

MULTIPLE INTEGRALS

Double Integrals in Polar Coordinates

In this section, we will learn:

How to express double integrals
in polar coordinates.

DOUBLE INTEGRALS IN POLAR COORDINATES

Suppose that we want to evaluate a double integral $\iint f(x,y) dA$, where R is one of the regions shown here.

DOUBLE INTEGRALS IN POLAR COORDINATES

In either case, the description of *R* in terms of rectangular coordinates is rather complicated but *R* is easily described by polar coordinates.

DOUBLE INTEGRALS IN POLAR COORDINATES

Recall from this figure that the polar coordinates (r, θ) of a point are related to the rectangular coordinates (x, y) by the equations

$$r^2 = x^2 + y^2$$

$$x = r \cos \theta$$

$$y = r \sin \theta$$

The regions in the first figure are special cases of a polar rectangle

$$R = \{(r, \theta) \mid a \le r \le b, \alpha \le \theta \le \beta\}$$

shown here.

To compute the double integral

$$\iint\limits_R f(x,y)\,dA$$

where R is a polar rectangle, we divide:

- The interval [a, b] into m subintervals $[r_{i-1}, r_i]$ of equal width $\Delta r = (b a)/m$.
- The interval $[\alpha, \beta]$ into n subintervals $[\theta_{j-1}, \theta_i]$ of equal width $\Delta \theta = (\beta \alpha)/n$.

Then, the circles $r = r_i$ and the rays $\theta = \theta_i$ divide the polar rectangle R into the small polar rectangles shown here.

POLAR SUBRECTANGLE

The "center" of the polar subrectangle

$$R_{ij} = \{(r, \theta) \mid r_{i-1} \le r \le r_i, \theta_{j-1} \le \theta \le \theta_i\}$$

has polar coordinates

$$r_{i}^{*} = \frac{1}{2} (r_{i-1} + r_{i})$$

$$\theta_{j}^{*} = \frac{1}{2} (\theta_{j-1} + \theta_{j})$$

We have defined the double integral $\iint_R f(x,y) dA$

in terms of ordinary rectangles.

However, it can be shown that, for continuous functions f, we always obtain the same answer using polar rectangles.

Equation 1

The rectangular coordinates of the center of R_{ij} are $(r_i^* \cos \theta_j^*, r_i^* \sin \theta_j^*)$.

So, a typical Riemann sum is:

$$\sum_{i=1}^{m} \sum_{j=1}^{n} f(r_i^* \cos \theta_j^*, r_i^* \sin \theta_j^*) \Delta A_i$$

$$= \sum_{i=1}^{m} \sum_{j=1}^{n} f(r_i^* \cos \theta_j^*, r_i^* \sin \theta_j^*) r_i^* \Delta r \Delta \theta$$

If we write $g(r, \theta) = r f(r \cos \theta, r \sin \theta)$, the Riemann sum in Equation 1 can be written as: $\sum_{i=1}^{m} \sum_{j=1}^{n} g(r_i^*, \theta_j^*) \Delta r \Delta \theta$

This is a Riemann sum for the double integral

$$\int_{\alpha}^{\beta} \int_{a}^{b} g(r,\theta) dr d\theta$$

Thus, we have:

$$\iint_{R} f(x,y) dA = \lim_{m,n\to\infty} \sum_{i=1}^{m} \sum_{j=1}^{n} f(r_{i}^{*} \cos\theta_{j}^{*}, r_{i}^{*} \sin\theta_{j}^{*}) \Delta A_{i}$$

$$= \lim_{m,n\to\infty} \sum_{i=1}^{m} \sum_{j=1}^{n} g(r_{i}^{*}, \theta_{j}^{*}) \Delta r \Delta \theta$$

$$= \int_{\alpha}^{\beta} \int_{a}^{b} g(r,\theta) dr d\theta$$

$$= \int_{\alpha}^{\beta} \int_{a}^{b} f(r \cos\theta, r \sin\theta) r dr d\theta$$

CHANGE TO POLAR COORDS. Formula 2

If f is continuous on a polar rectangle R

given by

$$0 \le a \le r \le b, \ \alpha \le \theta \le \beta$$

where $0 \le \beta - \alpha \le 2\pi$, then

$$\iint\limits_R f(x,y) dA = \int_{\alpha}^{\beta} \int_a^b f(r\cos\theta, r\sin\theta) r dr d\theta$$

Formula 2 says that we convert from rectangular to polar coordinates in a double integral by:

- Writing $x = r \cos \theta$ and $y = r \sin \theta$
- Using the appropriate limits of integration for r and θ
- Replacing dA by dr dθ

Be careful not to forget the additional factor *r* on the right side of Formula 2.

A classical method for remembering the formula is shown here.

 The "infinitesimal" polar rectangle can be thought of as an ordinary rectangle

with dimensions $r d\theta$ and dr.

• So, it has "area" $dA = r dr d\theta$.

Example 1

Evaluate $\iint (3x + 4y^2) dA$

where R is the region in the upper half-plane bounded by the circles $x^2 + y^2 = 1$ and $x^2 + y^2 = 4$.

CHANGE TO POLAR COORDS. Example 1 The region *R* can be described as:

$$R = \{(x, y) \mid y \ge 0, 1 \le x^2 + y^2 \le 4\}$$

Example 1

It is the half-ring shown here.

