CHAPTER 6 APPLICATIONS OF DEFINITE INTEGRALS

6.1 VOLUMES USING CROSS-SECTIONS

$$\begin{aligned} 1. \quad & A(x) = \frac{(\text{diagonal})^2}{2} = \frac{(\sqrt{x} - (-\sqrt{x}))^2}{2} = 2x; \, a = 0, \, b = 4; \\ & V = \int_a^b A(x) \, dx = \int_0^4 2x \, dx = \left[x^2\right]_0^4 = 16 \end{aligned}$$

$$2. \quad A(x) = \frac{\pi (\text{diameter})^2}{4} = \frac{\pi [(2-x^2)-x^2]^2}{4} = \frac{\pi [2\,(1-x^2)]^2}{4} = \pi\,(1-2x^2+x^4)\,; a=-1,b=1; \\ V = \int_a^b A(x)\,dx = \int_{-1}^1 \pi\,(1-2x^2+x^4)\,dx = \pi\,\Big[x-\frac{2}{3}\,x^3+\frac{x^5}{5}\Big]_{-1}^1 = 2\pi\,\Big(1-\frac{2}{3}+\frac{1}{5}\Big) = \frac{16\pi}{15}$$

3.
$$A(x) = (edge)^2 = \left[\sqrt{1-x^2} - \left(-\sqrt{1-x^2}\right)\right]^2 = \left(2\sqrt{1-x^2}\right)^2 = 4\left(1-x^2\right); \ a = -1, \ b = 1;$$

$$V = \int_a^b A(x) \ dx = \int_{-1}^1 4(1-x^2) \ dx = 4\left[x - \frac{x^3}{3}\right]_{-1}^1 = 8\left(1 - \frac{1}{3}\right) = \frac{16}{3}$$

$$4. \quad A(x) = \frac{(\text{diagonal})^2}{2} = \frac{\left[\sqrt{1-x^2} - \left(-\sqrt{1-x^2}\right)\right]^2}{2} = \frac{\left(2\sqrt{1-x^2}\right)^2}{2} = 2\left(1-x^2\right); \ a = -1, \ b = 1;$$

$$V = \int_a^b A(x) \ dx = 2\int_{-1}^1 \left(1-x^2\right) \ dx = 2\left[x - \frac{x^3}{3}\right]_{-1}^1 = 4\left(1 - \frac{1}{3}\right) = \frac{8}{3}$$

5. (a) STEP 1)
$$A(x) = \frac{1}{2} (\text{side}) \cdot (\text{side}) \cdot \left(\sin \frac{\pi}{3}\right) = \frac{1}{2} \cdot \left(2\sqrt{\sin x}\right) \cdot \left(2\sqrt{\sin x}\right) \left(\sin \frac{\pi}{3}\right) = \sqrt{3} \sin x$$
 STEP 2) $a = 0, b = \pi$ STEP 3) $V = \int_a^b A(x) \, dx = \sqrt{3} \int_0^\pi \sin x \, dx = \left[-\sqrt{3} \cos x\right]_0^\pi = \sqrt{3}(1+1) = 2\sqrt{3}$

(b) STEP 1)
$$A(x) = (\text{side})^2 = \left(2\sqrt{\sin x}\right) \left(2\sqrt{\sin x}\right) = 4\sin x$$

STEP 2) $a = 0, b = \pi$
STEP 3) $V = \int_a^b A(x) dx = \int_0^{\pi} 4\sin x dx = [-4\cos x]_0^{\pi} = 8$

6. (a) STEP 1)
$$A(x) = \frac{\pi (\text{diameter})^2}{4} = \frac{\pi}{4} (\sec x - \tan x)^2 = \frac{\pi}{4} (\sec^2 x + \tan^2 x - 2 \sec x \tan x)$$
$$= \frac{\pi}{4} \left[\sec^2 x + (\sec^2 x - 1) - 2 \frac{\sin x}{\cos^2 x} \right]$$

