $y^2 = x^3$ where the tangent line makes an angle of 45° with the x-axis.

$$y = x^{3/2}$$

$$y' = \frac{3}{2}x^{1/2} = 1$$

$$x_0 = \frac{4}{9}$$

$$L = \int_0^{4/9} \sqrt{1 + \frac{9}{4}x} \, dx = \frac{8}{27} (2\sqrt{2} - 1)$$

1.
$$y^{2} = \frac{1}{12}x(4-x)^{2}, \quad 0 \le x \le 4$$

$$y = \frac{(4-x)\sqrt{x}}{\sqrt{12}}$$

$$y' = \frac{(4-3x)\sqrt{3}}{12\sqrt{x}}$$

$$1 + (y')^{2} = 1 + \frac{(4-3x)^{2}}{48x}$$

$$= \frac{48x + 16 - 24x + 9x^{2}}{48x} = \frac{(4+3x)^{2}}{48x}, \quad x \ne 0$$

$$S = 2\pi \int_{0}^{4} \frac{(4-x)\sqrt{x}}{\sqrt{12}} \cdot \frac{(4+3x)}{\sqrt{48x}} dx$$

$$= 2\pi \int_{0}^{4} \frac{(4-x)(4+3x)}{24} dx$$

$$= 2\pi \int_{0}^{4} (16 + 8x - 3x^{2}) dx$$

$$= \frac{\pi}{12} \left[16x + 4x^{2} - x^{3} \right]_{0}^{4}$$

$$= \frac{\pi}{12} [64 + 64 - 64] = \frac{16\pi}{3}$$

66.
$$C = 2 \int_0^w \sqrt{1 + \frac{4h^2}{w^4} x^2} \, dx$$

= $2 \int_0^{700} \sqrt{1 + \frac{4(155)^2 x^2}{700^4}} \, dx$
 $\approx 1444.5 \text{ meters}$

Section 7.5 Work

1.
$$W = Fd = (100)(10)$$

= 1000 ft · lb

2.
$$W = Fd = (2800)(4)$$

= 11,200 ft · lb

3.
$$W = Fd = (112)(4)$$

= 448 joules (newton-meters)

4.
$$W = Fd = [9(2000)][\frac{1}{2}(5280)] = 47,520,000 \text{ ft} \cdot \text{lb}$$

6.
$$W = \int_{a}^{b} F(x) dx$$
 is the work done by a force F moving an object along a straight line from $x = a$ to $x = b$.

7. Since the work equals the area under the force function, you have
$$(c) < (d) < (a) < (b)$$
.

5. Work equals force times distance, W = FD.

8. (a)
$$W = \int_0^9 6 \, dx = 54 \, \text{ft} \cdot \text{lbs}$$

(b) $W = \int_0^7 20 \, dx + \int_7^9 (-10x + 90) \, dx = 140 + 20$
 $= 160 \, \text{ft} \cdot \text{lbs}$

(b)
$$W = \int_0^x 20 \, dx + \int_7^x (-10x + 90) \, dx = 140 + 20$$

= 160 ft · lbs
(c) $W = \int_0^9 \frac{1}{27} x^2 \, dx = \frac{x^3}{81} \Big|_0^9 = 9 \text{ ft} \cdot \text{lbs}$

(d)
$$W = \int_{0}^{9} \sqrt{x} \, dx = \frac{2}{3} x^{3/2} \Big|_{0}^{9} = \frac{2}{3} (27) = 18 \, \text{ft} \cdot \text{lbs}$$

9.
$$F(x) = kx$$

 $5 = k(4)$
 $k = \frac{5}{4}$
 $W = \int_0^7 \frac{5}{4} x \, dx = \left[\frac{5}{8}x^2\right]_0^7$
 $= \frac{245}{8} \text{ in. } \cdot \text{lb}$
 $= 30.625 \text{ in. } \cdot \text{lb} \approx 2.55 \text{ ft} \cdot \text{lb}$

10.
$$W = \int_{5}^{9} \frac{5}{4}x \, dx = \left[\frac{5}{8}x^{2}\right]_{5}^{9}$$

= 35 in. · lb

11.
$$F(x) = kx$$

 $250 = k(30) \implies k = \frac{25}{3}$

$$W = \int_{20}^{50} F(x) dx$$

$$= \int_{20}^{50} \frac{25}{3} x dx = \frac{25x^2}{6} \Big]_{20}^{50}$$

$$= 8750 \text{ n} \cdot \text{cm}$$

$$= 87.5 \text{ joules or Nm}$$

12.
$$F(x) = kx$$

 $800 = k(70) \implies k = \frac{80}{7}$

$$W = \int_0^{70} F(x) dx$$
$$= \int_0^{70} \frac{80}{7} x dx = \frac{40x^2}{7} \Big]_0^{70}$$
$$= 28,000 \text{ n} \cdot \text{cm} = 280 \text{ Nm}$$

13.
$$F(x) = kx$$

 $20 = k(9)$
 $k = \frac{20}{9}$
 $W = \int_0^{12} \frac{20}{9} x \, dx = \left[\frac{10}{9} x^2 \right]_0^{12} = 160 \text{ in.} \cdot \text{lb} = \frac{40}{3} \text{ ft} \cdot \text{lb}$

14.
$$F(x) = kx$$

 $15 = k(1) = k$
 $W = 2 \int_0^4 15x \, dx = \left[15x^2\right]_0^4 = 240 \text{ ft} \cdot \text{lb}$

15.
$$W = 18 = \int_0^{1/3} kx \, dx = \frac{kx^2}{2} \Big]_0^{1/3} = \frac{k}{18} \implies k = 324$$

$$W = \int_{1/3}^{7/12} 324x \, dx = 162x^2 \Big]_{1/3}^{7/12} = 37.125 \text{ ft} \cdot \text{lbs}$$
[Note: 4 inches = $\frac{1}{3}$ foot]

15.
$$W = 18 = \int_0^{1/3} kx \, dx = \frac{kx^2}{2} \Big]_0^{1/3} = \frac{k}{18} \implies k = 324$$

$$W = \int_{1/3}^{7/12} 324x \, dx = 162x^2 \Big]_{1/3}^{7/12} = 37.125 \text{ ft} \cdot \text{lbs}$$

$$W = \int_{1/6}^{5/24} 540x \, dx = 270x^2 \Big]_{1/6}^{5/24} = 4.21875 \text{ ft} \cdot \text{lbs}$$

17. Assume that Earth has a radius of 4000 miles.

$$F(x) = \frac{k}{x^2}$$
(a) $W = \int_{4000}^{4100} \frac{80,000,000}{x^2} dx = \left[\frac{-80,000,000}{x} \right]_{4000}^{4100}$

$$5 = \frac{k}{(4000)^2}$$

$$k = 80,000,000$$
(b) $W = \int_{4000}^{4300} \frac{80,000,000}{x^2} dx$

$$\approx 1395.3 \text{ mi} \cdot \text{ton} \approx 1.47 \times 10^{10} \text{ ft} \cdot \text{ton}$$

18.
$$W = \int_{4000}^{h} \frac{80,000,000}{x^2} dx = \left[-\frac{80,000,000}{x} \right]_{4000}^{h} = \frac{-80,000,000}{h} + 20,000$$

 $\lim_{h \to \infty} W = 20,000 \text{ mi/ton} \approx 2.1 \times 10^{11} \text{ ft} \cdot \text{lb}$

19. Assume that Earth has a radius of 4000 miles.

$$F(x) = \frac{k}{x^2}$$
(a) $W = \int_{4000}^{15,000} \frac{160,000,000}{x^2} dx = \left[-\frac{160,000,000}{x} \right]_{4000}^{15,000} \approx -10,666.667 + 40,000$

$$10 = \frac{k}{(4000)^2}$$

$$k = 160,000,000$$

$$F(x) = \frac{160,000,000}{x^2}$$
(b) $W = \int_{4000}^{26,000} \frac{160,000,000}{x^2} dx = \left[-\frac{160,000,000}{x} \right]_{4000}^{26,000} \approx -6,153.846 + 40,000$

$$= 33,846.154 \text{ mi} \cdot \text{ton}$$

$$\approx 3.38 \times 10^4 \text{ mi} \cdot \text{ton}$$

$$\approx 3.57 \times 10^{11} \text{ ft} \cdot \text{lb}$$

20. Weight on surface of moon: $\frac{1}{6}(12) = 2$ tons

Weight varies inversely as the square of distance from the center of the moon. Therefore:

$$F(x) = \frac{k}{x^2}$$

$$2 = \frac{k}{(1100)^2}$$

$$k = 2.42 \times 10^6$$

$$W = \int_{1100}^{1150} \frac{2.42 \times 10^6}{x^2} dx = \left[\frac{-2.42 \times 10^6}{x}\right]_{1100}^{1150} = 2.42 \times 10^6 \left(\frac{1}{1100} - \frac{1}{1150}\right)$$

$$\approx 95.652 \text{ mi} \cdot \text{ton} \approx 1.01 \times 10^9 \text{ ft} \cdot \text{lb}$$

21. Weight of each layer: $62.4(20) \Delta y$

Distance: 4 - y(a) $W = \int_{2}^{4} 62.4(20)(4 - y) dy = \left[4992y - 624y^{2}\right]_{2}^{4} = 2496 \text{ ft} \cdot \text{lb}$

22. The bottom half had to be pumped a greater distance than the top half.

23. Volume of disk: $\pi(2)^2 \Delta y = 4\pi \Delta y$

Weight of disk of water: $9800(4\pi) \Delta y$

Distance the disk of water is moved: 5 - y

$$W = \int_0^4 (5 - y)(9800) 4\pi \, dy = 39,200\pi \int_0^4 (5 - y) \, dy$$
$$= 39,200\pi \left[5y - \frac{y^2}{2} \right]_0^4$$
$$= 39,200\pi (12) = 470,400\pi \text{ newton-meters}$$

25. Volume of disk: $\pi \left(\frac{2}{3}y\right)^2 \Delta y$

27. Volume of disk: $\pi (\sqrt{36 - y^2})^2 \Delta y$

Weight of disk: $62.4\pi(36 - y^2) \Delta y$

Distance: y

$$W = 62.4\pi \int_0^6 y(36 - y^2) \, dy$$
$$= 62.4\pi \int_0^6 (36y - y^3) \, dy = 62.4\pi \left[18y^2 - \frac{1}{4}y^4 \right]_0^6$$
$$= 20.217.6\pi \, \text{ft} \cdot \text{lb}$$

24. Volume of disk: $4\pi \Delta y$

Weight of disk: $9800(4\pi) \Delta y$

Distance the disk of water is moved: y

$$W = \int_{10}^{12} y(9800)(4\pi) dy = 39,200\pi \left[\frac{y^2}{2}\right]_{10}^{12}$$
$$= 39,200\pi(22)$$
$$= 862,400\pi \text{ newton-meters}$$

26. Volume of disk: $\pi \left(\frac{2}{3}y\right)^2 \Delta y$

Weight of disk: $62.4\pi \left(\frac{2}{3}y\right)^2 \Delta y$

Distance: y

$$= \left[\frac{4}{9} (62.4) \pi \left(\frac{1}{4} y^4 \right) \right]_0^2 \approx 110.9 \pi \text{ ft} \cdot \text{lb}$$

(b)
$$W = \frac{4}{9}(62.4)\pi \int_4^6 y^3 dy$$

$$= \left[\frac{4}{9} (62.4) \pi \left(\frac{1}{4} y^4 \right) \right]_4^6 \approx 7210.7 \pi \text{ ft } \cdot \text{lb}$$

28. Volume of each layer: $\frac{y+3}{3}(3) \Delta y = (y+3) \Delta y$

Weight of each layer: $53.1(y + 3) \Delta y$

Distance: 6 - y

$$W = \int_0^3 53.1(6 - y)(y + 3) dy$$
$$= 53.1 \int_0^3 (18 + 3y - y^2) dy$$
$$= 53.1 \left[18y + \frac{3y^2}{2} - \frac{y^3}{3} \right]_0^3$$
$$= 53.1 \left[\frac{117}{2} \right]$$

 $= 3106.35 \text{ ft} \cdot \text{lb}$

Work

29. Volume of layer: $V = lwh = 4(2)\sqrt{(9/4) - y^2} \Delta y$

Weight of layer: $W = 42(8)\sqrt{(9/4) - y^2} \Delta y$

Distance: $\frac{13}{2} - y$

The second integral is zero since the integrand is odd and the limits of integration are symmetric to the origin. The first integral represents the area of a semicircle of radius $\frac{3}{2}$. Thus, the work is

$$W = 336 \left(\frac{13}{2}\right) \pi \left(\frac{3}{2}\right)^2 \left(\frac{1}{2}\right) = 2457 \pi \text{ ft} \cdot \text{lb.}$$

30. Volume of layer: $V = 12(2)\sqrt{(25/4) - y^2} \Delta y$

Weight of layer: $W = 42(24)\sqrt{(25/4) - y^2} \Delta y$

Distance: $\frac{19}{2} - y$

$$W = \int_{-2.5}^{2.5} 42(24) \sqrt{\frac{25}{4} - y^2} \left(\frac{19}{2} - y\right) dy$$
$$= 1008 \left[\frac{19}{2} \int_{-2.5}^{2.5} \sqrt{\frac{25}{4} - y^2} \, dy + \int_{-2.5}^{2.5} \sqrt{\frac{25}{4} - y^2} (-y) \, dy \right]$$

The second integral is zero since the integrand is odd and the limits of integration are symmetric to the origin. The first integral represents the area of a semicircle of radius $\frac{5}{2}$. Thus, the work is

$$W = 1008 \left(\frac{19}{2}\right) \pi \left(\frac{5}{2}\right)^2 \left(\frac{1}{2}\right) = 29,925 \pi \text{ ft} \cdot \text{lb} \approx 94,012.16 \text{ ft} \cdot \text{lb}.$$

31. Weight of section of chain: $3 \Delta y$

Distance: 15 - y

$$W = 3 \int_0^{15} (15 - y) dy$$
$$= \left[-\frac{3}{2} (15 - y)^2 \right]_0^{15}$$
$$= 337.5 \text{ ft} \cdot \text{lb}$$

32. The lower 10 feet of chain are raised 5 feet with a constant force.

$$W_1 = 3(10)5 = 150 \,\text{ft} \cdot \text{lb}$$

The top 5 feet will be raised with variable force.

