

POLAR COORDINATES

In plane geometry, the polar coordinate system is used to give a convenient description of certain curves and regions.

POLAR COORDINATES

The figure enables us to recall the connection between polar and Cartesian coordinates.

If the point P has Cartesian coordinates (r, θ) , then

$$x = r \cos \theta$$

$$y = r \sin \theta$$

$$r^2 = \chi^2 + y^2$$

$$\tan \theta = y/x$$

In three dimensions there is a coordinate system, called cylindrical coordinates, that:

- Is similar to polar coordinates.
- Gives a convenient description of commonly occurring surfaces and solids.

Triple Integrals in Cylindrical Coordinates

In this section, we will learn about:

Cylindrical coordinates and
using them to solve triple integrals.

In the cylindrical coordinate system, a point P in three-dimensional (3-D) space is represented by the ordered triple (r, θ, z) , where:

- r and θ are polar coordinates of the projection of P onto the xy-plane.
- z is the directed distance from the xy-plane to P.

CYLINDRICAL COORDINATES Equations 1 To convert from cylindrical to rectangular coordinates, we use:

$$x = r \cos \theta$$
$$y = r \sin \theta$$
$$z = z$$

CYLINDRICAL COORDINATES Equations 2 To convert from rectangular to cylindrical coordinates, we use:

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

$$\tan \theta = y/x$$

$$z = z$$

CYLINDRICAL COORDINATES Example 1

a. Plot the point with cylindrical coordinates (2, $2\pi/3$, 1) and find its rectangular coordinates.

b. Find cylindrical coordinates of the point with rectangular coordinates (3, -3, -7).

CYLINDRICAL COORDINATES Example 1 a The point with cylindrical coordinates $(2, 2\pi/3, 1)$ is plotted here.

Example 1 a

From Equations 1, its rectangular coordinates are:

$$x = 2\cos\frac{2\pi}{3} = 2\left(-\frac{1}{2}\right) = -1$$

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

$$z = 1$$

■ The point is $(-1, \sqrt{3}, 1)$ in rectangular coordinates.

From Equations 2, we have:

$$r = \sqrt{3^2 + (-3)^2} = 3\sqrt{2}$$

 $\tan \theta = \frac{-3}{3} = -1$, so $\theta = \frac{7\pi}{4} + 2n\pi$
 $z = -7$

Example 1 b

Therefore, one set of cylindrical coordinates

is:
$$(3\sqrt{2}, -\pi/4, -7)$$

Another is:
$$(3\sqrt{2}, 7\pi/4, -7)$$

 As with polar coordinates, there are infinitely many choices.

Cylindrical coordinates are useful in problems that involve symmetry about an axis, and the *z*-axis is chosen to coincide with this axis of symmetry.

■ For instance, the axis of the circular cylinder with Cartesian equation $x^2 + y^2 = c^2$ is the z-axis.

- In cylindrical coordinates, this cylinder has the very simple equation r = c.
- This is the reason for the name "cylindrical" coordinates.

CYLINDRICAL COORDINATES Example 2 Describe the surface whose equation in cylindrical coordinates is z = r.

- The equation says that the z-value, or height, of each point on the surface is the same as r, the distance from the point to the z-axis.
- Since θ doesn't appear, it can vary.

CYLINDRICAL COORDINATES Example 2 So, any horizontal trace in the plane z = k (k > 0) is a circle of radius k.

These traces suggest the surface is a cone.

 This prediction can be confirmed by converting the equation into rectangular coordinates. From the first equation in Equations 2, we have:

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

Example 2

We recognize the equation $z^2 = x^2 + y^2$ (by comparison with the table in Section 12.6) as being a circular cone whose axis is the *z*-axis.

EVALUATING TRIPLE INTEGS. WITH CYL. COORDS.

Suppose that *E* is a type 1 region whose projection *D* on the *xy*-plane is conveniently

described in polar coordinates.

EVALUATING TRIPLE INTEGRALS

In particular, suppose that *f* is continuous and

$$E = \{(x, y, z) \mid (x, y) \subset D, u_1(x, y) \le z \le u_2(x, y)\}$$

where D is given in polar coordinates by:

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

EVALUATING TRIPLE INTEGRALS Equation 3
We know from Equation 6 in Section 15.6
(Thomas Calculus)
that:

$$\iiint_{E} f(x, y, z) dV$$

$$= \iint_{D} \left[\int_{u_{1}(x, y)}^{u_{2}(x, y)} f(x, y, z) dz \right] dA$$

EVALUATING TRIPLE INTEGRALS

However, we also know how to evaluate double integrals in polar coordinates.

