Solution to PSet 6

Xin Sun

Part II 1

a)

By second fundamental theorem,

$$\operatorname{Si}'(x) = \operatorname{sinc}(x).$$

For $x \neq 0$,

$$\operatorname{Si}'' = \operatorname{sinc}'(x) = \frac{x \cos x - \sin x}{x^2}.$$

For x = 0,

$$Si'' = sinc'(0) = \lim_{x \to 0} \frac{\sin x - x}{x^2} = 0,$$

where the last step is due to the second order approximation of $\sin x$ around 0.

b)

$$Si'(x) = sinc(x) = 0$$
 gives

$$\sin(x) = 0, x \neq 0.$$

Therefore $x = k\pi$ where k is a non-zero integer. Since $\operatorname{Si}''(k\pi) = \frac{\cos(k\pi)}{k\pi}$ for $k \neq 0$,

Since
$$\operatorname{Si}''(k\pi) = \frac{\cos(k\pi)}{k\pi}$$
 for $k \neq 0$,

- 1. if k is an non-zero positive even integer or a negative odd integer, $k\pi$ is a local minimum;
- 2. if k is an non-zero negative even integer or a positive odd integer, $k\pi$ is a local maximum.

 $\mathbf{c})$

See Figure Si' and Figure Si".

d)

Please see the Figure Si in the last page.

e)

By second fundamental theorem,

$$h'(x) = \text{Si}'(x^r)x^{r-1} = \frac{1}{r} (\text{Si}(x^r))'.$$

Therefore

$$h(x) = \frac{1}{r} \mathrm{Si}(x^r) + C.$$

Since h(0) = 0 and Si(0) = 1, we have $C = -\frac{1}{r}$. Therefore

$$h(x) = \frac{\operatorname{Si}(x^r) - 1}{r}$$

f)

$$\lim_{x \to 3} \frac{x^2}{x - 3} \int_3^x \operatorname{sinc}(t) dt = \lim_{x \to 3} x^2 \frac{\operatorname{Si}(x) - \operatorname{Si}(3)}{x - 3} = 9\operatorname{Si}'(3) = 9\operatorname{sinc}(3) = 3\sin 3.$$

7.3 22

a)

By chain rule,

$$\frac{dV}{dt} = \frac{dV}{dh}\frac{dh}{dt}.$$

By second fundamental theorem, $\frac{dV}{dh}=A(h).$ Therefore

$$-cA(h) = A(h)\frac{dh}{dt},$$

which means

$$\frac{dh}{dt} = -c.$$

b)

From a)

$$h = h_0 - ct.$$

Therefore it will take time h_0/c .

Part II 3

Fix z and consider the horizontal slice, the area is given by $\frac{1}{2}z^2 - \frac{1}{2}z^8$. By the constraint we have, z < 1, the volume is

$$\int_0^1 \frac{1}{2}z^2 - \frac{1}{2}z^8 dz = \frac{1}{9}.$$

Part II 4

a)

Let $R - \ell/2 \le r \le R + \ell/2$. Then for each r there is a cylinder shell for the solid with radius r. For $R - \ell/2 \le r \le R$, the volume of the shell is

$$2\pi r \times \sqrt{3}(r - R + \ell/2)dr.$$

For $R \le r \le R + \ell/2$, the volume of the shell is

$$2\pi r \times \sqrt{3}(R - r + \ell/2)dr.$$

So the integral is

$$\int_{R-\ell/2}^{R} 2\pi r \times \sqrt{3}(r - R + \ell/2) dr + \int_{R}^{R+\ell/2} 2\pi r \times \sqrt{3}(R - r + \ell/2) dr$$

b)

The integral is

$$\begin{split} & \int_{R-\ell/2}^{R+\ell/2} 2\pi r \times \sqrt{3} \times \ell/2 dr + 2\sqrt{3}\pi \left(\int_{R-\ell/2}^{R} r^2 dr - \int_{R}^{R+\ell/2} r^2 dr \right) \\ = & \sqrt{3}\pi \frac{\ell}{2} \left[(R + \frac{\ell}{2})^2 - (R - \frac{\ell}{2})^2 \right] + \frac{2\sqrt{3}\pi}{3} \left(2R^3 - (R + \frac{\ell}{2})^3 - (R - \frac{\ell}{2})^3 \right) \\ & - \sqrt{3}\pi R \left(2R^2 - (R + \frac{\ell}{2})^2 - (R - \frac{\ell}{2})^2 \right) \\ = & \frac{\sqrt{3}\pi R \ell^2}{2}. \end{split}$$

c)

By disk method, for $0 \le h \le \sqrt{3}\ell/2$, each slice is a annulus with volume

$$\pi (R + \frac{\ell}{2} - \frac{\sqrt{3}h}{3})^2 - \pi (R - \frac{\ell}{2} + \frac{\sqrt{3}h}{3})^2 dr.$$

Therefore the total volume is

$$\begin{split} & \int_0^{\sqrt{3}\ell/2} \pi (R + \frac{\ell}{2} - \frac{\sqrt{3}h}{3})^2 - \pi (R - \frac{\ell}{2} + \frac{\sqrt{3}h}{3})^2 dh \\ &= \int_0^{\sqrt{3}\ell/2} 2\pi R\ell - \frac{4\pi hR}{\sqrt{3}} dh \\ &= \frac{\sqrt{3}\pi R\ell^2}{2}. \end{split}$$

7.4 12

The line passes (r,0) and (0,h). For $0 \le x \le r$, there is a shell with volume

$$2\pi x \times h(1 - \frac{x}{r})dx.$$

Therefore the total volume of the cone is

$$\int_0^r 2\pi x \times h(1 - \frac{x}{r}) dx = \frac{\pi r^2 h}{3}$$

7.4 13

Assume that the sphere has radius a, the cylinder has radius r and the height is h. We want to first compute the volume of the hole removed. There is cylinder of height h and radius r inside the hole separating the hole into an upper piece and lower piece. This cylinder has volume

$$\pi h r^2 = \pi h (a^2 - \frac{h^2}{4})$$

Now we use the disk method to compute the volume of the upper piece. For $h/2 \le y \le a$, there is a disk of height y of volume

$$\pi(a^2 - y^2)dy$$

Therefore the volume is

$$\int_{h/2}^{a} \pi(a^2 - y^2) dy = \pi a^2 (a - h/2) - \frac{1}{3} \pi a^3 + \frac{1}{3} \pi (h/2)^3 = .$$

Therefore the hole has volume

$$\pi h(a^2 - \frac{h^2}{4}) + 2 \times \left(\pi a^2(a - h/2) - \frac{1}{3}\pi a^3 + \frac{1}{3}\pi (h/2)^3\right) = \frac{\pi}{6}(8a^3 - h^3).$$

Therefore the volume of the spherical ring is

$$\frac{4}{3}\pi a^3 - \frac{\pi}{6}(8a^3 - h^3) = \frac{\pi}{6}h^3.$$

