Solutions to Final Practice Problems

Math 22

March 15, 2012

1. Change the Cartesian integral into an equivalent polar integral and evaluate:

$$I = \int_{-5}^{0} \int_{-\sqrt{25-x^2}}^{\sqrt{25-x^2}} (x^2 + y^2) \, dy dx.$$

Solution

The domain of integration for this integral is

$$\mathcal{D} = \left\{ (x, y) \in \mathbb{R}^2 \mid -5 \le x \le 0, -\sqrt{25 - x^2} \le y \le \sqrt{25 - x^2} \right\}.$$

Geometrically \mathcal{D} is the region in the second and third quadrants bounded by the circle of radius 5 centered at the origin and the line x = 0 (draw a picture!). In polar coordinates

$$\mathcal{D} = \left\{ (r, \theta) \in \mathbb{R}^2 \mid 0 \le r \le 5, \ \frac{\pi}{2} \le \theta \le \frac{3\pi}{2} \right\}.$$

Changing variables:

$$x = r\cos(\theta)$$
$$y = r\sin(\theta)$$
$$dydx = rdrd\theta,$$

we obtain

$$I = \int_{\pi/2}^{3\pi/2} \int_0^5 r \left((r \cos \theta)^2 + (r \sin \theta)^2 \right) dr d\theta$$
$$= \int_{\pi/2}^{3\pi/2} \int_0^5 r^3 dr d\theta$$
$$= \left(\frac{3\pi}{2} - \frac{\pi}{2} \right) \left(\frac{5^4}{4} \right)$$
$$= \frac{625\pi}{4}.$$

2. Evaluate the double integral:

$$I = \int \int_{\mathcal{D}} \sin\left(x^2 + y^2\right) dA$$

where \mathcal{D} is the part of the unit circle that lies in the first quadrant.

Solution

In polar coordinates we describe \mathcal{D} by:

$$\mathcal{D} = \left\{ (r, \theta) \in \mathbb{R}^2 \mid 0 \le r \le 1, \ 0 \le \theta \le \frac{\pi}{2} \right\}.$$

Changing to polar coordinates we find (note that $dA = rdrd\theta$ and $x^2 + y^2 = r^2(\cos^2\theta + \sin^2\theta) = r^2$):

$$I = \int_0^{\pi/2} \int_0^1 r \sin(r^2) dr d\theta$$

$$= \left(\int_0^{\pi/2} d\theta\right) \left(\int_0^1 r \sin(r^2) dr\right)$$

$$= \left(\frac{\pi}{2}\right) \left(\frac{1}{2} \int_0^1 \sin u du\right)$$

$$= \frac{\pi}{4} \left(-\cos(1) + \cos(0)\right) = \frac{\pi}{4} \left(1 - \cos(1)\right)$$

(in the penultimate line we made the *u*-subs $u = r^2$).

3. Set up, but do not evaluate, the integral to find the volume of the solid bounded by the planes 2x + y + z = 4, z = -6, y - x = 4, and y = 0.

Solution

We find the intersection of the plane 2x + y + z = 4 with the plane z = -6. Substituting the later into the former gives

$$y = 10 - 2x.$$

To find the volume of the solid we therefore integrate the function

$$z = (4 - y - 2x) - (-6) = 10 - y - 2x$$

over the region \mathcal{D} in the xy plane bounded by the lines y = 0, y = 4 + x and y = 10 - 2x (sketch this region!). Your sketch should show that \mathcal{D} is the interior of the triangle with vertices at (-4,0), (5,0) and (2,6). Expressing \mathcal{D} as a 'type two' region gives

$$\mathcal{D} = \{(x, y) \in \mathbb{R}^2 \mid y - 4 \le x \le 5 - y/2, \ 0 \le y \le 6\}.$$

Hence the volume of the solid is described by the iterated integral

$$V = \int_0^6 \int_{y-4}^{5-y/2} (10 - y - 2x) \ dx dy.$$

Alternative Solution

An alternative answer to this question comes from expressing \mathcal{D} as the union of two 'type one' regions. From the sketch,

$$\mathcal{D} = \{(x,y) \in \mathbb{R}^2 \mid -4 \le x \le 2, \ 0 \le y \le x + 4\}$$
$$\bigcup \{(x,y) \in \mathbb{R}^2 \mid 2 \le x \le 5, \ 0 \le y \le 10 - 2x\}.$$

This leads to

$$V = \int_{-4}^{2} \int_{0}^{x+4} (10 - y - 2x) \, dy dx + \int_{2}^{5} \int_{0}^{10-2x} (10 - y - 2x) \, dy dx.$$