STEP 2)
$$a = -\frac{\pi}{3}, b = \frac{\pi}{3}$$

$$\begin{split} \text{STEP 3)} \quad V &= \int_a^b A(x) \ dx = \int_{-\pi/3}^{\pi/3} \frac{\pi}{4} \left(2 \sec^2 x - 1 - \frac{2 \sin x}{\cos^2 x} \right) \ dx = \frac{\pi}{4} \left[2 \tan x - x + 2 \left(-\frac{1}{\cos x} \right) \right]_{-\pi/3}^{\pi/3} \\ &= \frac{\pi}{4} \left[2 \sqrt{3} - \frac{\pi}{3} + 2 \left(-\frac{1}{\left(\frac{1}{2} \right)} \right) - \left(-2 \sqrt{3} + \frac{\pi}{3} + 2 \left(-\frac{1}{\left(\frac{1}{2} \right)} \right) \right) \right] = \frac{\pi}{4} \left(4 \sqrt{3} - \frac{2\pi}{3} \right) \end{split}$$

(b) STEP 1)
$$A(x) = (edge)^2 = (\sec x - \tan x)^2 = \left(2 \sec^2 x - 1 - 2 \frac{\sin x}{\cos^2 x}\right)$$

STEP 2) $a = -\frac{\pi}{3}, b = \frac{\pi}{3}$

STEP 3)
$$V = \int_a^b A(x) \ dx = \int_{-\pi/3}^{\pi/3} \left(2 \sec^2 x - 1 - \frac{2 \sin x}{\cos^2 x} \right) \ dx = 2 \left(2 \sqrt{3} - \frac{\pi}{3} \right) = 4 \sqrt{3} - \frac{2\pi}{3}$$

7. (a) STEP 1)
$$A(x) = (length) \cdot (height) = (6 - 3x) \cdot (10) = 60 - 30x$$

STEP 2) $a = 0, b = 2$
STEP 3) $V = \int_{a}^{b} A(x) dx = \int_{0}^{2} (60 - 30x) dx = [60x - 15x^{2}]_{0}^{2} = (120 - 60) - 0 = 60$

328 Chapter 6 Applications of Definite Integrals

(b) STEP 1)
$$A(x) = (length) \cdot (height) = (6 - 3x) \cdot \left(\frac{20 - 2(6 - 3x)}{2}\right) = (6 - 3x)(4 + 3x) = 24 + 6x - 9x^2$$

STEP 2) $a = 0, b = 2$
STEP 3) $V = \int_a^b A(x) dx = \int_0^2 (24 + 6x - 9x^2) dx = [24x + 3x^2 - 3x^3]_0^2 = (48 + 12 - 24) - 0 = 36$

8. (a) STEP 1)
$$A(x) = \frac{1}{2}(base) \cdot (height) = (\sqrt{x} - \frac{x}{2}) \cdot (6) = 6\sqrt{x} - 3x$$

STEP 2) $a = 0, b = 4$
STEP 3) $V = \int_a^b A(x) dx = \int_0^4 \left(6x^{1/2} - 3x\right) dx = \left[4x^{3/2} - \frac{3}{2}x^2\right]_0^4 = (32 - 24) - 0 = 8$
(b) STEP 1) $A(x) = \frac{1}{2} \cdot \pi \left(\frac{diameter}{2}\right)^2 = \frac{1}{2} \cdot \pi \left(\frac{\sqrt{x} - \frac{x}{2}}{2}\right)^2 = \frac{\pi}{2} \cdot \frac{x - x^{3/2} + \frac{1}{4}x^2}{4} = \frac{\pi}{8} \left(x - x^{3/2} + \frac{1}{4}x^2\right)$
STEP 2) $a = 0, b = 4$
STEP 3) $V = \int_a^b A(x) dx = \frac{\pi}{8} \int_a^4 \left(x - x^{3/2} + \frac{1}{4}x^2\right) dx = \left[\frac{1}{2}x^2 - \frac{2}{5}x^{5/2} + \frac{1}{12}x^3\right]_0^4 = \frac{\pi}{8} \left(8 - \frac{64}{5} + \frac{16}{3}\right) - \frac{\pi}{8}(0) = \frac{\pi}{15}$