Weight of section: $3 \Delta y$

Distance: 5 - y

$$W_2 = 3 \int_0^5 (5 - y) dy = \left[-\frac{3}{2} (5 - y)^2 \right]_0^5 = \frac{75}{2} \text{ ft} \cdot \text{lb}$$

$$W = W_1 + W_2 = 150 + \frac{75}{2} = \frac{375}{2}$$
 ft · lb

33. The lower 5 feet of chain are raised 10 feet with a constant force.

$$W_1 = 3(5)(10) = 150 \text{ ft} \cdot \text{lb}$$

The top 10 feet of chain are raised with a variable force.

Weight per section: $3 \Delta y$

Distance: 10 - y

$$W_2 = 3 \int_0^{10} (10 - y) dy = \left[-\frac{3}{2} (10 - y)^2 \right]_0^{10} = 150 \text{ ft} \cdot \text{lb}$$

$$W = W_1 + W_2 = 300 \text{ ft} \cdot \text{lb}$$

34. The work required to lift the chain is 337.5 ft · lb (from Exercise 31). The work required to lift the 500-pound load is W = (500)(15) = 7500. The work required to lift the chain with a 100-pound load attached is

$$W = 337.5 + 7500 = 7837.5 \text{ ft} \cdot \text{lbs}.$$

Distance:
$$15 - 2y$$

$$W = 3 \int_0^{7.5} (15 - 2y) \, dy = \left[-\frac{3}{4} (15 - 2y)^2 \right]_0^{7.5}$$
$$= \frac{3}{4} (15)^2 = 168.75 \text{ ft} \cdot \text{lb}$$

37. Work to pull up the ball:
$$W_1 = 500(15) = 7500 \text{ ft} \cdot \text{lb}$$

Work to wind up the top 15 feet of cable: force is variable

Weight per section: $1 \Delta y$

Distance:
$$15 - x$$

$$W_2 = \int_0^{15} (15 - x) dx = \left[-\frac{1}{2} (15 - x)^2 \right]_0^{15}$$

= 112.5 ft · lb

Work to lift the lower 25 feet of cable with a constant force:

$$W_3 = (1)(25)(15) = 375 \text{ ft} \cdot \text{lb}$$

$$W = W_1 + W_2 + W_3 = 7500 + 112.5 + 375$$

= 7987.5 ft · lb

36.
$$W = 3 \int_0^6 (12 - 2y) \, dy = \left[-\frac{3}{4} (12 - 2y)^2 \right]_0^6$$

= $\frac{3}{4} (12)^2 = 108 \, \text{ft} \cdot \text{lb}$

38. Work to pull up the ball:
$$W_1 = 500(40) = 20,000 \text{ ft} \cdot \text{lb}$$

Work to pull up the cable: force is variable

Weight per section: $1 \Delta y$

Distance:
$$40 - x$$

$$W_2 = \int_0^{40} (40 - x) dx = \left[-\frac{1}{2} (40 - x)^2 \right]_0^{40}$$

= 800 ft · lb

$$W = W_1 + W_2 = 20,000 + 800 = 20,800 \text{ ft} \cdot \text{lb}$$

39.
$$p = \frac{k}{V}$$

$$1000 = \frac{k}{2}$$

$$k = 2000$$

$$W = \int_{2}^{3} \frac{2000}{V} dV$$
$$= \left[2000 \ln|V| \right]_{2}^{3}$$

=
$$2000 \ln\left(\frac{3}{2}\right) \approx 810.93 \text{ ft} \cdot \text{lb}$$

40.
$$p = \frac{k}{V}$$

$$2500 = \frac{k}{1} \implies k = 2500$$

$$W = \int_{1}^{3} \frac{2500}{V} dV$$
$$= \left[2500 \ln V \right]_{1}^{3}$$
$$= 2500 \ln 3$$

41.
$$F(x) = \frac{k}{(2-x)^2}$$

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

$$=\frac{3k}{4}$$
 (units of work)

42. (a)
$$W = FD = (8000\pi)(2) = 16,000\pi$$
 ft · lbs

(b)
$$W \approx \frac{2-0}{3(6)} [0 + 4(20,000) + 2(22,000) + 4(15,000) + 2(10,000) + 4(5000) + 0] \approx 24,88.889 \text{ ft} \cdot \text{lb}$$

(c)
$$F(x) = -16,261.36x^4 + 85,295.45x^3 - 157,738.64x^2 + 104,386.36x - 32.4675$$

(d)
$$F(x) = 0$$
 when $x \approx 0.524$ feet. $F(x)$ is a maximum when $x \approx 0.524$ feet.

(e)
$$W = \int_{0}^{2} F(x) dx \approx 25{,}180.5 \text{ ft} \cdot \text{lbs}$$

43.
$$W = \int_0^5 1000[1.8 - \ln(x+1)] dx \approx 3249.44 \text{ ft} \cdot \text{lb}$$

44.
$$W = \int_0^4 \left(\frac{e^{x^2} - 1}{100}\right) dx \approx 11,494 \text{ ft} \cdot \text{lb}$$

45.
$$W = \int_0^5 100x \sqrt{125 - x^3} \, dx \approx 10{,}330.3 \, \text{ft} \cdot \text{lb}$$

46.
$$W = \int_0^2 1000 \sinh x \, dx \approx 2762.2 \text{ ft} \cdot \text{lb}$$

Section 7.6 Moments, Centers of Mass, and Centroids

1.
$$\bar{x} = \frac{6(-5) + 3(1) + 5(3)}{6 + 3 + 5} = -\frac{6}{7}$$

2.
$$\bar{x} = \frac{7(-3) + 4(-2) + 3(5) + 8(6)}{7 + 4 + 3 + 8} = \frac{17}{11}$$

3.
$$\bar{x} = \frac{1(7) + 1(8) + 1(12) + 1(15) + 1(18)}{1 + 1 + 1 + 1 + 1} = 12$$

3.
$$\bar{x} = \frac{1(7) + 1(8) + 1(12) + 1(15) + 1(18)}{1 + 1 + 1 + 1 + 1} = 12$$
4. $\bar{x} = \frac{12(-6) + 1(-4) + 6(-2) + 3(0) + 11(8)}{12 + 1 + 6 + 3 + 11} = 0$

5. (a)
$$\bar{x} = \frac{(7+5)+(8+5)+(12+5)+(15+5)+(18+5)}{5} = 17 = 12+5$$

(b)
$$\bar{x} = \frac{12(-6-3) + 1(-4-3) + 6(-2-3) + 3(0-3) + 11(8-3)}{12 + 1 + 6 + 3 + 11} = \frac{-99}{33} = -3$$

6. The center of mass is translated k units as well.

7.
$$50x = 75(L - x) = 75(10 - x)$$

 $50x = 750 - 75x$
 $125x = 750$
 $x = 6$ feet

8.
$$200x = 550(5 - x)$$
 (Person on left)
 $200x = 2750 - 550x$
 $750x = 2750$
 $x = 3\frac{2}{3}$ feet

9.
$$\bar{x} = \frac{5(2) + 1(-3) + 3(1)}{5 + 1 + 3} = \frac{10}{9}$$

$$\bar{y} = \frac{5(2) + 1(1) + 3(-4)}{5 + 1 + 3} = -\frac{1}{9}$$

11.
$$\bar{x} = \frac{3(-2) + 4(5) + 2(7) + 1(0) + 6(-3)}{3 + 4 + 2 + 1 + 6} = \frac{5}{8}$$

$$\bar{y} = \frac{3(-3) + 4(5) + 2(1) + 1(0) + 6(0)}{3 + 4 + 2 + 1 + 6} = \frac{13}{16}$$

$$(\bar{x}, \bar{y}) = \left(\frac{5}{8}, \frac{13}{16}\right)$$

12.
$$\bar{x} = \frac{12(2) + 6(-1) + (15/2)(6) + 15(2)}{12 + 6 + (15/2) + 15} = \frac{93}{40.5} = \frac{62}{27}$$

$$\bar{y} = \frac{12(3) + 6(5) + (15/2)(8) + 15(-2)}{12 + 6 + (15/2) + 15} = \frac{96}{40.5} = \frac{64}{27}$$

$$(\bar{x}, \bar{y}) = \left(\frac{62}{27}, \frac{64}{27}\right)$$

13.
$$m = \rho \int_0^4 \sqrt{x} \, dx = \left[\frac{2\rho}{3} x^{3/2} \right]_0^4 = \frac{16\rho}{3}$$

$$M_x = \rho \int_0^4 \frac{\sqrt{x}}{2} (\sqrt{x}) \, dx = \left[\rho \frac{x^2}{4} \right]_0^4 = 4\rho$$

$$\bar{y} = \frac{M_x}{m} = 4\rho \left(\frac{3}{16\rho} \right) = \frac{3}{4}$$

$$M_y = \rho \int_0^4 x \sqrt{x} \, dx = \left[\rho \frac{2}{5} x^{5/2} \right]_0^4 = \frac{64\rho}{5}$$

$$\bar{x} = \frac{M_y}{m} = \frac{64\rho}{5} \left(\frac{3}{16\rho} \right) = \frac{12}{5}$$

$$(\bar{x}, \bar{y}) = \left(\frac{12}{5}, \frac{3}{4} \right)$$

16.
$$m = \rho \int_0^1 (\sqrt{x} - x) \, dx = \rho \left[\frac{2}{3} x^{3/2} - \frac{x^2}{2} \right]_0^1 = \frac{\rho}{6}$$

$$M_x = \rho \int_0^1 \frac{(\sqrt{x} + x)}{2} (\sqrt{x} - x) \, dx = \frac{\rho}{2} \int_0^1 (x - x^2) \, dx = \frac{\rho}{2} \left[\frac{x^2}{2} - \frac{x^3}{3} \right]_0^1 = \frac{\rho}{12}$$

$$\bar{y} = \frac{M_x}{m} = \frac{\rho}{12} \left(\frac{6}{\rho} \right) = \frac{1}{2}$$

$$M_y = \rho \int_0^1 x (\sqrt{x} - x) \, dx = \rho \int_0^1 (x^{3/2} - x^2) \, dx = \rho \left[\frac{2}{5} x^{5/2} - \frac{x^3}{3} \right]_0^1 = \frac{\rho}{15}$$

$$\bar{x} = \frac{M_y}{m} = \frac{\rho}{15} \left(\frac{6}{\rho} \right) = \frac{2}{5}$$

$$(\bar{x}, \bar{y}) = \left(\frac{2}{5}, \frac{1}{2} \right)$$

19.
$$m = \rho \int_0^8 x^{2/3} dx = \rho \left[\frac{3}{5} x^{5/3} \right]_0^8 = \frac{96\rho}{5}$$

$$M_x = \rho \int_0^8 \frac{x^{2/3}}{2} (x^{2/3}) dx = \frac{\rho}{2} \left[\frac{3}{7} x^{7/3} \right]_0^8 = \frac{192\rho}{7}$$

$$\bar{y} = \frac{M_x}{m} = \frac{192\rho}{7} \left(\frac{5}{96\rho} \right) = \frac{10}{7}$$

$$M_y = \rho \int_0^8 x(x^{2/3}) dx = \rho \left[\frac{3}{8} x^{8/3} \right]_0^8 = 96\rho$$

$$\bar{x} = \frac{M_y}{m} = 96\rho \left(\frac{5}{96\rho} \right) = 5$$

$$(\bar{x}, \bar{y}) = \left(5, \frac{10}{7} \right)$$

20.
$$m = 2\rho \int_0^8 (4 - x^{2/3}) dx = 2\rho \left[4x - \frac{3}{5} x^{5/3} \right]_0^8 = \frac{128\rho}{5}$$

By symmetry, M_{v} and $\bar{x} = 0$.

$$M_x = 2\rho \int_0^8 \left(\frac{4 + x^{2/3}}{2}\right) (4 - x^{2/3}) dx = \rho \left[16x - \frac{3}{7}x^{7/3}\right]_0^8 = \frac{512\rho}{7}$$
$$\bar{y} = \frac{512\rho}{7} \left(\frac{5}{128\rho}\right) = \frac{20}{7}$$

$$(\bar{x}, \bar{y}) = \left(0, \frac{20}{7}\right)$$

21.
$$m = 2\rho \int_0^2 (4 - y^2) dy = 2\rho \left[4y - \frac{y^3}{3} \right]_0^2 = \frac{32\rho}{3}$$

 $M_y = 2\rho \int_0^2 \left(\frac{4 - y^2}{2} \right) (4 - y^2) dy = \rho \left[16y - \frac{8}{3}y^3 + \frac{y^5}{5} \right]_0^2 = \frac{256\rho}{15}$
 $\bar{x} = \frac{M_y}{m} = \frac{256\rho}{15} \left(\frac{3}{32\rho} \right) = \frac{8}{5}$