4. Evaluate the integral

$$\int_0^2 \int_0^3 e^{x-y} \, dy dx.$$

Solution

$$\int_0^2 \int_0^3 e^{x-y} \, dy dx = \int_0^2 \int_0^3 e^x e^{-y} \, dy dx$$
$$= \int_0^2 e^x \, dx \int_0^3 e^{-y} \, dy$$
$$= \left(e^2 - 1\right) \left(1 - e^{-3}\right)$$
$$= e^2 - e^{-1} - 1 + e^{-3}.$$

Alternative Solution

$$\int_{0}^{2} \int_{0}^{3} e^{x-y} \, dy dx = \int_{0}^{2} \left[-e^{x-y} \right]_{y=0}^{y=3} \, dx$$

$$= \int_{0}^{2} e^{x} - e^{x-3} \, dx$$

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

$$= e^{2} - e^{-1} - (1 - e^{-3})$$

$$= e^{2} - e^{-1} + e^{-3} - 1.$$

5. Sketch the region over which we are integrating and evaluate the integral

$$I = \int_0^1 \int_{3y}^3 e^{x^2} \, dx \, dy.$$

Solution

The domain of integration is

$$\mathcal{D} = \{ (x, y) \in \mathbb{R}^2 \mid 3y \le x \le 3, \ 0 \le y \le 1 \}.$$

Geometrically this region represents the interior of a triangle with vertices at (0,0), (3,0) and (3,1) (this should be your sketch). Since the integral is difficult to evaluate as expressed in the question, we change the order of integration. As a 'type one' region, \mathcal{D} may be expressed

$$\mathcal{D} = \left\{ (x, y) \in \mathbb{R}^2 \mid 0 \le x \le 3, \ 0 \le y \le \frac{x}{3} \right\}.$$

Hence

$$I = \int_0^3 \int_0^{x/3} e^{x^2} \, dy \, dx$$

$$= \int_0^3 \left[y e^{x^2} \right]_{y=0}^{y=x/3} \, dx$$

$$= \frac{1}{3} \int_0^3 x e^{x^2} \, dx$$

$$= \frac{1}{3} \int_0^9 e^u \frac{du}{2}$$

$$= \frac{1}{6} \left(e^9 - 1 \right)$$

(in the penultimate line we made the *u*-substitution $u = x^2$).

6. Calculate the iterated integral

$$\int_{1}^{4} \int_{1}^{2} \left(\frac{x}{y} + \frac{y}{x} \right) dy dx$$

and completely simplify your answer.

Solution

$$\int_{1}^{4} \int_{1}^{2} \left(\frac{x}{y} + \frac{y}{x}\right) dy dx = \int_{1}^{4} \left[x \ln|y| + \frac{y^{2}}{2x}\right]_{y=1}^{y=2} dx$$

$$= \int_{1}^{4} \left(\ln(2)x + \frac{3}{2x}\right) dx$$

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

$$= \frac{1}{2} \left(16\ln(2) + 3\ln(4) - \ln(2)\right)$$

$$= \frac{1}{2} \left(16\ln(2) + 6\ln(2) - \ln(2)\right)$$

$$= \frac{21\ln(2)}{2}.$$

7. Find the volume of the solid lying under the elliptic paraboloid

$$z = \frac{x^2}{4} + \frac{y^2}{9}$$

and above the rectangle $[-1,1] \times [-2,2]$.

Solution

The volume in question corresponds to the iterated integral

$$V = \int_{-2}^{2} \int_{-1}^{1} \left(\frac{x^{2}}{4} + \frac{y^{2}}{9} \right) dxdy$$

$$= \int_{-2}^{2} \left[\frac{x^{3}}{12} + \frac{xy^{2}}{9} \right]_{x=-1}^{x=1} dy$$

$$= \int_{-2}^{2} \left(\frac{1}{6} + \frac{2y^{2}}{9} \right) dy$$

$$= \left[\frac{y}{6} + \frac{2y^{3}}{27} \right]_{-2}^{2}$$

$$= \frac{4}{6} + \frac{32}{27} = \frac{50}{27}.$$

8. Sketch the region of integration and change the order of integration,

$$\int_1^2 \int_0^{\ln x} f(x,y) \, dy dx.$$

Solution

Reading off the limits of integration we see that the domain of integration may be expressed (as a type one region):

$$\mathcal{D} = \{ (x, y) \in \mathbb{R}^2 \mid 1 \le x \le 2, \ 0 \le y \le \ln x \}.$$