9.
$$A(y) = \frac{\pi}{4} (\text{diameter})^2 = \frac{\pi}{4} \left(\sqrt{5} y^2 - 0 \right)^2 = \frac{5\pi}{4} y^4;$$

$$c = 0, d = 2; V = \int_c^d A(y) \, dy = \int_0^2 \frac{5\pi}{4} y^4 \, dy$$

$$= \left[\left(\frac{5\pi}{4} \right) \left(\frac{y^5}{5} \right) \right]_0^2 = \frac{\pi}{4} (2^5 - 0) = 8\pi$$

$$\begin{aligned} &10. \ \ A(y) = \tfrac{1}{2} \, (leg)(leg) = \tfrac{1}{2} \, \big[\sqrt{1-y^2} - \big(-\sqrt{1-y^2} \big) \big]^2 = \tfrac{1}{2} \, \big(2\sqrt{1-y^2} \big)^2 = 2 \, (1-y^2) \, ; \, c = -1, \, d = 1; \\ &V = \int_c^d \! A(y) \, dy = \int_{-1}^1 2(1-y^2) \, dy = 2 \, \Big[y - \tfrac{y^3}{3} \Big]_{-1}^1 = 4 \, \big(1 - \tfrac{1}{3} \big) = \tfrac{8}{3} \end{aligned}$$

- 11. The slices perpendicular to the edge labeled 5 are triangles, and by similar triangles we have $\frac{b}{h} = \frac{4}{3} \Rightarrow h = \frac{3}{4}b$. The equation of the line through (5,0) and (0,4) is $y = -\frac{4}{5}x + 4$, thus the length of the base $= -\frac{4}{5}x + 4$ and the height $= \frac{3}{4}\left(-\frac{4}{5}x + 4\right) = -\frac{3}{5}x + 3$. Thus $A(x) = \frac{1}{2}(base) \cdot (height) = \frac{1}{2}\left(-\frac{4}{5}x + 4\right) \cdot \left(-\frac{3}{5}x + 3\right) = \frac{6}{25}x^2 \frac{12}{5}x + 6$ and $V = \int_{a}^{b} A(x) dx = \int_{0}^{5} \left(\frac{6}{25}x^2 \frac{12}{5}x + 6\right) dx = \left[\frac{2}{25}x^3 \frac{6}{5}x^2 + 6x\right]_{0}^{5} = (10 30 + 30) 0 = 10$
- 12. The slices parallel to the base are squares. The cross section of the pyramid is a triangle, and by similar triangles we have $\frac{b}{h} = \frac{3}{5} \Rightarrow b = \frac{3}{5}h$. Thus $A(y) = (base)^2 = (\frac{3}{5}y)^2 = \frac{9}{25}y^2 \Rightarrow V = \int_c^d A(y) \, dy = \int_0^5 \frac{9}{25}y^2 \, dy = \left[\frac{3}{25}y^3\right]_0^5 = 15 0 = 15$
- 13. (a) It follows from Cavalieri's Principle that the volume of a column is the same as the volume of a right prism with a square base of side length s and altitude h. Thus, STEP 1) $A(x) = (\text{side length})^2 = s^2$; STEP 2) a = 0, b = h; STEP 3) $V = \int_a^b A(x) dx = \int_0^h s^2 dx = s^2 h$
 - (b) From Cavalieri's Principle we conclude that the volume of the column is the same as the volume of the prism described above, regardless of the number of turns $\Rightarrow V = s^2h$

- 14. 1) The solid and the cone have the same altitude of 12.
 - 2) The cross sections of the solid are disks of diameter $x \left(\frac{x}{2}\right) = \frac{x}{2}$. If we place the vertex of the cone at the origin of the coordinate system and make its axis of symmetry coincide with the x-axis then the cone's cross sections will be circular disks of diameter $\frac{x}{4} \left(-\frac{x}{4}\right) = \frac{x}{2}$ (see accompanying figure).
 - 3) The solid and the cone have equal altitudes and identical parallel cross sections. From Cavalieri's Principle we conclude that the solid and the cone have the same volume.