By symmetry, M_x and $\bar{y} = 0$.

$$(\bar{x}, \bar{y}) = \left(\frac{8}{5}, 0\right)$$

23.
$$m = \rho \int_0^3 \left[(2y - y^2) - (-y) \right] dy = \rho \left[\frac{3y^2}{2} - \frac{y^3}{3} \right]_0^3 = \frac{9\rho}{2}$$

$$M_y = \rho \int_0^3 \frac{\left[(2y - y^2) + (-y) \right]}{2} \left[(2y - y^2) - (-y) \right] dy = \frac{\rho}{2} \int_0^3 (y - y^2) (3y - y^2) dy$$

$$= \frac{\rho}{2} \int_0^3 (y^4 - 4y^3 + 3y^2) dy = \frac{\rho}{2} \left[\frac{y^5}{5} - y^4 + y^3 \right]_0^3 = -\frac{27\rho}{10}$$

$$\bar{x} = \frac{M_y}{m} = -\frac{27\rho}{10} \left(\frac{2}{9\rho} \right) = -\frac{3}{5}$$

$$M_x = \rho \int_0^3 y \left[(2y - y^2) - (-y) \right] dy = \rho \int_0^3 (3y^2 - y^3) dy = \rho \left[y^3 - \frac{y^4}{4} \right]_0^3 = \frac{27\rho}{4}$$

$$\bar{y} = \frac{M_x}{m} = \frac{27\rho}{4} \left(\frac{2}{9\rho} \right) = \frac{3}{2}$$

$$(\bar{x}, \bar{y}) = \left(-\frac{3}{5}, \frac{3}{2} \right)$$

25.
$$A = \int_0^1 (x - x^2) dx = \left[\frac{1}{2} x^2 - \frac{x^3}{3} \right]_0^1 = \frac{1}{6}$$
 26. $A = \int_1^4 \frac{1}{x} dx = \left[\ln|x| \right]_1^4 = \ln 4$ $M_x = \frac{1}{2} \int_0^1 (x^2 - x^4) dx = \frac{1}{2} \left[\frac{x^3}{3} - \frac{x^5}{5} \right]_0^1 = \frac{1}{2} \left(\frac{1}{3} - \frac{1}{5} \right) = \frac{1}{15}$ $M_x = \frac{1}{2} \int_1^4 \frac{1}{x^2} dx = \left[\frac{1}{2} \left(-\frac{1}{x} \right) \right]_1^4 = \left(-\frac{1}{8} + \frac{1}{2} \right) = \frac{3}{8}$ $M_y = \int_0^1 (x^2 - x^3) dx = \left[\frac{x^3}{3} - \frac{x^4}{4} \right]_0^1 = \left(\frac{1}{3} - \frac{1}{4} \right) = \frac{1}{12}$ $M_y = \int_1^4 x \left(\frac{1}{x} \right) dx = \left[x \right]_1^4 = 3$

$$\mathbf{26.} \quad A = \int_{1}^{4} \frac{1}{x} dx = \left[\ln|x| \right]_{1}^{4} = \ln 4$$

$$\frac{1}{5} = \frac{1}{15} \qquad M_{x} = \frac{1}{2} \int_{1}^{4} \frac{1}{x^{2}} dx = \left[\frac{1}{2} \left(-\frac{1}{x} \right) \right]_{1}^{4} = \left(-\frac{1}{8} + \frac{1}{2} \right) = \frac{3}{8}$$

$$= \frac{1}{12} \qquad M_{y} = \int_{1}^{4} x \left(\frac{1}{x} \right) dx = \left[x \right]_{1}^{4} = 3$$

27.
$$A = \int_0^3 (2x+4) dx = \left[x^2 + 4x\right]_0^3 = 9 + 12 = 21$$

$$M_x = \frac{1}{2} \int_0^3 (2x+4)^2 dx = \int_0^3 (2x^2 + 8x + 8) dx$$

$$= \left[\frac{2x^3}{3} + 4x^2 + 8x\right]_0^3 = 18 + 36 + 24 = 78$$

$$M_y = \int_0^3 (2x^2 + 4x) dx = \left[\frac{2x^3}{3} + 2x^2\right]_0^3 = 18 + 18 = 36$$

28.
$$A = \int_{-2}^{2} -(x^2 - 4) dx = 2 \int_{0}^{2} (4 - x^2) dx = \left[8x - \frac{2x^3}{3} \right]_{0}^{2} = 16 - \frac{16}{3} = \frac{32}{3}$$

$$M_x = \frac{1}{2} \int_{-2}^{2} (x^2 - 4)(4 - x^2) dx = -\frac{1}{2} \int_{-2}^{2} (x^4 - 8x^2 + 16) dx$$

$$= -\frac{1}{2} \left[\frac{x^5}{5} - \frac{8x^3}{3} + 16x \right]_{-2}^{2} = -\left[\frac{32}{5} - \frac{64}{3} + 32 \right] = -\frac{256}{15}$$

 $M_{\rm w} = 0$ by symmetry.

29.
$$m = \rho \int_0^5 10x\sqrt{125 - x^3} dx \approx 1033.0\rho$$

$$M_x = \rho \int_0^5 \left(\frac{10x\sqrt{125 - x^3}}{2}\right) \left(10x\sqrt{125 - x^3}\right) dx$$

$$= 50\rho \int_0^5 x^2 (125 - x^3) dx = \frac{3,124,375\rho}{24} \approx 130,208\rho$$

$$M_y = \rho \int_0^5 10x^2 \sqrt{125 - x^3} dx = -\frac{10\rho}{3} \int_0^5 \sqrt{125 - x^3} (-3x^2) dx = \frac{12,500\sqrt{5}\rho}{9} \approx 3105.6\rho$$

$$\bar{x} = \frac{M_y}{m} \approx 3.0$$

$$\bar{y} = \frac{M_x}{m} \approx 126.0$$

Therefore, the centroid is (3.0, 126.0).

is (2.2, 0.3).

31.
$$m = \rho \int_{-20}^{20} 5\sqrt[3]{400 - x^2} \, dx \approx 1239.76 \rho$$

$$M_x = \rho \int_{-20}^{20} \frac{5\sqrt[3]{400 - x^2}}{2} \left(5\sqrt[3]{400 - x^2}\right) dx$$
$$= \frac{25\rho}{2} \int_{-20}^{20} (400 - x^2)^{2/3} dx \approx 20064.27$$

$$\bar{y} = \frac{M_x}{m} \approx 16.18$$

 $\bar{x} = 0$ by symmetry. Therefore, the centroid is (0, 16.2).

32.
$$m = \rho \int_{-2}^{2} \frac{8}{x^2 + 4} dx \approx 6.2832\rho$$

 $M_x = \rho \int_{-2}^{2} \frac{1}{2} \left(\frac{8}{x^2 + 4} \right) \left(\frac{8}{x^2 + 4} \right) dx = 32\rho \int_{-2}^{2} \frac{1}{(x^2 + 4)^2} dx \approx 5.14149\rho$

$$\bar{y} = \frac{M_x}{m} \approx 0.8$$

 $\bar{x} = 0$ by symmetry. Therefore, the centroid is (0, 0.8).

33.
$$A = \frac{1}{2}(2a)c = ac$$

$$\frac{1}{A} = \frac{1}{ac}$$

$$\bar{x} = \left(\frac{1}{ac}\right)\frac{1}{2}\int_{0}^{c} \left[\left(\frac{b-a}{c}y+a\right)^{2} - \left(\frac{b+a}{c}y-a\right)^{2}\right] dy$$

$$= \frac{1}{2ac}\int_{0}^{c} \left[\frac{4ab}{c}y - \frac{4ab}{c^{2}}y^{2}\right] dy$$

$$= \frac{1}{2ac}\left[\frac{2ab}{c}y^{2} - \frac{4ab}{3c^{2}}y^{3}\right]_{0}^{c} = \frac{1}{2ac}\left(\frac{2}{3}abc\right) = \frac{b}{3}$$

$$\bar{y} = \frac{1}{ac}\int_{0}^{c}y\left[\left(\frac{b-a}{c}y+a\right) - \left(\frac{b+a}{c}y-a\right)\right] dy$$

$$= \frac{1}{ac}\int_{0}^{c}y\left(-\frac{2a}{c}y+2a\right) dy = \frac{2}{c}\int_{0}^{c}\left(y-\frac{y^{2}}{c}\right) dy$$

$$= \frac{2}{c}\left[\frac{y^{2}}{2} - \frac{y^{3}}{3c}\right]_{0}^{c} = \frac{c}{3}$$

$$(\bar{x}, \bar{y}) = \left(\frac{b}{3}, \frac{c}{3}\right)$$

From elementary geometry, (b/3, c/3) is the point of intersection of the medians.

$$34. \qquad A = bh = ac$$

$$\begin{split} \frac{1}{A} &= \frac{1}{ac} \\ \bar{x} &= \frac{1}{ac} \frac{1}{2} \int_0^c \left[\left(\frac{b}{c} y + a \right)^2 - \left(\frac{b}{c} y \right)^2 \right] dy \\ &= \frac{1}{2ac} \int_0^c \left(\frac{2ab}{c} y + a^2 \right) dy \\ &= \frac{1}{2ac} \left[\frac{ab}{c} y^2 + a^2 y \right]_0^c \\ &= \frac{1}{2ac} \left[abc + a^2 c \right] = \frac{1}{2} (b + a) \\ \bar{y} &= \frac{1}{ac} \int_0^c y \left[\left(\frac{b}{c} y + a \right) - \left(\frac{b}{c} y \right) \right] dy = \left[\frac{1}{c} \frac{y^2}{2} \right]_0^c = \frac{c}{2} \\ (\bar{x}, \bar{y}) &= \left(\frac{b+a}{2}, \frac{c}{2} \right) \end{split}$$

This is the point of intersection of the diagonals.

35.
$$A = \frac{c}{2}(a+b)$$

$$\frac{1}{A} = \frac{2}{c(a+b)}$$

$$\bar{x} = \frac{2}{c(a+b)} \int_{0}^{c} x \left(\frac{b-a}{c} x + a \right) dx = \frac{2}{c(a+b)} \int_{0}^{c} \left(\frac{b-a}{c} x^{2} + ax \right) dx = \frac{2}{c(a+b)} \left[\frac{b-a}{c} \frac{x^{3}}{3} + \frac{ax^{2}}{2} \right]_{0}^{c} \\
= \frac{2}{c(a+b)} \left[\frac{(b-a)c^{2}}{3} + \frac{ac^{2}}{2} \right] = \frac{2}{c(a+b)} \left[\frac{2bc^{2} - 2ac^{2} + 3ac^{2}}{6} \right] = \frac{c(2b+a)}{3(a+b)} = \frac{(a+2b)c}{3(a+b)} \\
\bar{y} = \frac{2}{c(a+b)} \frac{1}{2} \int_{0}^{c} \left(\frac{b-a}{c} x + a \right)^{2} dx = \frac{1}{c(a+b)} \int_{0}^{c} \left[\left(\frac{b-a}{c} \right)^{2} x^{2} + \frac{2a(b-a)}{c} x + a^{2} \right] dx \\
= \frac{1}{c(a+b)} \left[\left(\frac{b-a}{c} \right)^{2} \frac{x^{3}}{3} + \frac{2a(b-a)}{c} \frac{x^{2}}{2} + a^{2}x \right]_{0}^{c} = \frac{1}{c(a+b)} \left[\frac{(b-a)^{2}c}{3} + ac(b-a) + a^{2}c \right] \\
= \frac{1}{3c(a+b)} \left[(b^{2} - 2ab + a^{2})c + 3ac(b-a) + 3a^{2}c \right] \\
= \frac{1}{3(a+b)} \left[b^{2} - 2ab + a^{2} + 3ab - 3a^{2} + 3a^{2} \right] = \frac{a^{2} + ab + b^{2}}{3(a+b)}$$
Thus, $(\bar{x}, \bar{y}) = \left(\frac{(a+2b)c}{3(a+b)}, \frac{a^{2} + ab + b^{2}}{3(a+b)} \right)$.

The one line passes through (0, a/2) and (c, b/2). It's equation is $y = \frac{b-a}{2c}x + \frac{a}{2}$. The other line passes through (0, -b) and (c, a+b). It's equation is $y = \frac{a+2b}{c}x - b$. (\bar{x}, \bar{y}) is the point of intersection of these two lines.

36. $\bar{x} = 0$ by symmetry.

$$A = \frac{1}{2}\pi r^{2}$$

$$\frac{1}{A} = \frac{2}{\pi r^{2}}$$

$$\bar{y} = \frac{2}{\pi r^{2}} \frac{1}{2} \int_{-r}^{r} \left(\sqrt{r^{2} - x^{2}}\right)^{2} dx$$

$$= \frac{1}{\pi r^{2}} \left[r^{2}x - \frac{x^{3}}{3}\right]_{-r}^{r} = \frac{1}{\pi r^{2}} \left[\frac{4r^{3}}{3}\right] = \frac{4r}{3\pi}$$

$$(\bar{x}, \bar{y}) = \left(0, \frac{4r}{3\pi}\right)$$

37.
$$\bar{x} = 0$$
 by symmetry.

$$A = \frac{1}{2}\pi ab$$

$$\frac{1}{A} = \frac{2}{\pi ab}$$

$$\bar{y} = \frac{2}{\pi ab} \frac{1}{2} \int_{-a}^{a} \left(\frac{b}{a} \sqrt{a^2 - x^2}\right)^2 dx$$

$$= \frac{1}{\pi ab} \left(\frac{b^2}{a^2}\right) \left[a^2 x - \frac{x^3}{3}\right]_{-a}^{a} = \frac{b}{\pi a^3} \left[\frac{4a^3}{3}\right] = \frac{4b}{3\pi}$$

$$(\bar{x}, \bar{y}) = \left(0, \frac{4b}{3\pi}\right)$$

38.
$$A = \int_0^1 \left[1 - (2x - x^2)\right] dx = \frac{1}{3}$$

$$\frac{1}{A} = 3$$

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

$$\overline{y} = 3 \int_0^1 \frac{[1 + (2x - x^2)]}{2} [1 - (2x - x^2)] dx \qquad = \frac{3}{2} \int_0^1 [1 - (2x - x^2)^2] dx$$

$$= \frac{3}{2} \int_0^1 \left[1 - 4x^2 + 4x^3 - x^4 \right] dx = \frac{3}{2} \left[x - \frac{4}{3}x^3 + x^4 - \frac{x^5}{5} \right]_0^1 = \frac{7}{10}$$

$$(\bar{x}, \bar{y}) = \left(\frac{1}{4}, \frac{7}{10}\right)$$

39. (a)

(b)
$$\bar{x} = 0$$
 by symmetry.

