Assignment 5 (MATH 215, Q1)

- 1. Evaluate the triple integral.
 - (a) $\iiint_E xy \, dV$, where E is the solid tetrahedron with vertices (0,0,0), (1,0,0), (0,2,0), and (0,0,3).

Solution. The plane containing the three points (1,0,0), (0,2,0), and (0,0,3) has an equation 6x + 3y + 2z = 6. Thus,

$$\iiint_E xydV = \int_0^1 \int_0^{2-2x} \int_0^{(6-6x-3y)/2} xy \, dz \, dy \, dx$$
$$= \int_0^1 \int_0^{2-2x} \frac{1}{2} (6-6x-3y)xy \, dy \, dx$$
$$= \int_0^1 2(-x^4 + 3x^3 - 3x^2 + x) \, dx = \frac{1}{10}.$$

(b) $\iiint_E x \, dV$, where E is bounded by the paraboloid $x = 4y^2 + 4z^2$ and the plane x = 4.

Solution. We have $Q = \{(y, z) : y^2 + z^2 \le 1\}$ and

$$\iiint_E x dV = \iint_Q \left[\int_{4y^2 + 4z^2}^4 x \, dx \right] dA = \iint_Q \left[8 - 8(y^2 + z^2)^2 \right] dA$$
$$= \int_0^{2\pi} \int_0^1 (8 - 8r^4) r \, dr \, d\theta = 2\pi \int_0^1 (8r - 8r^5) \, dr = \frac{16\pi}{3}.$$

2. (a) Find the volume of the region inside the cylinder $x^2 + y^2 = 9$, lying above the xy-plane, and below the plane z = y + 3.

Solution. We have $Q = \{(x, y) : x^2 + y^2 \le 9\}$ and

$$V = \iiint_E dV = \iint_Q \left(\int_0^{y+3} dz \right) dA = \iint_Q (y+3) dA$$
$$= \int_0^{2\pi} \int_0^3 (r\sin\theta + 3) r dr d\theta = \int_0^{2\pi} (9\sin\theta + 27/2) d\theta = 27\pi.$$

(b) Find the volume of the region bounded by the paraboloids $z=x^2+y^2$ and $z=36-3x^2-3y^2$.

Solution. We have $Q = \{(x, y) : x^2 + y^2 \le 9\}$ and

$$V = \iiint_E dV = \iint_Q \int_{x^2 + y^2}^{36 - 3x^2 - 3y^2} dz \, dA = \iint_Q (36 - 4x^2 - 4y^2) \, dA$$
$$= \int_0^{2\pi} \int_0^3 (36 - 4r^2) r \, dr \, d\theta = 2\pi \int_0^3 (36r - 4r^3) \, dr = 162\pi.$$

- 3. Use cylindrical coordinates in the following problems.
 - (a) Evaluate $\iiint_E \sqrt{x^2 + y^2} dV$, where E is the solid bounded by the paraboloid $z = 9 x^2 y^2$ and the xy-plane.

Solution. In cylindrical coordinates the region E is described by

$$0 \le r \le 3, \ 0 \le \theta \le 2\pi, \ \text{and} \ 0 \le z \le 9 - r^2.$$

Thus,

$$\iiint_{E} \sqrt{x^{2} + y^{2}} \, dV = \int_{0}^{2\pi} \int_{0}^{3} \int_{0}^{9-r^{2}} r \cdot r \, dz \, dr \, d\theta = \int_{0}^{2\pi} \int_{0}^{3} r^{2} (9 - r^{2}) \, dr \, d\theta$$
$$= \int_{0}^{2\pi} d\theta \int_{0}^{3} (9r^{2} - r^{4}) \, d\theta = \frac{324\pi}{5}.$$

(b) Evaluate the integral $\iiint_E x^2 dV$, where E is the solid that lies within the cylinder $x^2 + y^2 = 1$, above the plane z = 0, and below the cone $z^2 = 4x^2 + 4y^2$.

Solution. In cylindrical coordinates the region E is described by

$$0 \le r \le 1$$
, $0 \le \theta \le 2\pi$, and $0 \le z \le 2r$.