In polar coordinates,

it is given by:

 $1 \le r \le 2, \ 0 \le \theta \le \pi$

Example 1

Hence, by Formula 2,

$$\iint\limits_{R} (3x + 4y^2) \, dA$$

$$= \int_0^{\pi} \int_1^2 (3r \cos \theta + 4r^2 \sin^2 \theta) r \, dr \, d\theta$$

$$= \int_{0}^{\pi} \int_{1}^{2} (3r^{2} \cos \theta + 4r^{3} \sin^{2} \theta) dr d\theta$$

$$= \int_0^{\pi} [r^3 \cos \theta + r^4 \sin^2 \theta]_{r=1}^{r=2} d\theta$$

Example 1

$$= \int_0^{\pi} (7\cos\theta + 15\sin^2\theta) d\theta$$

$$= \int_0^{\pi} \left[7 \cos \theta + \frac{15}{2} (1 - \cos 2\theta) \right] d\theta$$

$$= 7\sin\theta + \frac{15\theta}{2} - \frac{15}{4}\sin 2\theta \bigg|_{0}^{\pi}$$

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

CHANGE TO POLAR COORDS. Example 2 Find the volume of the solid bounded by:

- The plane z = 0
- The paraboloid $z = 1 x^2 y^2$

CHANGE TO POLAR COORDS. Example 2 If we put z = 0 in the equation of the paraboloid, we get $x^2 + y^2 = 1$.

■ This means that the plane intersects the paraboloid in the circle $x^2 + y^2 = 1$.

CHANGE TO POLAR COORDS. Example 2 So, the solid lies under the paraboloid and above the circular disk D given by $x^2 + y^2 \le 1$.

CHANGE TO POLAR COORDS. Example 2 In polar coordinates, D is given by $0 \le r \le 1$, $0 \le \theta \le 2\pi$.

■ As $1 - x^2 - y^2 = 1 - r^2$, the volume is:

$$V = \iint_{D} (1 - x^{2} - y^{2}) dA = \int_{0}^{2\pi} \int_{0}^{1} (1 - r^{2}) r dr d\theta$$
$$= \int_{0}^{2\pi} d\theta \int_{0}^{1} (r - r^{3}) dr$$
$$= 2\pi \left[\frac{r^{2}}{2} - \frac{r^{4}}{4} \right]_{0}^{1} = \frac{\pi}{2}$$

Example 2

Had we used rectangular coordinates instead, we would have obtained:

$$V = \iint_{D} (1 - x^{2} - y^{2}) dA$$
$$= \int_{-1}^{1} \int_{-\sqrt{1 - x^{2}}}^{\sqrt{1 - x^{2}}} (1 - x^{2} - y^{2}) dy dx$$

■ This is not easy to evaluate because it involves finding $\int (1 - x^2)^{3/2} dx$

What we have done so far can be extended to the more complicated type of region shown here.

 It's similar to the type II rectangular regions considered in Section 15.3

In fact, by combining Formula 2 in this section with Formula 5 in Section 15.3 in Thomas Calculus, we obtain the following formula.

CHANGE TO POLAR COORDS. Formula 3

If *f* is continuous on a polar region of the form

$$D = \{(r, \theta) \mid \alpha \le \theta \le \beta, h_1(\theta) \le r \le h_2(\theta)\}$$

then

$$\iint\limits_{D} f(x,y) dA = \int_{\alpha}^{\beta} \int_{h_{1}(\theta)}^{h_{2}(\theta)} f(r \cos \theta, r \sin \theta) r dr d\theta$$

CHANGE TO POLAR COORDS. Example 3
Use a double integral to find the area enclosed by one loop of the four-leaved rose $r = \cos 2\theta$.

Example 3

From this sketch of the curve, we see that a loop is given by the region

$$D = \{(r, \theta) \mid -\pi/4 \le \theta \le \pi/4, \ 0 \le r \le \cos 2\theta\}$$

So, the area is:

$$A(D) = \iint_{D} dA = \int_{-\pi/4}^{\pi/4} \int_{0}^{\cos 2\theta} r \, dr \, d\theta$$

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

$$= \frac{1}{2} \int_{-\pi/4}^{\pi/4} \cos^{2} 2\theta \, d\theta$$

$$= \frac{1}{4} \int_{-\pi/4}^{\pi/4} (1 + \cos 4\theta) \, d\theta$$

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

Find the volume of the solid that lies:

- Under the paraboloid $z = x^2 + y^2$
- Above the xy-plane
- Inside the cylinder $x^2 + y^2 = 2x$

CHANGE TO POLAR COORDS. Example 4 The solid lies above the disk D whose boundary circle has equation $x^2 + y^2 = 2x$.

■ After completing the square, that is: $(x - 1)^2 + y^2 = 1$

Example 4

In polar coordinates, we have:

$$x^2 + y^2 = r^2$$
 and $x = r \cos \theta$

So, the boundary circle becomes:

$$r^2 = 2r \cos \theta$$

or

$$r = 2 \cos \theta$$

CHANGE TO POLAR COORDS. Example 4 Thus, the disk *D* is given by:

$$D = \{(r, \theta) \mid -\pi/2 \le \theta \le \pi/2, \ 0 \le r \le 2 \cos \theta\}$$

Example 4

So, by Formula 3, we have:

$$V$$

$$= \iint_{D} (x^{2} + y^{2}) dA$$

$$= \int_{-\pi/2}^{\pi/2} \int_{0}^{2\cos\theta} r^{2}r dr d\theta$$

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

$$= 4 \int_{-\pi/2}^{\pi/2} \cos^{4}\theta d\theta$$

Example 4

$$=8\int_0^{\pi/2}\cos^4\theta\ d\theta$$

$$=8\int_0^{\pi/2} \left(\frac{1+\cos 2\theta}{2}\right)^2 d\theta$$

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

$$= 2\left[\frac{3}{2}\theta + \sin 2\theta + \frac{1}{8}\sin 4\theta\right]_0^{\pi/2}$$

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