(c)
$$M_y = \int_{-\sqrt{b}}^{\sqrt{b}} x(b - x^2) dx = 0$$
 because $bx - x^3$ is odd.

(d)
$$\bar{y} > \frac{b}{2}$$
 since there is more area above $y = \frac{b}{2}$ than below.

(e)
$$M_x = \int_{-\sqrt{b}}^{\sqrt{b}} \frac{(b+x^2)(b-x^2)}{2} dx$$

$$= \int_{-\sqrt{b}}^{\sqrt{b}} \frac{b^2 - x^4}{2} dx = \frac{1}{2} \left[b^2 x - \frac{x^5}{5} \right]_{-\sqrt{b}}^{\sqrt{b}}$$

$$= b^2 \sqrt{b} - \frac{b^2 \sqrt{b}}{5} = \frac{4b^2 \sqrt{b}}{5}$$

$$A = \int_{-\sqrt{b}}^{\sqrt{b}} (b - x^2) dx = \left[bx - \frac{x^3}{3} \right]_{-\sqrt{b}}^{\sqrt{b}}$$
$$= \left(b\sqrt{b} - \frac{b\sqrt{b}}{3} \right) 2 = 4\frac{b\sqrt{b}}{3}$$

$$\bar{y} = \frac{M_x}{A} = \frac{4b^2\sqrt{b}/5}{4b\sqrt{b}/3} = \frac{3}{5}b$$

40. (a) $M_{v} = 0$ by symmetry.

$$M_{y} = \int_{-\frac{2n}{b}}^{\frac{2n}{b}} x(b - x^{2n}) dx = 0$$

because $bx - x^{2n+1}$ is an odd function.

(c)
$$M_x = \int_{-\frac{2\sqrt{b}}{2}}^{\frac{2\sqrt{b}}{b}} \frac{(b + x^{2n})(b - x^{2n})}{2} dx = \int_{-\frac{2\sqrt{b}}{2}}^{\frac{2\sqrt{b}}{b}} \frac{1}{2} (b^2 - x^{4n}) dx$$

$$= \frac{1}{2} \left(b^2 x - \frac{x^{4n+1}}{4n+1} \right) \Big|_{-\frac{2\sqrt{b}}{b}}^{\frac{2\sqrt{b}}{b}}$$

$$= b^2 b^{1/2n} - \frac{b^{(4n+1)/2n}}{4n+1} = \frac{4n}{4n+1} b^{(4n+1)/2n}$$

$$A = \int_{-\frac{2n\sqrt{b}}{b}}^{\frac{2n\sqrt{b}}{b}} (b - x^{2n}) dx = 2 \left[bx - \frac{x^{2n+1}}{2n+1} \right]_{0}^{\frac{2n\sqrt{b}}{b}}$$

$$= 2 \left[b \cdot b^{1/2n} - \frac{b^{(2n+1)/2n}}{2n+1} \right] = \frac{4n}{2n+1} b^{(2n+1)/2n}$$

$$\bar{y} = \frac{M_x}{A} = \frac{4n b^{(4n+1)/2n}/(4n+1)}{4n b^{(24n+1)/2n}/(2n+1)} = \frac{2n+1}{4n+1} b$$

(b) $\overline{y} > \frac{b}{2}$ because there is more area above $y = \frac{b}{2}$

(d)
$$n$$
 1 2 3 4 \overline{y} $\frac{3}{5}b$ $\frac{5}{9}b$ $\frac{7}{13}b$ $\frac{9}{17}b$

(e)
$$\lim_{n \to \infty} \overline{y} = \lim_{n \to \infty} \frac{2n+1}{4n+1} b = \frac{1}{2} b$$

(f) As $n \to \infty$, the figure gets narrower.

41. (a) $\bar{x} = 0$ by symmetry.

$$A = 2 \int_0^{40} f(x) dx = \frac{2(40)}{3(4)} [30 + 4(29) + 2(26) + 4(20) + 0] = \frac{20}{3} (278) = \frac{5560}{3}$$

$$M_x = \int_{-40}^{40} \frac{f(x)^2}{2} dx = \frac{40}{3(4)} [30^2 + 4(29)^2 + 2(26)^2 + 4(20)^2 + 0] = \frac{10}{3} (7216) = \frac{72,160}{3}$$

$$\bar{y} = \frac{M_x}{A} = \frac{72,160/3}{5560/3} = \frac{72,160}{5560} \approx 12.98$$

$$(\bar{x}, \bar{y}) = (0, 12.98)$$

(b) $y = (-1.02 \times 10^{-5})x^4 - 0.0019x^2 + 29.28$ (Use nine data points.)

(c)
$$\bar{y} = \frac{M_x}{A} \approx \frac{23,697.68}{1843.54} \approx 12.85$$

$$(\bar{x}, \bar{y}) = (0, 12.85)$$

42. Let f(x) be the top curve, given by l + d. The bottom curve is d(x).

x	0	0.5	1.0	1.5	2.0
f	2.0	1.93	1.73	1.32	0
d	0.50	0.48	0.43	0.33	0

—CONTINUED—

42. —CONTINUED—

(a) Area =
$$2\int_0^2 [f(x) - d(x)] dx$$

$$\approx 2\frac{2}{3(4)} [1.50 + 4(1.45) + 2(1.30) + 4(.99) + 0]$$

$$= \frac{1}{3} [13.86] = 4.62$$

$$M_x = \int_{-2}^2 \frac{f(x) + d(x)}{2} (f(x) - d(x)) dx$$

$$= \int_0^2 [f(x)^2 - d(x)^2] dx$$

$$= \frac{2}{3(4)} [3.75 + 4(3.4945) + 2(2.808) + 4(1.6335) + 0]$$

$$= \frac{1}{6} [29.878] = 4.9797$$

$$\bar{y} = \frac{M_x}{A} = \frac{4.9797}{4.62} = 1.078$$

$$(\bar{x}, \bar{y}) = (0, 1.078)$$

(b)
$$f(x) = -0.1061x^4 - 0.06126x^2 + 1.9527$$

 $d(x) = -0.02648x^4 - 0.01497x^2 + .4862$
(c) $\bar{y} = \frac{M_x}{A} \approx \frac{4.9133}{4.59998} = 1.068$
 $(\bar{x}, \bar{y}) = (0, 1.068)$

43. Centroids of the given regions: (1, 0) and (3, 0)

Area:
$$A = 4 + \pi$$

$$\bar{x} = \frac{4(1) + \pi(3)}{4 + \pi} = \frac{4 + 3\pi}{4 + \pi}$$

$$\bar{y} = \frac{4(0) + \pi(0)}{4 + \pi} = 0$$

$$(\bar{x}, \bar{y}) = \left(\frac{4 + 3\pi}{4 + \pi}, 0\right) \approx (1.88, 0)$$

44. Centroids of the given regions: $\left(\frac{1}{2}, \frac{3}{2}\right)$, $\left(2, \frac{1}{2}\right)$, and $\left(\frac{7}{2}, 1\right)$

45. Centroids of the given regions: $\left(0, \frac{3}{2}\right)$, (0, 5), and $\left(0, \frac{15}{2}\right)$

46.
$$m_1 = \frac{7}{8}(2) = \frac{7}{4}, P_1 = \left(0, \frac{7}{16}\right)$$

 $m_2 = \frac{7}{8}\left(6 - \frac{7}{8}\right) = \frac{287}{64}, P_2 = \left(0, \frac{55}{16}\right)$

By symmetry, $\bar{x} = 0$.

$$\bar{y} = \frac{(7/4)(7/16) + (287/64)(55/16)}{(7/4) + (287/64)} = \frac{16,569}{6384} = \frac{789}{304}$$

$$(\bar{x}, \bar{y}) = (0, \frac{789}{304}) \approx (0, 2.595)$$

47. Centroids of the given regions: (1,0) and (3,0)

Mass:
$$4 + 2\pi$$

$$\bar{x} = \frac{4(1) + 2\pi(3)}{4 + 2\pi} = \frac{2 + 3\pi}{2 + \pi}$$

$$\bar{y} = 0$$

$$(\bar{x}, \bar{y}) = \left(\frac{2+3\pi}{2+\pi}, 0\right) \approx (2.22, 0)$$

49. r = 5 is distance between center of circle and y-axis.

$$A \approx \pi(4)^2 = 16\pi$$
 is area of circle. Hence,
 $V = 2\pi rA = 2\pi(5)(16\pi) = 160\pi^2 \approx 1579.14$.

48. Centroids of the given regions:
$$(3, 0)$$
 and $(1, 0)$

Mass:
$$8 + \pi$$

$$\bar{v} = 0$$

$$\bar{x} = \frac{8(1) + \pi(3)}{8 + \pi} = \frac{8 + 3\pi}{8 + \pi}$$

$$(\bar{x}, \bar{y}) = \left(\frac{8+3\pi}{8+\pi}, 0\right) \approx (1.56, 0)$$

50.
$$V = 2\pi rA = 2\pi(3)(4\pi) = 24\pi^2$$

51.
$$A = \frac{1}{2}(4)(4) = 8$$

$$\overline{y} = \left(\frac{1}{8}\right)\frac{1}{2}\int_0^4 (4+x)(4-x) dx = \frac{1}{16}\left[16x - \frac{x^3}{3}\right]_0^4 = \frac{8}{3}$$

$$r = \overline{y} = \frac{8}{3}$$

$$V = 2\pi rA = 2\pi \left(\frac{8}{3}\right)(8) = \frac{128\pi}{3} \approx 134.04$$

52.
$$A = \int_{2}^{6} 2\sqrt{x - 2} dx = \frac{4}{3}(x - 2)^{3/2} \Big]_{2}^{6} = \frac{32}{3}$$

$$M_{y} = \int_{2}^{6} (x)2\sqrt{x - 2} dx = 2\int_{2}^{6} x\sqrt{x - 2} dx$$
Let $u = x - 2$, $x = u + 2$, $du = dx$:
$$M_{y} = 2\int_{0}^{4} (u + 2)\sqrt{u} du = 2\int_{0}^{4} (u^{3/2} + 2u^{1/2}) du = 2\Big[\frac{2}{5}u^{5/2} + \frac{4}{3}u^{3/2}\Big]_{0}^{4}$$

$$= 2\Big[\frac{64}{5} + \frac{32}{3}\Big] = \frac{704}{15}$$

$$\bar{x} = \frac{M_y}{A} = \frac{704/15}{32/3} = \frac{22}{5}$$

$$r = \bar{x} = \frac{22}{5}$$

$$V = 2\pi rA = 2\pi \left(\frac{22}{5}\right)\left(\frac{32}{3}\right) = \frac{1408\pi}{15} \approx 294.89$$

- 53. $m = m_1 + \cdots + m_n$ $M_y = m_1 x_1 + \cdots + m_n x_n$ $M_x = m_1 y_1 + \cdots + m_n y_n$ $\bar{x} = \frac{M_y}{m}, \ \bar{y} = \frac{M_x}{m}$
- **55.** (a) Yes. $(\bar{x}, \bar{y}) = (\frac{5}{6}, \frac{5}{18} + 2) = (\frac{5}{6}, \frac{41}{18})$ (b) Yes. $(\bar{x}, \bar{y}) = (\frac{5}{6} + 2, \frac{5}{18}) = (\frac{17}{6}, \frac{5}{18})$
 - (c) Yes. $(\bar{x}, \bar{y}) = (\frac{5}{6}, -\frac{5}{18})$
 - (d) No
- **57.** The surface area of the sphere is $S = 4\pi r^2$. The arc length of *C* is $s = \pi r$. The distance traveled by the centroid is

$$d = \frac{S}{s} = \frac{4\pi r^2}{\pi r} = 4r.$$

This distance is also the circumference of the circle of radius *y*.

$$d = 2\pi y$$

Thus, $2\pi y = 4r$ and we have $y = 2r/\pi$. Therefore, the centroid of the semicircle $y = \sqrt{r^2 - x^2}$ is $(0, 2r/\pi)$.

(0, y)

As $n \to \infty$, $(\bar{x}, \bar{y}) \to (1, \frac{1}{4})$. The graph approaches the *x*-axis and the line x = 1 as $n \to \infty$.

