Math 253 Homework assignment 8 Solutions

1. Find the mass and centre of mass of the lamina that occupies the region bounded by $y = e^x$, y = 0, x = 0 and x = 1 and having density $\rho(x, y) = y$.

Solution: Mass =
$$\int_0^1 \int_0^{e^x} y \, dy dx = \frac{1}{2} \int_0^1 e^{2x} \, dx = \boxed{\frac{1}{4}(e^2 - 1)}$$
. Centre of mass = (\bar{x}, \bar{y}) , where

$$\bar{x} = \frac{1}{m} \int_0^1 \int_0^{e^x} xy \, dy dx = \frac{1}{2m} \int_0^1 xe^{2x} dx = \frac{1}{2m} \left[\frac{xe^{2x}}{2} - \frac{e^{2x}}{4} \right]_0^1 = \boxed{\frac{e^2 + 1}{2(e^2 - 1)}}$$

(integrate by parts: $u = x, dv = e^{2x}dx$)

$$\bar{y} = \frac{1}{m} \int_0^1 \int_0^{e^x} y^2 \, dy dx = \frac{1}{3m} \int_0^1 e^{3x} \, dx = \frac{1}{9m} \left[e^{3x} \right]_0^1 = \boxed{\frac{4(e^3 - 1)}{9(e^2 - 1)}}$$

2. Find the moments of inertia I_x, I_y and I_0 for the lamina of problem 1.

Solution:
$$I_x = \int_0^1 \int_0^{e^x} y^3 \, dy dx = \frac{1}{4} \int_0^1 e^{4x} dx = \left[\frac{e^4 - 1}{16} \right]$$

$$I_y = \int_0^1 \int_0^{e^x} x^2 y \, dy dx = \frac{1}{2} \int_0^1 x^2 e^{2x} \, dx = \frac{1}{2} \left[e^{2x} \left(\frac{x^2}{2} - \frac{x}{2} + \frac{1}{4} \right) \right]_0^1 = \left[\frac{e^2 - 1}{8} \right]$$

$$I_0 = I_x + I_y = \frac{e^4 + 2e^2 - 3}{16}$$
. (Here we used integration by parts twice)

3. A square lamina of constant density ρ occupies a square with vertices (0,0),(a,0),(a,a) and (0,a). Find the moments of inertia I_x,I_y and the radii of gyration \bar{x} and \bar{y} .

Solution:
$$I_x = \rho \int_0^a \int_a y^2 \, dy \, dx = \boxed{\frac{\rho a^4}{3}}$$
 By symmetry $I_y = \boxed{\frac{\rho a^4}{3}}$ Since $m = \rho a^2 m$, $\bar{x} = \sqrt{\frac{I_y}{m}} = \boxed{\frac{a}{\sqrt{3}}} = \bar{y}$, again by symmetry.

4. Use integration to verify the following formula for the area of a triangle in \mathbb{R}^3 with vertices at (a, 0, 0), (0, b, 0) and (0, 0, c), with a, b, c positive numbers:

Area =
$$\frac{1}{2}\sqrt{a^2b^2 + b^2c^2 + a^2c^2}$$
.

Solution: The triangle lies in the plane x/a + y/b + z/c = 1, on which we have $\partial z/\partial x = -c/a$ and $\partial z/\partial y = -c/b$. The triangle is the part of this plane that lies above the triangle in the xy-plane bounded by the two axes and the line x/a + y/b = 1, or y = b - bx/a. Therefore

Area =
$$\int_0^a \int_0^{b-bx/a} \sqrt{1 + c^2/a^2 + c^2/b^2} \, dy dx = \sqrt{1 + c^2/a^2 + c^2/b^2} \int_0^a (b - bx/a) \, dx =$$

= $\sqrt{1 + c^2/a^2 + c^2/b^2} \left[bx - bx^2/2a \right]_0^a = \frac{ab}{2} \sqrt{1 + c^2/a^2 + c^2/b^2} = \frac{1}{2} \sqrt{a^2b^2 + b^2c^2 + a^2c^2}.$

5. Find the area of the part of the cylinder $y^2 + z^2 = 9$ that lies above the rectangle with vertices (0,0), (4,0), (4,2) and (0,2).

Solution: Since
$$z = \sqrt{9 - y^2}$$
 we have $\frac{\partial z}{\partial x} = 0$ and $\frac{\partial z}{\partial y} = \frac{y}{\sqrt{9 - y^2}}$.

Then Area =
$$\int_0^4 dx \int_0^2 \sqrt{1 + \frac{y^2}{9 - y^2}} dy = (4)3 \int_0^2 \frac{dy}{\sqrt{9 - y^2}} = 12 \arcsin(2/3)$$
.

Note that it can also be calculated by flattening out the cylinder into a rectangle of dimensions 4 by $3\arcsin(2/3)$.

6. Find the area of that part of the hyperbolic paraboloid $z = x^2 - y^2$ that lies inside the cylinder $x^2 + y^2 = a^2$.

Solution: Area = $\iint_D \sqrt{1 + 4x^2 + 4y^2} dA$, where D is the disk of radius a in the xy plane. Using polar coordinates, we have

Area =
$$\int_0^{2\pi} d\theta \int_0^a \sqrt{1 + 4r^2} \, r dr$$
 (let $u = 1 + 4r^2$)
= $(2\pi) \frac{1}{8} \int_1^{1+4a^2} u^{1/2} du = \frac{\pi}{4} \left[\frac{2}{3} u^{3/2} \right]_1^{1+4a^2} = \left[\frac{\pi}{6} ((1+4a^2)^{3/2} - 1) \right].$

7. Find the area of the part of the sphere $x^2 + y^2 + z^2 = a^2$ that lies inside the cylinder $x^2 + y^2 = ax$.

Solutions: The sphere has
$$z = \sqrt{a^2 - x^2 - y^2}$$
 so $\partial z - x$, $\partial z - y$

$$\frac{\partial z}{\partial x} = \frac{-x}{\sqrt{a^2 - x^2 - y^2}}$$
 and $\frac{\partial z}{\partial y} = \frac{-y}{\sqrt{a^2 - x^2 - y^2}}$

The cylinder has base a circle of radius a in the xy-plane, centered at (x,y)=(a/2,0). It has polar equation $r=a\cos\theta$. By symmetry, the area is twice the part over the semicircle in the first quadrant, with $0 \le \theta \le \pi/2$, which we will denote by D.

Area =
$$2 \iint_D \sqrt{1 + \frac{x^2}{a^2 - x^2 - y^2} + \frac{y^2}{a^2 - x^2 - y^2}} dA = 2a \iint_D \frac{dA}{\sqrt{a^2 - x^2 - y^2}} =$$

= $2a \int_0^{\pi/2} \int_0^{a\cos\theta} \frac{rdr}{\sqrt{a^2 - r^2}} d\theta = 2a \int_0^{\pi/2} \left[-\sqrt{a^2 - r^2} \right]_{r=0}^{a\cos\theta} d\theta = 2a^2 \int_0^{\pi/2} (1 - \sin\theta) d\theta =$
= $2a^2 \left[\theta + \cos\theta \right]_0^{\pi/2} = a^2(\pi - 2)$