A sketch of the region shows that \mathcal{D} is the region bounded by the curve $y = \ln x$ (which intersects the x-axis at x = 1), and the lines y = 0, x = 2. To reverse the order of integration we need to express \mathcal{D} as a type two region. Our sketch gives:

$$\mathcal{D} = \{ (x, y) \in \mathbb{R}^2 \mid e^y \le x \le 2, \ 0 \le y \le \ln(2) \}.$$

Hence

$$\int_{1}^{2} \int_{0}^{\ln x} f(x, y) \, dy dx = \int_{0}^{\ln(2)} \int_{e^{y}}^{2} f(x, y) \, dx dy.$$

9. Evaluate the integral in polar coordinates:

$$\int \int_{\mathcal{D}} \cos\left(x^2 + y^2\right) dA,$$

where \mathcal{D} is the region that lies to the left of the y-axis within the circle $x^2 + y^2 = 9$.

Solution

In polar coordinates the domain of integration may be expressed

$$\mathcal{D} = \left\{ (r, \theta) \in \mathbb{R}^2 \mid 0 \le r \le 3, \frac{\pi}{2} \le \theta \le \frac{3\pi}{2} \right\}.$$

In polar coordinates we have $x^2 + y^2 = r^2$ and $dA = rdrd\theta$. Therefore

$$\int \int_{\mathcal{D}} \cos\left(x^2 + y^2\right) dA = \int_{\pi/2}^{3\pi/2} \int_0^3 r \cos\left(r^2\right) dr d\theta$$
$$= \left(\int_{\pi/2}^{3\pi/2} d\theta\right) \left(\int_0^3 r \cos\left(r^2\right) dr\right)$$
$$= (\pi) \left(\int_0^9 \cos\left(u\right) \frac{du}{2}\right)$$
$$= \frac{\pi}{2} \sin(9)$$

(on the penultimate line we made the *u*-subs $u=r^2$).

10. Evaluate the iterated integral,

$$\int_0^1 \int_0^z \int_0^{x+z} 6xz \, dy dx dz.$$

Solution

$$\int_{0}^{1} \int_{0}^{z} \int_{0}^{x+z} 6xz \, dy dx dz = \int_{0}^{1} \int_{0}^{z} \left[6xzy \right]_{y=0}^{y=x+z} \, dx dz$$

$$= \int_{0}^{1} \int_{0}^{z} \left(6x^{2}z + 6xz^{2} \right) \, dx dz$$

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

$$= \int_{0}^{1} \left(5z^{4} \right) \, dz$$

$$= \left[z^{5} \right]_{0}^{1}$$

$$= 1.$$

11. Evaluate the iterated integral

$$\int_0^3 \int_0^1 \int_0^{\sqrt{1-z^2}} z e^y \, dx dz dy.$$

Solution

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

$$= \left(\int_{0}^{3} e^{y} dy \right) \left(\int_{0}^{1} z \sqrt{1-z^{2}} dz \right)$$

$$= \left(e^{3} - 1 \right) \left(- \int_{1}^{0} \sqrt{u} \frac{du}{2} \right)$$

$$= \frac{1}{3} \left(e^{3} - 1 \right)$$

(we made the *u*-substitution $u = 1 - z^2$ in the second to last line).

12. If the density is $\rho = 1$ then the center of mass of the thin plate in the xy-plane bounded by $y = \cos x$ and y = 0 lies on the y-axis. Find \overline{y} , the y coordinate of the center of mass.

Solution

By symmetry it suffices to consider the section of the plate in the region

 $-\pi/2 \le x \le \pi/2$. This region may be expressed

$$\mathcal{D} = \left\{ (x, y) \in \mathbb{R}^2 \mid -\frac{\pi}{2} \le x \le \frac{\pi}{2}, \ 0 \le y \le \cos x \right\}.$$

Therefore we find

$$M_{y} = \int_{-\pi/2}^{\pi/2} \int_{0}^{\cos x} \rho(x, y) y \, dy dx$$

$$= \int_{-\pi/2}^{\pi/2} \int_{0}^{\cos x} y \, dy dx$$

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

$$= \frac{1}{4} \int_{-\pi/2}^{\pi/2} \cos(2x) + 1 \, dx$$

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

$$= \frac{1}{4} \pi.$$

Similarly,

$$M = \int_{-\pi/2}^{\pi/2} \int_0^{\cos x} \rho(x, y) \, dy dx$$
$$= \int_{-\pi/2}^{\pi/2} \cos x \, dx$$
$$= 2.$$

Hence

$$\overline{y} = \frac{M_y}{M} = \frac{\pi}{8}.$$