- **54.** A planar lamina is a thin flat plate of constant density. The center of mass (\bar{x}, \bar{y}) is the balancing point on the lamina.
- **56.** Let R be a region in a plane and let L be a line such that L does not intersect the interior of R. If r is the distance between the centroid of R and L, then the volume V of the solid of revolution formed by revolving R about L is $V = 2\pi rA$ where A is the area of R.
- **58.** The centroid of the circle is (1, 0). The distance traveled by the centroid is 2π . The arc length of the circle is also 2π . Therefore, $S = (2\pi)(2\pi) = 4\pi^2$.

60. Let T be the shaded triangle with vertices (-1, 4), (1, 4), and (0, 3). Let U be the large triangle with vertices (-4, 4), (4, 4), and (0, 0). V consists of the region U minus the region T.

Centroid of T:
$$(0, \frac{11}{3})$$
; Area = 1

Centroid of
$$U: (0, \frac{8}{3});$$
 Area = 16

Area:
$$V = 16 - 1 = 15$$

$$\bar{x} = 0$$
 by symmetry.

$$15\overline{y} + 1\left(\frac{11}{3}\right) = 16\left(\frac{8}{3}\right)$$

$$15\bar{y} = \frac{117}{3}$$

$$\bar{y} = \frac{13}{5}$$

$$(\bar{x}, \bar{y}) = (0, \frac{13}{5})$$

Section 7.7 Fluid Pressure and Fluid Force

1.
$$F = PA = [62.4(5)](3) = 936 \text{ lb}$$

3.
$$F = 62.4(h + 2)(6) - (62.4)(h)(6)$$

= $62.4(2)(6) = 748.8$ lb

5.
$$h(y) = 3 - y$$

 $L(y) = 4$
 $F = 62.4 \int_0^3 (3 - y)(4) dy$
 $= 249.6 \int_0^3 (3 - y) dy$
 $= 249.6 \left[3y - \frac{y^2}{2} \right]_0^3$
 $= 1123.2 \text{ lb}$

7.
$$h(y) = 3 - y$$

 $L(y) = 2\left(\frac{y}{3} + 1\right)$
 $F = 2(62.4) \int_0^3 (3 - y)\left(\frac{y}{3} + 1\right) dy$
 $= 124.8 \int_0^3 \left(3 - \frac{y^2}{3}\right) dy$
 $= 124.8 \left[3y - \frac{y^3}{9}\right]_0^3$
 $= 748.8 \text{ lb}$

2.
$$F = PA = [62.4(5)](16) = 4992 \text{ lb}$$

4.
$$F = 62.4(h + 4)(48) - (62.4)(h)(48)$$

= $62.4(4)(48) = 11,980.8$ lb

6.
$$h(y) = 3 - y$$

 $L(y) = \frac{4}{3}y$
 $F = 62.4 \int_0^3 (3 - y) \left(\frac{4}{3}y\right) dy$
 $= \frac{4}{3}(62.4) \int_0^3 (3y - y^2) dy$
 $= \frac{4}{3}(62.4) \left[\frac{3y^2}{2} - \frac{y^3}{3}\right]_0^3 = 374.4 \text{ lb}$

Force is one-third that of Exercise 5.

8.
$$h(y) = -y$$

 $L(y) = 2\sqrt{4 - y^2}$
 $F = 62.4 \int_{-2}^{0} (-y)(2)\sqrt{4 - y^2} dy$
 $= \left[62.4 \left(\frac{2}{3} \right) (4 - y^2)^{3/2} \right]_{-2}^{0} = 332.8 \text{ lb}$

11.
$$h(y) = 4 - y$$

 $L(y) = 2$
 $F = 9800 \int_0^2 2(4 - y) dy$
 $= 9800 \left[8y - y^2 \right]_0^2 = 117,600 \text{ newtons}$

12.
$$h(y) = (1 + 3\sqrt{2}) - y$$

$$L_1(y) = 2y$$
 (lower part)

$$L_2(y) = 2(3\sqrt{2} - y)$$
 (upper part)

$$F = 2(9800) \left[\int_0^{3\sqrt{2}/2} (1 + 3\sqrt{2} - y)y \, dy + \int_{3\sqrt{2}/2}^{3\sqrt{2}} (1 + 3\sqrt{2} - y)(3\sqrt{2} - y) \, dy \right]$$

$$= 19,600 \left[\left[\frac{y^2}{2} - 3\sqrt{2}y - \frac{y^3}{3} \right]_0^{3\sqrt{2}/2} + \left[3\sqrt{2}y + 18y + \frac{y^3}{3} - \frac{6\sqrt{2} + 1}{2}y \right]_{3\sqrt{2}/2}^{3\sqrt{2}} \right]$$

$$= 19,600 \left[\frac{9(2\sqrt{2} + 1)}{4} + \frac{9(\sqrt{2} + 1)}{4} \right]$$

$$= 44,100(3\sqrt{2} + 2) \text{ newtons}$$

13.
$$h(y) = 12 - y$$

$$L(y) = 6 - \frac{2y}{3}$$

$$F = 9800 \int_0^9 (12 - y) \left(6 - \frac{2y}{3} \right) dy$$
$$= 9800 \left[72y - 7y^2 + \frac{2y^3}{9} \right]_0^9$$

= 2,381,400 newtons

14.
$$h(y) = 6 - y$$

$$L(y) = 1$$

$$F = 9800 \int_0^5 1(6 - y) \, dy$$
$$= 9800 \left[6y - \frac{y^2}{2} \right]_0^5$$

= 171,500 newtons

15.
$$h(y) = 2 - y$$

$$L(y) = 10$$

$$F = 140.7 \int_0^2 (2 - y)(10) \, dy$$
$$= 1407 \int_0^2 (2 - y) \, dy$$

$$= 1407 \left[2y - \frac{y^2}{2} \right]_0^2 = 2814 \text{ lb}$$

16.
$$h(y) = -y$$

$$L(y) = 2\left(\frac{4}{3}\sqrt{9 - y^2}\right)$$

$$F = 140.7 \int_{-3}^{0} (-y)(2)\left(\frac{4}{3}\sqrt{9 - y^2}\right) dy$$

$$= \frac{(140.7)(4)}{3} \int_{-3}^{0} \sqrt{9 - y^2} (-2y) dy$$

$$= \left[\frac{(140.7)(4)}{3} \left(\frac{2}{3}\right)(9 - y^2)^{3/2}\right]_{-3}^{0}$$

$$= 3376.8 \text{ lb}$$

17. h(y) = 4 - y

$$L(y) = 6$$

$$F = 140.7 \int_0^4 (4 - y)(6) dy$$

$$= 844.2 \int_0^4 (4 - y) dy \qquad \xrightarrow{-3}$$

$$= 844.2 \left[4y - \frac{y^2}{2} \right]_0^4 = 6753.6 \text{ lb}$$

18.
$$h(y) = -y$$

$$L(y) = 5 + \frac{5}{3}y$$

$$F = 140.7 \int_{-3}^{0} (-y) \left(5 + \frac{5}{3}y\right) dy$$

$$= 140.7 \int_{-3}^{0} \left(-5y - \frac{5}{3}y^2\right) dy$$

$$= 140.7 \left[-\frac{5}{2}y^2 - \frac{5}{9}y^3\right]_{-3}^{0}$$

$$= 140.7 \left[\frac{45}{2} - 15\right]$$

$$= 1055.25 \text{ lb}$$

19.
$$h(y) = -y$$

$$L(y) = 2\left(\frac{1}{2}\right)\sqrt{9 - 4y^2}$$

$$F = 42 \int_{-3/2}^{0} (-y)\sqrt{9 - 4y^2} \, dy$$

$$= \frac{42}{8} \int_{-3/2}^{0} (9 - 4y^2)^{1/2} (-8y) \, dy$$

$$= \left[\left(\frac{21}{4}\right)\left(\frac{2}{3}\right)(9 - 4y^2)^{3/2}\right]_{-3/2}^{0} = 94.5 \text{ lb}$$

20.
$$h(y) = \frac{3}{2} - y$$

$$L(y) = 2\left(\frac{1}{2}\right)\sqrt{9 - 4y^2}$$

$$F = 42 \int_{-3/2}^{3/2} \left(\frac{3}{2} - y\right) \sqrt{9 - 4y^2} \, dy = 63 \int_{-3/2}^{3/2} \sqrt{9 - 4y^2} \, dy + \frac{21}{4} \int_{-3/2}^{3/2} \sqrt{9 - 4y^2} \left(-8y\right) \, dy$$

The second integral is zero since it is an odd function and the limits of integration are symmetric to the origin. The first integral is twice the area of a semicircle of radius $\frac{3}{2}$.

$$\left(\sqrt{9 - 4y^2} = 2\sqrt{(9/4) - y^2}\right)$$

Thus, the force is $63(\frac{9}{4}\pi) = 141.75\pi \approx 445.32 \text{ lb.}$

21.
$$h(y) = k - y$$

$$L(y) = 2\sqrt{r^2 - y^2}$$

$$F = w \int_{-r}^{r} (k - y) \sqrt{r^2 - y^2} (2) dy$$
$$= w \left[2k \int_{-r}^{r} \sqrt{r^2 - y^2} dy + \int_{-r}^{r} \sqrt{r^2 - y^2} (-2y) dy \right]$$

The second integral is zero since its integrand is odd and the

limits of integration are symmetric to the origin. The first integral is the area of a semicircle with radius r.

$$F = w \left[(2k) \frac{\pi r^2}{2} + 0 \right] = wk\pi r^2$$

22. (a)
$$F = wk\pi r^2 = (62.4)(7)(\pi 2^2) = 1747.2\pi$$
 lbs

(b)
$$F = wk\pi r^2 = (62.4)(5)(\pi 3^2) = 2808\pi$$
 lbs

23.
$$h(y) = k - y$$

$$L(y) = b$$

$$F = w \int_{-h/2}^{h/2} (k - y)b \, dy$$
$$= wb \left[ky - \frac{y^2}{2} \right]_{h/2}^{h/2} = wb(hk) = wkhb$$

24. (a)
$$F = wkhb$$

$$= (62.4)(\frac{11}{2})(3)(5) = 5148 \text{ lbs}$$

F = 64(15)(1)(1) = 960 lb

$$F = 64(15)\pi(\frac{1}{2})^2 \approx 753.98 \text{ lb}$$

(b)
$$F = wkhb$$

=
$$(62.4)(\frac{17}{2})(5)(10) = 26,520$$
 lbs

27.
$$h(y) = 4 - y$$

$$F = 62.4 \int_0^4 (4 - y) L(y) \, dy$$

Using Simpson's Rule with n = 8 we have:

$$F \approx 62.4 \left(\frac{4-0}{3(8)}\right) [0 + 4(3.5)(3) + 2(3)(5) + 4(2.5)(8) + 2(2)(9) + 4(1.5)(10) + 2(1)(10.25) + 4(0.5)(10.5) + 0]$$

$$= 3010.8 \text{ lb}$$

28.
$$h(y) = 3 - y$$

Solving $y = 5x^2/(x^2 + 4)$ for x, you obtain

$$x = \sqrt{4y/(5-y)}.$$

$$L(y) = 2\sqrt{\frac{4y}{5-y}}$$

$$F = 62.4(2) \int_0^3 (3 - y) \sqrt{\frac{4y}{5 - y}} dy$$
$$= 2(124.8) \int_0^3 (3 - y) \sqrt{\frac{y}{5 - y}} dy \approx 546.265 \text{ lb}$$

29.
$$h(y) = 12 - y$$

 $L(y) = 2(4^{2/3} - y^{2/3})^{3/2}$
 $F = 62.4 \int_0^4 2(12 - y)(4^{2/3} - y^{2/3})^{3/2} dy$

≈ 6448.73 lb

30.
$$h(y) = 12 - y$$

$$L(y) = 2\frac{\sqrt{7(16 - y^2)}}{2} = \sqrt{7(16 - y^2)}$$

$$F = 62.4 \int_0^4 (12 - y)\sqrt{7(16 - y^2)} dy$$

$$= 62.4 \sqrt{7} \int_0^4 (12 - y)\sqrt{16 - y^2} dy \approx 21373.7 \text{ lb}$$

- **31.** (a) If the fluid force is one-half of 1123.2 lb, and the height of the water is *b*, then
- (b) The pressure increases with increasing depth.

$$h(y) = b - y$$

$$L(y) = 4$$

$$F = 62.4 \int_0^b (b - y)(4) dy = \frac{1}{2}(1123.2)$$

$$\int_0^b (b - y) dy = 2.25$$

$$\left[by - \frac{y^2}{2}\right]_0^b = 2.25$$

$$b^2 - \frac{b^2}{2} = 2.25$$

- **32.** Fluid pressure is the force per unit of area exerted by a fluid over the surface of a body.
- **33.** $F = Fw = w \int_{c}^{d} h(y)L(y) dy$, see page 508.
- **34.** The left window experiences the greater fluid force because its centroid is lower.