Thus,

$$\iiint_E x^2 \, dV = \int_0^{2\pi} \int_0^1 \int_0^{2r} (r\cos\theta)^2 \, r \, dz \, dr \, d\theta$$
$$= \int_0^{2\pi} \cos^2\theta \, d\theta \int_0^1 2r^4 \, dr = \frac{2\pi}{5}.$$

- 4. Use spherical coordinates in the following problems.
 - (a) Evaluate $\iiint_E x e^{(x^2+y^2+z^2)^2} dV$, where E is the solid that lies between the spheres $x^2+y^2+z^2=1$ and $x^2+y^2+z^2=4$ in the first octant

$$\{(x,y,z): x \ge 0, y \ge 0, z \ge 0\}.$$

Solution. In spherical coordinates the region E is described by

$$1 \le \rho \le 2, \ 0 \le \theta \le \pi/2, \ 0 \le \phi \le \pi/2.$$

Thus,

$$\iiint_E x e^{(x^2 + y^2 + z^2)^2} dV = \int_0^{\pi/2} \int_0^{\pi/2} \int_1^2 (\rho \sin \phi \cos \theta) e^{\rho^4} \rho^2 \sin \phi \, d\rho \, d\theta \, d\phi$$
$$= \int_0^{\pi/2} \sin^2 \phi \, d\phi \int_0^{\pi/2} \cos \theta \, d\theta \int_1^2 \rho^3 e^{\rho^4} \, d\rho$$
$$= \frac{\pi}{16} (e^{16} - e).$$

(b) Evaluate

$$\int_{-3}^{3} \int_{-\sqrt{9-x^2}}^{\sqrt{9-x^2}} \int_{0}^{\sqrt{9-x^2-y^2}} z \sqrt{x^2+y^2+z^2} \, dz \, dy \, dx.$$

Solution. The integral is equal to $\iiint_E z \sqrt{x^2 + y^2 + z^2} dV$, where

$$E = \{ (\rho, \theta, \phi) : 0 < \rho < 3, 0 < \theta < 2\pi, 0 < \phi < \pi/2 \}.$$

Therefore, the integral is equal to

$$\int_0^{\pi/2} \int_0^{2\pi} \int_0^3 (\rho \cos \phi) \, \rho \cdot \rho^2 \sin \phi \, d\rho \, d\theta \, d\phi$$
$$= \int_0^{\pi/2} \cos \phi \sin \phi \, d\phi \int_0^{2\pi} d\theta \int_0^3 \rho^4 \, d\rho = \frac{243\pi}{5}.$$

5. (a) Find the center of mass of the solid S bounded by the paraboloid $z = 4x^2 + 4y^2$ and the plane z = 1 if S has constant density K.

Solution. In cylindrical coordinates the region E is described by

$$0 \le r \le 1/2, \ 0 \le \theta \le 2\pi, \ \text{and} \ 4r^2 \le z \le 1$$

Thus, the mass of the solid is

$$M = \iiint_E K \, dV = \int_0^{2\pi} \int_0^{1/2} \int_{4r^2}^1 Kr \, dz \, dr \, d\theta = \frac{K\pi}{8}.$$

The moment about the xy-plane is

$$M_{xy} = \iiint_E zK \, dV = \int_0^{2\pi} \int_0^{1/2} \int_{4r^2}^1 Kz \, r \, dz \, dr \, d\theta = \frac{K\pi}{12}.$$

Similarly, the other two moments are $M_{xz} = M_{yz} = 0$. We have $M_{xy}/M = 2/3$. Hence, the center of mass is (0,0,2/3).

(b) Find the mass of a ball given by $x^2 + y^2 + z^2 \le a^2$ if the density at any point is proportional to its distance from the z-axis.

Solution. In spherical coordinates the region E is described by

$$0 \le \rho \le a, \ 0 \le \theta \le 2\pi, \ 0 \le \phi \le \pi.$$

The density is $k\rho\sin\phi$, where k is a constant. Hence, the mass is

$$M = \iiint_E k\rho \sin\phi \, dV = \int_0^{2\pi} \int_0^{\pi} \int_0^a (k\rho \sin\phi)\rho^2 \sin\phi \, d\rho \, d\phi \, d\theta = \frac{k\pi^2 a^4}{4}.$$