In fact, combining Equation 3 with Equation 3 in Section 15.4 (Thomas Calculus), we obtain the following formula.

TRIPLE INTEGN. IN CYL. COORDS. Formula 4

$$\iiint_{E} f(x, y, z) dV$$

$$= \int_{\alpha}^{\beta} \int_{h_{1}(\theta)}^{h_{2}(\theta)} \int_{u_{1}(r\cos\theta, r\sin\theta)}^{u_{2}(r\cos\theta, r\sin\theta)} f(r\cos\theta, r\sin\theta, z) r dz dr d\theta$$

This is the formula for triple integration in cylindrical coordinates.

TRIPLE INTEGN. IN CYL. COORDS.

It says that we convert a triple integral from rectangular to cylindrical coordinates by:

- Writing $x = r \cos \theta$, $y = r \sin \theta$.
- Leaving z as it is.
- Using the appropriate limits of integration for z, r, and θ .
- Replacing dV by $r dz dr d\theta$.

TRIPLE INTEGN. IN CYL. COORDS.

The figure shows how to remember this.

TRIPLE INTEGN. IN CYL. COORDS. It is worthwhile to use this formula:

- When E is a solid region easily described in cylindrical coordinates.
- Especially when the function f(x, y, z) involves the expression $x^2 + y^2$.

EVALUATING TRIPLE INTEGRALS Example 3 A solid lies within:

- The cylinder $x^2 + y^2 = 1$
- Below the plane z = 4
- Above the paraboloid $z = 1 x^2 y^2$

EVALUATING TRIPLE INTEGRALS Example 3 The density at any point is proportional to its distance from the axis of the cylinder.

Find the mass of *E*.

In cylindrical coordinates, the cylinder is r = 1 and the paraboloid is $z = 1 - r^2$.

So, we can write:

$$E = \{(r, \theta, z) | 0 \le \theta \le 2\pi, 0 \le r \le 1, 1 - r^2 \le z \le 4\}$$

As the density at (x, y, z) is proportional to the distance from the z-axis, the density function is:

$$f(x,y,z) = K\sqrt{x^2 + y^2} = Kr$$

where *K* is the proportionality constant.

So, from Formula 13 in Section 15.6,

the mass of
$$E$$
 is:
$$m = \iiint_E K \sqrt{x^2 + y^2} dV$$

$$= \int_0^{2\pi} \int_0^1 \int_{1-r^2}^4 (Kr) r \, dz \, dr \, d\theta$$

$$= \int_0^{2\pi} \int_0^1 Kr^2 \left[4 - \left(1 - r^2 \right) \right] dr \, d\theta$$

$$= K \int_0^{2\pi} d\theta \int_0^1 \left(3r^2 + r^4 \right) dr$$

$$= 2\pi K \left[r^3 + \frac{r^5}{5} \right]_0^1 = \frac{12\pi K}{5}$$

EVALUATING TRIPLE INTEGRALS Example 4 Evaluate

$$\int_{-2}^{2} \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} \int_{-\sqrt{4-x^2}}^{2} \left(x^2 + y^2\right) dz \, dy \, dx$$

EVALUATING TRIPLE INTEGRALS Example 4 This iterated integral is a triple integral over the solid region

$$E = \{(x, y, z) | -2 \le x \le 2, -\sqrt{4 - x^2} \le y \le \sqrt{4 - x^2}, \sqrt{x^2 + y^2} \le z \le 2\}$$

The projection of *E* onto the *xy*-plane is the disk $x^2 + y^2 \le 4$.

The lower surface of E is the cone

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

Its upper surface is the plane z = 2.

EVALUATING TRIPLE INTEGRALS Example 4 That region has a much simpler description in cylindrical coordinates:

$$E = \{(r, \theta, z) \mid 0 \le \theta \le 2\pi, 0 \le r \le 2, r \le z \le 2\}$$

Thus, we have the following result.

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

$$= \iiint_{E} (x^{2} + y^{2}) dV = \int_{0}^{2\pi} \int_{0}^{2} \int_{r}^{2} r^{2} r \, dz \, dr \, d\theta$$

$$= \int_{0}^{2\pi} d\theta \int_{0}^{2} r^{3} (2 - r) \, dr$$

$$= 2\pi \left[\frac{1}{2} r^{4} - \frac{1}{5} r^{5} \right]_{0}^{2}$$

$$= \frac{16}{5} \pi$$