 $b^2 = 4.5 \implies b \approx 2.12 \text{ ft.}$

Review Exercises for Chapter 7

1.
$$A = \int_{1}^{5} \frac{1}{x^{2}} dx = \left[-\frac{1}{x} \right]_{1}^{5} = \frac{4}{5}$$

2.
$$A = \int_{1/2}^{5} \left(4 - \frac{1}{x^2}\right) dx$$

= $\left[4x + \frac{1}{x}\right]_{1/2}^{5} = \frac{81}{5}$

3.
$$A = \int_{-1}^{1} \frac{1}{x^2 + 1} dx$$

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

4.
$$A = \int_0^1 [(y^2 - 2y) - (-1)] dy$$

$$= \int_0^1 (y^2 - 2y + 1) dy$$

$$= \int_0^1 (y - 1)^2 dy$$

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

5.
$$A = 2 \int_0^1 (x - x^3) dx$$

= $2 \left[\frac{1}{2} x^2 - \frac{1}{4} x^4 \right]_0^1$
= $\frac{1}{2}$

6.
$$A = \int_{-1}^{2} [(y+3) - (y^2+1)] dy$$

$$= \int_{-1}^{2} (2+y-y^2) dy$$

$$= \left[2y + \frac{1}{2}y^2 - \frac{1}{3}y^3\right]_{-1}^{2}$$

$$= \frac{9}{2}$$

7.
$$A = \int_0^2 (e^2 - e^x) dx$$

= $\left[xe^2 - e^x \right]_0^2$
= $e^2 + 1$

9.
$$A = \int_{\pi/4}^{5\pi/4} (\sin x - \cos x) dx$$

$$= \left[-\cos x - \sin x \right]_{\pi/4}^{5\pi/4}$$

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

$$= \frac{4}{\sqrt{2}} = 2\sqrt{2}$$

11.
$$A = \int_0^8 \left[(3 + 8x - x^2) - (x^2 - 8x + 3) \right] dx$$

 $= \int_0^8 \left(16x - 2x^2 \right) dx$
 $= \left[8x^2 - \frac{2}{3}x^3 \right]_0^8 = \frac{512}{3} \approx 170.667$

13.
$$y = (1 - \sqrt{x})^2$$

$$A = \int_0^1 (1 - \sqrt{x})^2 dx$$

$$= \int_0^1 (1 - 2x^{1/2} + x) dx$$

$$= \left[x - \frac{4}{3} x^{3/2} + \frac{1}{2} x^2 \right]_0^1 = \frac{1}{6} \approx 0.1667$$

10.
$$A = \int_{\pi/3}^{5\pi/3} \left(\frac{1}{2} - \cos y\right) dy + \int_{5\pi/3}^{7\pi/3} \left(\cos y - \frac{1}{2}\right) dy$$

 $= \left[\frac{y}{2} - \sin y\right]_{\pi/3}^{5\pi/3} + \left[\sin y - \frac{y}{2}\right]_{5\pi/3}^{7\pi/3}$
 $= \frac{\pi}{3} + 2\sqrt{3}$

12. Point of intersection is given by:

$$x^3 - x^2 + 4x - 3 = 0 \implies x \approx 0.783.$$

$$A \approx \int_0^{0.783} (3 - 4x + x^2 - x^3) dx$$
$$= \left[3x - 2x^2 + \frac{1}{3}x^3 - \frac{1}{4}x^4 \right]_0^{0.783}$$
$$\approx 1.189$$

14.
$$A = 2 \int_0^2 \left[2x^2 - (x^4 - 2x^2) \right] dx$$

 $= 2 \int_0^2 (4x^2 - x^4) dx$
 $= 2 \left[\frac{4}{3}x^3 - \frac{1}{5}x^5 \right]_0^2 = \frac{128}{15} \approx 8.5333$

15.
$$x = y^2 - 2y \implies x + 1 = (y - 1)^2 \implies y = 1 \pm \sqrt{x + 1}$$

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

$$= \int_{-1}^{0} 2\sqrt{x + 1} dx$$

$$A = \int_{0}^{2} \left[0 - (y^2 - 2y) \right] dy$$

$$= \int_{0}^{2} (2y - y^2) dy$$

$$= \left[y^2 - \frac{1}{3} y^3 \right]_{0}^{2}$$

$$= \left[y^2 - \frac{1}{3} y^3 \right]_{0}^{2}$$

16.
$$y = \sqrt{x - 1} \implies x = y^2 + 1$$

 $y = \frac{x - 1}{2} \implies x = 2y + 1$
 $A = \int_0^2 \left[(2y + 1) - (y^2 + 1) \right] dy$
 $= \int_1^5 \left[\sqrt{x - 1} - \frac{x - 1}{2} \right] dx$
 $= \left[\frac{2}{3} (x - 1)^{3/2} - \frac{1}{4} (x - 1)^2 \right]_1^5 = \frac{4}{3}$

17.
$$A = \int_0^2 \left[1 - \left(1 - \frac{x}{2} \right) \right] dx + \int_2^3 \left[1 - (x - 2) \right] dx$$

$$= \int_0^2 \frac{x}{2} dx + \int_2^3 (3 - x) dx$$

$$y = 1 - \frac{x}{2} \implies x = 2 - 2y$$

$$y = x - 2 \implies x = y + 2, y = 1$$

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

$$= \int_0^1 3y \, dy = \left[\frac{3}{2} y^2 \right]_0^1 = \frac{3}{2}$$

19. Job 1 is better. The salary for Job 1 is greater than the salary for Job 2 for all the years except the first and 10th years.

20. (a)
$$y = (6.8335)(1.2235)^t = (6.8335)e^{0.2017t}$$

(b)
$$R_2 = 5 + 6.83e^{0.2t}$$

Difference:
$$\int_{15}^{20} (R_2 - y) dt \approx 12.06 \text{ billion dollars}$$

21. (a) **Disk**

$$V = \pi \int_0^4 x^2 dx = \left[\frac{\pi x^3}{3} \right]_0^4 = \frac{64\pi}{3}$$

(c) Shell

$$V = 2\pi \int_0^4 (4 - x)x \, dx$$
$$= 2\pi \int_0^4 (4x - x^2) \, dx$$
$$= 2\pi \left[2x^2 - \frac{x^3}{3} \right]_0^4 = \frac{64\pi}{3}$$

22. (a) **Shell**

$$V = 2\pi \int_0^2 y^3 \, dy = \left[\frac{\pi}{2} y^4\right]_0^2 = 8\pi$$

(b) Shell

$$V = 2\pi \int_{0}^{2} (2 - y)y^{2} dy$$

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

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

$$= \frac{8\pi}{3}$$

(b) Shell

$$V = 2\pi \int_0^4 x^2 dx = \left[\frac{2\pi}{3} x^3 \right]_0^4 = \frac{128\pi}{3}$$

(d) Shell

$$V = 2\pi \int_0^4 (6 - x)x \, dx$$
$$= 2\pi \int_0^4 (6x - x^2) \, dx$$
$$= 2\pi \left[3x^2 - \frac{1}{3}x^3 \right]_0^4 = \frac{160\pi}{3}$$

(c) Disk

$$V = \pi \int_0^2 y^4 \, dy = \left[\frac{\pi}{5} y^5 \right]_0^2 = \frac{32\pi}{5}$$

(d) Disk

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

$$= \pi \int_0^2 (y^4 + 2y^2) dy$$

$$= \pi \left[\frac{1}{5} y^5 + \frac{2}{3} y^3 \right]_0^2$$

$$= \frac{176\pi}{15}$$

23. (a) Shell

$$V = 4\pi \int_0^4 x \left(\frac{3}{4}\right) \sqrt{16 - x^2} \, dx$$
$$= \left[3\pi \left(-\frac{1}{2}\right) \left(\frac{2}{3}\right) (16 - x^2)^{3/2} \right]_0^4 = 64\pi$$

24. (a) Shell

$$V = 4\pi \int_0^a (x) \frac{b}{a} \sqrt{a^2 - x^2} dx$$

$$= \frac{-2\pi b}{a} \int_0^a (a^2 - x^2)^{1/2} (-2x) dx$$

$$= \left[\frac{-4\pi b}{3a} (a^2 - x^2)^{3/2} \right]_0^a$$

$$= \frac{4}{3} \pi a^2 b$$

(b) Disk

$$V = 2\pi \int_0^4 \left[\frac{3}{4} \sqrt{16 - x^2} \right]^2 dx$$
$$= \frac{9\pi}{8} \left[16x - \frac{x^3}{3} \right]_0^4 = 48\pi$$

(b) Disk

$$V = 2\pi \int_0^a \frac{b^2}{a^2} (a^2 - x^2) dx$$
$$= \frac{2\pi b^2}{a^2} \left[a^2 x - \frac{1}{3} x^3 \right]_0^a$$
$$= \frac{4}{3} \pi a b^2$$

25. Shell

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

26. Disk

27. Shell:
$$V = 2\pi \int_2^6 \frac{x}{1 + \sqrt{x - 2}} dx$$

$$u = \sqrt{x - 2}$$

$$x = u^2 + 2$$

$$dx = 2u du$$

$$V = 2\pi \int_{2}^{6} \frac{x}{1 + \sqrt{x - 2}} dx = 4\pi \int_{0}^{2} \frac{(u^{2} + 2)u}{1 + u} du$$

$$= 4\pi \int_{0}^{2} \frac{u^{3} + 2u}{1 + u} du = 4\pi \int_{0}^{2} \left(u^{2} - u + 3 - \frac{3}{1 + u}\right) du$$

$$= 4\pi \left[\frac{1}{3}u^{3} - \frac{1}{2}u^{2} + 3u - 3\ln(1 + u)\right]_{0}^{2} = \frac{4\pi}{3}(20 - 9\ln 3) \approx 42.359$$

28. Disk

$$V = \pi \int_0^1 (e^{-x})^2 dx$$

$$= \pi \int_0^1 e^{-2x} dx = \left[-\frac{\pi}{2} e^{-2x} \right]_0^1$$

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

29. Since
$$y \le 0$$
, $A = -\int_{-1}^{0} x \sqrt{x+1} \, dx$.

$$u = x + 1$$

$$x = u - 1$$

$$dx = du$$

$$A = -\int_0^1 (u - 1)\sqrt{u} \, du = -\int_0^1 (u^{3/2} - u^{1/2}) \, du$$
$$= -\left[\frac{2}{5}u^{5/2} - \frac{2}{3}u^{3/2}\right]_0^1 = \frac{4}{15}$$

30. (a) **Disk**

$$V = \pi \int_{-1}^{0} x^{2}(x+1) dx$$
$$= \pi \int_{-1}^{0} (x^{3} + x^{2}) dx$$
$$= \pi \left[\frac{x^{4}}{4} + \frac{x^{3}}{3} \right]_{-1}^{0} = \frac{\pi}{12}$$

(b) Shell

$$u = \sqrt{x+1}$$

$$x = u^{2} - 1$$

$$dx = 2u du$$

$$V = 2\pi \int_{-1}^{0} x^{2} \sqrt{x+1} dx$$

$$= 4\pi \int_{0}^{1} (u^{2} - 1)^{2} u^{2} du$$

$$= 4\pi \int_{0}^{1} (u^{6} - 2u^{4} + u^{2}) du$$

$$= 4\pi \left[\frac{1}{7} u^{7} - \frac{2}{5} u^{5} + \frac{1}{3} u^{3} \right]_{0}^{1} = \frac{32\pi}{105}$$

31. From Exercise 23(a) we have: $V = 64\pi \, \text{ft}^3$

$$\frac{1}{4}V = 16\pi$$

Disk:
$$\pi \int_{-3}^{y_0} \frac{16}{9} (9 - y^2) \, dy = 16\pi$$
$$\frac{1}{9} \int_{-3}^{y_0} (9 - y^2) \, dy = 1$$
$$\left[9y - \frac{1}{3}y^3 \right]_{-3}^{y_0} = 9$$
$$\left(9y_0 - \frac{1}{3}y_0^3 \right) - (-27 + 9) = 9$$
$$y_0^3 - 27y_0 - 27 = 0$$

By Newton's Method, $y_0 \approx -1.042$ and the depth of the gasoline is 3 - 1.042 = 1.958 ft.

32.
$$A(x) = \frac{1}{2}bh = \frac{1}{2}\left(2\sqrt{a^2 - x^2}\right)\left(\sqrt{3}\sqrt{a^2 - x^2}\right)$$
$$= \sqrt{3}\left(a^2 - x^2\right)$$
$$V = \sqrt{3}\int_{-a}^{a} (a^2 - x^2) dx = \sqrt{3}\left[a^2x - \frac{x^3}{3}\right]_{-a}^{a}$$
$$= \sqrt{3}\left(\frac{4a^3}{3}\right)$$

Since $(4\sqrt{3} a^3)/3 = 10$, we have $a^3 = (5\sqrt{3})/2$. Thus, $a = \sqrt[3]{\frac{5\sqrt{3}}{2}} \approx 1.630$ meters.

34.
$$y = \frac{x^3}{6} + \frac{1}{2x}$$
$$y' = \frac{1}{2}x^2 - \frac{1}{2x^2}$$
$$1 + (y')^2 = \left(\frac{1}{2}x^2 + \frac{1}{2x^2}\right)^2$$
$$s = \int_1^3 \left(\frac{1}{2}x^2 + \frac{1}{2x^2}\right) dx = \left[\frac{1}{6}x^3 - \frac{1}{2x}\right]_1^3 = \frac{14}{3}$$

33.
$$f(x) = \frac{4}{5}x^{5/4}$$

$$f'(x) = x^{1/4}$$

$$1 + [f'(x)]^2 = 1 + \sqrt{x}$$

$$u = 1 + \sqrt{x}$$

$$x = (u - 1)^2$$

$$dx = 2(u - 1) du$$

$$s = \int_0^4 \sqrt{1 + \sqrt{x}} dx = 2 \int_1^3 \sqrt{u}(u - 1) du$$

$$= 2 \int_1^3 (u^{3/2} - u^{1/2}) du$$

$$= 2 \left[\frac{2}{5}u^{5/2} - \frac{2}{3}u^{3/2} \right]_1^3 = \frac{4}{15} \left[u^{3/2}(3u - 5) \right]_1^3$$

$$= \frac{8}{15} (1 + 6\sqrt{3}) \approx 6.076$$

35.
$$y = 300 \cosh\left(\frac{x}{2000}\right) - 280, -2000 \le x \le 2000$$

$$y' = \frac{3}{20} \sinh\left(\frac{x}{2000}\right)$$

$$s = \int_{-2000}^{2000} \sqrt{1 + \left[\frac{3}{20} \sinh\left(\frac{x}{2000}\right)\right]^2} dx$$

$$= \frac{1}{20} \int_{-2000}^{2000} \sqrt{400 + 9 \sinh^2\left(\frac{x}{2000}\right)} dx$$

$$\approx 4018.2 \text{ ft (by Simpson's Rule or graphing utility)}$$

36. Since $f(x) = \tan x \, \text{has} \, f'(x) = \sec^2 x$, this integral represents the length of the graph of $\tan x \, \text{from} \, x = 0$ to $x = \pi/4$. This length is a little over 1 unit. Answers (b).

37.
$$y = \frac{3}{4}x$$

$$y' = \frac{3}{4}$$

$$1 + (y')^2 = \frac{25}{16}$$

$$S = 2\pi \int_0^4 \left(\frac{3}{4}x\right) \sqrt{\frac{25}{16}} dx = \left[\left(\frac{15\pi}{8}\right)\frac{x^2}{2}\right]_0^4 = 15\pi$$

39.
$$F = kx$$

 $4 = k(1)$
 $F = 4x$
 $W = \int_0^5 4x \, dx = \left[2x^2\right]_0^5$
 $= 50 \text{ in. } \cdot \text{lb} \approx 4.167 \text{ ft} \cdot \text{lb}$

41. Volume of disk:
$$\pi \left(\frac{1}{3}\right)^2 \Delta y$$

Weight of disk: $62.4\pi \left(\frac{1}{3}\right)^2 \Delta y$

Distance: 175 - y

$$W = \frac{62.4\pi}{9} \int_0^{150} (175 - y) \, dy = \frac{62.4\pi}{9} \left[175y - \frac{y^2}{2} \right]_0^{150}$$
$$= 104.000\pi \, \text{ft} \cdot \text{lb} \approx 163.4 \, \text{ft} \cdot \text{ton}$$

38.
$$y = 2\sqrt{x}$$

$$y' = \frac{1}{\sqrt{x}}$$

$$1 + (y')^2 = 1 + \frac{1}{x} = \frac{x+1}{x}$$

$$S = 2\pi \int_0^3 2\sqrt{x} \sqrt{\frac{x+1}{x}} dx = 4\pi \int_0^3 \sqrt{x+1} dx$$

$$= 4\pi \left[\left(\frac{2}{3}\right)(x+1)^{3/2} \right]_0^3 = \frac{56\pi}{3}$$

40.
$$F = kx$$

$$50 = k(9) \implies k = \frac{50}{9}$$

$$F = \frac{50}{9}x$$

$$W = \int_0^9 \frac{50}{9} x \, dx = \left[\frac{25}{9} x^2 \right]_0^9$$

= 225 in. · lb = 18.75 ft · lb

$$\frac{dV}{dt} = \frac{4 \text{ gal/min} - 12 \text{ gal/min}}{7.481 \text{ gal/ft}^3} = -\frac{8}{7.481} \text{ ft}^3/\text{min}$$

$$V = \pi r^2 h = \pi \left(\frac{1}{9}\right) h$$

$$\frac{dV}{dt} = \frac{\pi}{9} \left(\frac{dh}{dt} \right)$$

$$\frac{dh}{dt} = \frac{9}{\pi} \left(\frac{dV}{dt} \right) = \frac{9}{\pi} \left(-\frac{8}{7.481} \right) \approx -3.064 \text{ ft/min.}$$

Depth of water: -3.064t + 150

Time to drain well: $t = \frac{150}{3.064} \approx 49$ minutes

$$(49)(12) = 588$$
 gallons pumped

Volume of water pumped in Exercise 41: 391.7 gallons

$$\frac{391.7}{52\pi} = \frac{588}{x\pi}$$
$$x = \frac{588(52)}{391.7} \approx 78$$

Work
$$\approx 78\pi$$
 ft · ton

43. Weight of section of chain: $5 \Delta x$

Distance moved: 10 - x

$$W = 5 \int_0^{10} (10 - x) \, dx = \left[-\frac{5}{2} (10 - x)^2 \right]_0^{10} = 250 \, \text{ft} \cdot \text{lb}$$

44. (a) Weight of section of cable: $4 \Delta x$

Distance: 200 - x

$$W = 4 \int_{0}^{200} (200 - x) dx = \left[-2(200 - x)^{2} \right]_{0}^{200} = 80,000 \text{ ft} \cdot \text{lb} = 40 \text{ ft} \cdot \text{ton}$$

(b) Work to move 300 pounds 200 feet vertically:
$$200(300) = 60,000$$
 ft · lb = 30 ft · ton

Total work = work for drawing up the cable + work of lifting the load

$$= 40 \text{ ft} \cdot \text{ton} + 30 \text{ ft} \cdot \text{ton} = 70 \text{ ft} \cdot \text{ton}$$

45.
$$W = \int_{a}^{b} F(x) dx$$

 $80 = \int_{0}^{4} ax^{2} dx = \frac{ax^{3}}{3} \Big]_{0}^{4} = \frac{64}{3}a$
 $a = \frac{3(80)}{64} = \frac{15}{4} = 3.75$

46.
$$W = \int_{a}^{b} F(x) dx$$

$$F(x) = \begin{cases} -(2/9)x + 6, & 0 \le x \le 9 \\ -(4/3)x + 16, & 9 \le x \le 12 \end{cases}$$

$$W = \int_{0}^{9} \left(-\frac{2}{9}x + 6 \right) dx + \int_{9}^{12} \left(-\frac{4}{3}x + 16 \right) dx$$

$$= \left[-\frac{1}{9}x^{2} + 6x \right]_{0}^{9} + \left[-\frac{2}{3}x^{2} + 16x \right]_{9}^{12}$$

$$= (-9 + 54) + (-96 + 192 + 54 - 144)$$

$$= 51 \text{ ft} \cdot \text{lbs}$$

47.
$$A = \int_0^a (\sqrt{a} - \sqrt{x})^2 dx = \int_0^a (a - 2\sqrt{a}x^{1/2} + x) dx = \left[ax - \frac{4}{3}\sqrt{a}x^{3/2} + \frac{1}{2}x^2\right]_0^a = \frac{a^2}{6}$$

$$\frac{1}{A} = \frac{6}{a^2}$$

$$\bar{x} = \frac{6}{a^2} \int_0^a x(\sqrt{a} - \sqrt{x})^2 dx = \frac{6}{a^2} \int_0^a (ax - 2\sqrt{a}x^{3/2} + x^2) dx = \frac{a}{5}$$

$$\bar{y} = \left(\frac{6}{a^2}\right) \frac{1}{2} \int_0^a (\sqrt{a} - \sqrt{x})^4 dx$$

$$= \frac{3}{a^2} \int_0^a (a^2 - 4a^{3/2}x^{1/2} + 6ax - 4a^{1/2}x^{3/2} + x^2) dx$$

$$= \frac{3}{a^2} \left[a^2x - \frac{8}{3}a^{3/2}x^{3/2} + 3ax^2 - \frac{8}{5}a^{1/2}x^{5/2} + \frac{1}{3}x^3\right]_0^a = \frac{a}{5}$$

$$(\bar{x}, \bar{y}) = \left(\frac{a}{5}, \frac{a}{5}\right)$$

48.
$$A = \int_{-1}^{3} \left[(2x+3) - x^2 \right] dx = \left[x^2 + 3x - \frac{1}{3}x^3 \right]_{-1}^{3} = \frac{32}{3}$$

$$\frac{1}{A} = \frac{3}{32}$$

$$\bar{x} = \frac{3}{32} \int_{-1}^{3} x(2x+3-x^2) dx = \frac{3}{32} \int_{-1}^{3} (3x+2x^2-x^3) dx = \frac{3}{32} \left[\frac{3}{2}x^2 + \frac{2}{3}x^3 - \frac{1}{4}x^4 \right]_{-1}^{3} = 1$$

$$\bar{y} = \left(\frac{3}{32} \right) \frac{1}{2} \int_{-1}^{3} \left[(2x+3)^2 - x^4 \right] dx = \frac{3}{64} \int_{-1}^{3} (9+12x+4x^2-x^4) dx$$

$$= \frac{3}{64} \left[9x + 6x^2 + \frac{4}{3}x^3 - \frac{1}{5}x^5 \right]_{-1}^{3} = \frac{17}{5}$$

$$(\bar{x}, \bar{y}) = \left(1, \frac{17}{5} \right)$$

49. By symmetry, x = 0.

$$A = 2 \int_0^1 (a^2 - x^2) dx = 2 \left[a^2 x - \frac{x^3}{3} \right]_0^a = \frac{4a^3}{3}$$

$$\frac{1}{A} = \frac{3}{4a^3}$$

$$\bar{y} = \left(\frac{3}{4a^3} \right) \frac{1}{2} \int_{-a}^a (a^2 - x^2)^2 dx$$

$$= \frac{6}{8a^3} \int_0^a (a^4 - 2a^2 x^2 + x^4) dx$$

$$= \frac{6}{8a^3} \left[a^4 x - \frac{2a^2}{3} x^3 + \frac{1}{5} x^5 \right]_0^a$$

$$= \frac{6}{8a^3} \left(a^5 - \frac{2}{3} a^5 + \frac{1}{5} a^5 \right) = \frac{2a^2}{5}$$

$$(\bar{x}, \bar{y}) = \left(0, \frac{2a^2}{5} \right)$$

$$50. \qquad A = \int_0^8 \left(x^{2/3} - \frac{1}{2} x \right) dx = \left[\frac{3}{5} x^{5/3} - \frac{1}{4} x^2 \right]_0^8 = \frac{16}{5}$$

$$\frac{1}{A} = \frac{5}{16}$$

$$\bar{x} = \frac{5}{16} \int_0^8 x \left(x^{2/3} - \frac{1}{2} x \right) dx$$

$$= \frac{5}{16} \left[\frac{3}{8} x^{8/3} - \frac{1}{6} x^3 \right]_0^8 = \frac{10}{3}$$

$$\bar{y} = \left(\frac{5}{16} \right) \frac{1}{2} \int_0^8 \left(x^{4/3} - \frac{1}{4} x^2 \right) dx$$

$$= \frac{1}{2} \left(\frac{5}{16} \right) \left[\frac{3}{7} x^{7/3} - \frac{1}{12} x^3 \right]_0^8 = \frac{40}{21}$$

$$(\bar{x}, \bar{y}) = \left(\frac{10}{3}, \frac{40}{21} \right)$$

51. $\overline{y} = 0$ by symmetry.

For the trapezoid:

$$m = [(4)(6) - (1)(6)]\rho = 18\rho$$

$$M_y = \rho \int_0^6 x \left[\left(\frac{1}{6}x + 1 \right) - \left(-\frac{1}{6}x - 1 \right) \right] dx$$

$$= \rho \int_0^6 \left(\frac{1}{3}x^2 + 2x \right) dx = \rho \left[\frac{x^3}{9} + x^2 \right]_0^6 = 60\rho$$

For the semicircle:

$$m = \left(\frac{1}{2}\right)(\pi)(2)^2 \rho = 2\pi\rho$$

$$M_{y} = \rho \int_{6}^{8} x \left[\sqrt{4 - (x - 6)^{2}} - \left(-\sqrt{4 - (x - 6)^{2}} \right) \right] dx = 2\rho \int_{6}^{8} x \sqrt{4 - (x - 6)^{2}} dx$$

Let u = x - 6, then x = u + 6 and dx = du. When x = 6, u = 0. When x = 8, u = 2.

$$M_{y} = 2\rho \int_{0}^{2} (u+6)\sqrt{4-u^{2}} du = 2\rho \int_{0}^{2} u\sqrt{4-u^{2}} du + 12\rho \int_{0}^{2} \sqrt{4-u^{2}} du$$
$$= 2\rho \left[\left(-\frac{1}{2} \right) \left(\frac{2}{3} \right) (4-u^{2})^{3/2} \right]_{0}^{2} + 12\rho \left[\frac{\pi(2)^{2}}{4} \right] = \frac{16\rho}{3} + 12\pi\rho = \frac{4\rho(4+9\pi)}{3}$$

Thus, we have:

$$\bar{x}(18\rho + 2\pi\rho) = 60\rho + \frac{4\rho(4+9\pi)}{3}$$
$$\bar{x} = \frac{180\rho + 4\rho(4+9\pi)}{3} \cdot \frac{1}{2\rho(9+\pi)} = \frac{2(9\pi+49)}{3(\pi+9)}$$

The centroid of the blade is $\left(\frac{2(9\pi + 49)}{3(\pi + 9)}, 0\right)$.

52. Wall at shallow end:

$$F = 62.4 \int_{0}^{5} y(20) dy = \left[(1248) \frac{y^{2}}{2} \right]_{0}^{5} = 15,600 \text{ lb}$$

Wall at deep end:

$$F = 62.4 \int_{0}^{10} y(20) dy = \left[(624)y^2 \right]_{0}^{10} = 62,400 \text{ lb}$$

Side wall:

$$F_1 = 62.4 \int_0^5 y(40) \, dy = \left[(1248)y^2 \right]_0^5 = 31,200 \, \text{lb}$$

$$F_2 = 62.4 \int_0^5 (10 - y)8y \, dy = 62.4 \int_0^5 (80y - 8y^2) \, dy$$

$$F = F_1 + F_2 = 72,800 \, \text{lb}$$

53. Let D = surface of liquid; $\rho = \text{weight per cubic volume}$.

$$F = \rho \int_{c}^{d} (D - y)[f(y) - g(y)] dy$$

$$= \rho \left[\int_{c}^{d} D[f(y) - g(y)] dy - \int_{c}^{d} y[f(y) - g(y)] dy \right]$$

$$= \rho \left[\int_{c}^{d} [f(y) - g(y)] dy \right] D - \frac{\int_{c}^{d} y[f(y) - g(y)] dy}{\int_{c}^{d} [f(y) - g(y)] dy}$$

$$= \rho (\text{Area})(D - \overline{y})$$

$$= \rho (\text{Area})(\text{depth of centroid})$$

54. $F = 62.4(16\pi)5 = 4992\pi$ lb

Problem Solving for Chapter 7

1.
$$T = \frac{1}{2}c(c^2) = \frac{1}{2}c^3$$

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

$$\lim_{c \to 0^+} \frac{T}{R} = \lim_{c \to 0^+} \frac{\frac{1}{2}c^3}{\frac{1}{6}c^3} = 3$$

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

Let (c, mc) be the intersection of the line and the parabola.

Then,
$$mc = c(1-c) \implies m = 1-c \text{ or } c = 1-m$$
.

$$\frac{1}{2} \left(\frac{1}{6}\right) = \int_0^{1-m} (x - x^2 - mx) dx$$

$$\frac{1}{12} = \left[\frac{x^2}{2} - \frac{x^3}{3} - m\frac{x^2}{2}\right]_0^{1-m}$$

$$= \frac{(1-m)^2}{2} - \frac{(1-m)^3}{3} - m\frac{(1-m)^2}{2}$$

$$1 = 6(1-m)^2 - 4(1-m)^3 - 6m(1-m)^2$$

$$= (1-m)^2(6-4(1-m)-6m)$$

$$= (1-m)^2(2-2m)$$

$$\frac{1}{2} = (1-m)^3$$

$$\left(\frac{1}{2}\right)^{1/3} = 1-m$$

$$m = 1 - \left(\frac{1}{2}\right)^{1/3} \approx 0.2063$$

3. (a)
$$\frac{1}{2}V = \int_0^1 \left[\pi(2 + \sqrt{1 - y^2})^2 - \pi(2 - \sqrt{1 - y^2})^2\right] dy$$

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

$$= 8\pi \int_0^1 \sqrt{1 - y^2} dy \quad \text{(Integral represents 1/4 (area of circle))}$$

$$= 8\pi \left(\frac{\pi}{4}\right) = 2\pi^2 \implies V = 4\pi^2$$
(b) $(x - R)^2 + y^2 = r^2 \implies x = R \pm \sqrt{r^2 - y^2}$

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

$$= \pi \int_0^r 4R\sqrt{r^2 - y^2} dy$$

$$= \pi(4R) \frac{1}{4}\pi r^2 = \pi^2 r^2 R$$

$$V = 2\pi^2 r^2 R$$

$$y = \pm \frac{|x|\sqrt{1-x^2}}{2\sqrt{2}}$$

For
$$x > 0$$
, $y' = \frac{1 - 2x^2}{2\sqrt{2}\sqrt{1 - x^2}}$

$$S = 2(2\pi) \int_0^1 x \sqrt{1 + \left(\frac{1 - 2x^2}{2\sqrt{2}\sqrt{1 - x^2}}\right)^2} dx$$

$$= \frac{5\sqrt{2}\pi}{2}$$

$$V = 2\pi r A$$
$$= 2\pi \left[d + \frac{1}{2} \sqrt{w^2 + l^2} \right] lw$$

7. (a) Tangent at A:
$$y = x^3$$
, $y' = 3x^2$

$$y - 1 = 3(x - 1)$$
$$y = 3x - 2$$

$$x^3 - 3x + 2 = 0$$

$$(x-1)^2(x+2) = 0 \implies B = (-2, -8)$$

 $x^3 = 3x - 2$

Tangent at B: $y = x^3$, $y' = 3x^2$

$$y + 8 = 12(x + 2)$$

$$y = 12x + 16$$

To find point C: $x^3 = 12x + 16$

$$x^3 - 12x - 16 = 0$$

$$(x + 2)^2(x - 4) = 0 \implies C = (4, 64)$$

Area of
$$R = \int_{-2}^{1} (x^3 - 3x + 2) dx = \frac{27}{4}$$

Area of
$$S = \int_{-2}^{4} (12x + 16 - x^3) dx = 108$$

Area of
$$S = 16$$
(area of R) $\left[\frac{\text{area } S}{\text{area } R} = 16 \right]$

5.
$$V = 2(2\pi) \int_{\sqrt{r^2 - (h^2/4)}}^r x \sqrt{r^2 - x^2} \, dx$$

$$= -2\pi \left[\frac{2}{3} (r^2 - x^2)^{3/2} \right]_{\sqrt{r^2 - (h^2/4)}}^{r}$$

$$=\frac{-4\pi}{3}\left[-\frac{h^3}{8}\right]=\frac{\pi h^3}{6}$$
 which does not depend on r!

(b) Tangent at
$$A(a, a^3)$$
: $y - a^3 = 3a^2(x - a)$

$$y = 3a^2x - 2a^3$$

To find point *B*: $x^3 - 3a^2x + 2a^3 = 0$

$$(x-a)^2(x+2a)=0$$

$$\Rightarrow B = (-2a, -8a^3)$$

Tangent at *B*:
$$y + 8a^3 = 12a^2(x + 2a)$$

$$y = 12a^2x + 16a^3$$

To find point C: $x^3 - 12a^2x - 16a^3 = 0$

$$(x + 2a)^2(x - 4a) = 0$$

$$\implies C = (4a, 64a^3)$$

Area of
$$R = \int_{-2a}^{a} [x^3 - 3a^2x + 2a^3] dx = \frac{27}{4}a^4$$

Area of
$$S = \int_{-2a}^{4a} \left[12a^2x + 16a^3 - x^3 \right] dx = 108a^4$$

Area of
$$S = 16$$
(area of R)

8.
$$f'(x)^2 = e^x$$

$$f'(x) = e^{x/2}$$

$$f(x) = 2e^{x/2} + C$$

$$f(0) = 0 \implies C = -2$$

$$f(x) = 2e^{x/2} - 2$$

9.
$$s(x) = \int_{0}^{x} \sqrt{1 + f'(t)^2} dt$$

(a)
$$s'(x) = \frac{ds}{dx} = \sqrt{1 + f'(x)^2}$$

(b)
$$ds = \sqrt{1 + f'(x)^2} dx$$

$$(ds)^2 = \left[1 + f'(x)^2\right](dx)^2 = \left[1 + \left(\frac{dy}{dx}\right)^2\right](dx)^2 = (dx)^2 + (dy)^2$$

(c)
$$s(x) = \int_{1}^{x} \sqrt{1 + \left(\frac{3}{2}t^{1/2}\right)^2} dt = \int_{1}^{x} \sqrt{1 + \frac{9}{4}t} dt$$

(d)
$$s(2) = \int_{1}^{2} \sqrt{1 + \frac{9}{4}t} dt = \left[\frac{8}{27} \left(1 + \frac{9}{4}t \right)^{3/2} \right]_{1}^{2} = \frac{22}{27} \sqrt{22} - \frac{13}{27} \sqrt{13} \approx 2.0858$$

This is the length of the curve $y = x^{3/2}$ from x = 1 to x = 2.

10. Let ρ_f be the density of the fluid and ρ_0 the density of the iceberg. The buoyant force is

$$F = \rho_f g \int_{-h}^{0} A(y) \, dy$$

where A(y) is a typical cross section and g is the acceleration due to gravity. The weight of the object is

$$W = \rho_0 g \int_{-h}^{L-h} A(y) dy.$$

$$F = W$$

$$\rho_f g \int_{-h}^{0} A(y) \, dy = \rho_0 g \int_{-h}^{L-h} A(y) \, dy$$

$$\frac{\rho_0}{\rho_f} = \frac{\text{submerged volume}}{\text{total volume}} = \frac{0.92 \times 10^3}{1.03 \times 10^3} = 0.893 \text{ or } 89.3\%$$

11. (a) $\overline{y} = 0$ by symmetry

$$M_{y} = \int_{1}^{6} x \left(\frac{1}{x^{3}} - \left(-\frac{1}{x^{3}}\right)\right) dx = \int_{1}^{6} \frac{2}{x^{2}} dx = \left[-2\frac{1}{x}\right]_{1}^{6} = \frac{5}{3}$$

$$m = 2 \int_{1}^{6} \frac{1}{x^{3}} dx = \left[-\frac{1}{x^{2}}\right]_{1}^{6} = \frac{35}{36}$$

$$\bar{x} = \frac{5/3}{35/36} = \frac{12}{7} \qquad (\bar{x}, \bar{y}) = \left(\frac{12}{7}, 0\right)$$

(b)
$$m = 2 \int_{1}^{b} \frac{1}{x^{3}} dx = \frac{b^{2} - 1}{b^{2}}$$

 $M_{y} = 2 \int_{1}^{6} \frac{1}{x^{2}} dx = \frac{2(b - 1)}{b}$
 $\bar{x} = \frac{2(b - 1)/b}{(b^{2} - 1)/b^{2}} = \frac{2b}{b + 1}$ $(\bar{x}, \bar{y}) = \left(\frac{2b}{b + 1}, 0\right)$

(c)
$$\lim_{b \to \infty} \bar{x} = \lim_{b \to \infty} \frac{2b}{b+1} = 2$$
 $(\bar{x}, \bar{y}) = (2, 0)$

12. (a) $\overline{y} = 0$ by symmetry

$$M_{y} = 2 \int_{1}^{6} x \frac{1}{x^{4}} dx = 2 \int_{1}^{6} \frac{1}{x^{3}} dx = \frac{35}{36}$$

$$m = 2 \int_{1}^{6} \frac{1}{x^{4}} dx = \frac{215}{324}$$

$$\bar{x} = \frac{35/36}{215/324} = \frac{63}{43} \qquad (\bar{x}, \bar{y}) = \left(\frac{63}{43}, 0\right)$$

(b) $M_y = 2 \int_{-x^3}^{b} dx = \frac{b^2 - 1}{b^2}$ $m = 2 \int_{1}^{b} \frac{1}{x^4} dx = \frac{2(b^3 - 1)}{3b^3}$

$$\overline{x} = \frac{(b^2 - 1)/b^2}{2(b^3 - 1)/3b^3} = \frac{3b(b+1)}{2(b^2 + b + 1)} \qquad (\overline{x}, \overline{y}) = \left(\frac{3b(b+1)}{2(b^2 + b + 1)}, 0\right)$$

$$(\bar{x}, \bar{y}) = \left(\frac{3b(b+1)}{2(b^2+b+1)}, 0\right)$$

$$\lim_{b \to \infty} \overline{x} = \frac{3}{2} \qquad (\overline{x}, \overline{y}) = \left(\frac{3}{2}, 0\right)$$

13. (a) W = area = 2 + 4 + 6 = 12

(b)
$$W = \text{area} = 3 + (1 + 1) + 2 + \frac{1}{2} = 7\frac{1}{2}$$

- **14.** (a) Trapezoidal: Area $\approx \frac{160}{2(8)}[0 + 2(50) + 2(54) + 2(82) + 2(82) + 2(73) + 2(75) + 2(80) + 0] = 9920 \text{ sq ft}$
 - (b) Simpson's: Area $\approx \frac{160}{3(8)} [0 + 4(50) + 2(54) + 4(82) + 2(82) + 4(73) + 2(75) + 4(80) + 0] = 10,413\frac{1}{3} \text{ sq ft}$
- **15.** Point of equilibrium: 50 0.5x = 0.125x

$$x = 80, p = 10$$

$$(P_0, x_0) = (10, 80)$$

Consumer surplus =
$$\int_0^{80} [(50 - 0.5x) - 10] dx = 1600$$

Producer surplus =
$$\int_0^{80} [10 - 0.125x] dx = 400$$

16. Point of equilibrium: $1000 - 0.4x^2 = 42x$

$$x = 20, p = 840$$

$$(P_0, x_0) = (840, 20)$$

Consumer surplus =
$$\int_{0}^{20} [(1000 - 0.4x^{2}) - 840] dx = 2133.33$$

Producer surplus =
$$\int_{0}^{20} [840 - 42x] dx = 8400$$

17. We use Exercise 23, Section 7.7, which gives F = wkhb for a rectangle plate.

Wall at shallow end

From Exercise 23: F = 62.4(2)(4)(20) = 9984 lb

Wall at deep end

From Exercise 23: F = 62.4(4)(8)(20) = 39,936 lb

Side wall

From Exercise 23: $F_1 = 62.4(2)(4)(40) = 19,968$ lb

$$F_2 = 62.4 \int_0^4 (8 - y)(10y) \, dy$$
$$= 624 \int_0^4 (8y - y^2) \, dy = 624 \left[4y^2 - \frac{y^3}{3} \right]_0^4$$
$$= 26,624 \text{ lb}$$

Total force: $F_1 + F_2 = 46,592 \text{ lb}$

18. (a) Answers will vary.

$$f_1(x) = 6(x - x^2)$$

$$f_2(x) = \frac{\pi}{2}\sin(\pi x)$$

(b) f_1 arc length ≈ 3.2490

 f_2 arc length ≈ 3.3655

(c) See the article by Professor Larson Riddle at http://ecademy.agnesscott.edu/lriddle/arc/contest.htm One such function is

$$f_3(x) = \frac{8}{\pi} \sqrt{x - x^2}$$
 (arc length ≈ 2.9195)