15.
$$R(x) = y = 1 - \frac{x}{2} \Rightarrow V = \int_0^2 \pi [R(x)]^2 dx = \pi \int_0^2 \left(1 - \frac{x}{2}\right)^2 dx = \pi \int_0^2 \left(1 - x + \frac{x^2}{4}\right) dx = \pi \left[x - \frac{x^2}{2} + \frac{x^3}{12}\right]_0^2 = \pi \left(2 - \frac{4}{2} + \frac{8}{12}\right) = \frac{2\pi}{3}$$

16.
$$R(y) = x = \frac{3y}{2} \implies V = \int_0^2 \pi [R(y)]^2 dy = \pi \int_0^2 \left(\frac{3y}{2}\right)^2 dy = \pi \int_0^2 \frac{9}{4} y^2 dy = \pi \left[\frac{3}{4} y^3\right]_0^2 = \pi \cdot \frac{3}{4} \cdot 8 = 6\pi$$

17.
$$R(y) = \tan\left(\frac{\pi}{4}y\right); u = \frac{\pi}{4}y \ \Rightarrow \ du = \frac{\pi}{4} \, dy \ \Rightarrow \ 4 \, du = \pi \, dy; y = 0 \ \Rightarrow \ u = 0, y = 1 \ \Rightarrow \ u = \frac{\pi}{4};$$

$$V = \int_0^1 \pi [R(y)]^2 \, dy = \pi \int_0^1 \left[\tan\left(\frac{\pi}{4}y\right) \right]^2 \, dy = 4 \int_0^{\pi/4} \tan^2 u \, du = 4 \int_0^{\pi/4} (-1 + \sec^2 u) \, du = 4 [-u + \tan u]_0^{\pi/4}$$

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

- $\begin{array}{l} 18. \ \, R(x) = \sin x \cos x; \\ R(x) = 0 \ \, \Rightarrow \ \, a = 0 \ \, \text{and} \, \, b = \frac{\pi}{2} \ \, \text{are the limits of integration;} \, V = \int_0^{\pi/2} \pi [R(x)]^2 \ \, dx \\ = \pi \int_0^{\pi/2} (\sin x \cos x)^2 \ \, dx = \pi \int_0^{\pi/2} \frac{(\sin 2x)^2}{4} \ \, dx; \\ \left[u = 2x \ \, \Rightarrow \ \, du = 2 \ \, dx \ \, \Rightarrow \ \, \frac{du}{8} = \frac{dx}{4}; \\ x = 0 \ \, \Rightarrow \ \, u = 0, \\ x = \frac{\pi}{2} \ \, \Rightarrow \ \, u = \pi \right] \ \, \rightarrow \ \, V = \pi \int_0^{\pi} \frac{1}{8} \sin^2 u \ \, du = \frac{\pi}{8} \left[\frac{u}{2} \frac{1}{4} \sin 2u \right]_0^{\pi} = \frac{\pi}{8} \left[\left(\frac{\pi}{2} 0 \right) 0 \right] = \frac{\pi^2}{16} \\ \end{array}$
- 19. $R(x) = x^2 \implies V = \int_0^2 \pi [R(x)]^2 dx = \pi \int_0^2 (x^2)^2 dx$ = $\pi \int_0^2 x^4 dx = \pi \left[\frac{x^5}{5}\right]_0^2 = \frac{32\pi}{5}$

20. $R(x) = x^3 \Rightarrow V = \int_0^2 \pi [R(x)]^2 dx = \pi \int_0^2 (x^3)^2 dx$ = $\pi \int_0^2 x^6 dx = \pi \left[\frac{x^7}{7}\right]_0^2 = \frac{128\pi}{7}$

21.
$$R(x) = \sqrt{9 - x^2} \Rightarrow V = \int_{-3}^{3} \pi [R(x)]^2 dx = \pi \int_{-3}^{3} (9 - x^2) dx$$

= $\pi \left[9x - \frac{x^3}{3} \right]_{-3}^{3} = 2\pi \left[9(3) - \frac{27}{3} \right] = 2 \cdot \pi \cdot 18 = 36\pi$

22.
$$R(x) = x - x^2 \implies V = \int_0^1 \pi [R(x)]^2 dx = \pi \int_0^1 (x - x^2)^2 dx$$

 $= \pi \int_0^1 (x^2 - 2x^3 + x^4) dx = \pi \left[\frac{x^3}{3} - \frac{2x^4}{4} + \frac{x^5}{5} \right]_0^1$
 $= \pi \left(\frac{1}{3} - \frac{1}{2} + \frac{1}{5} \right) = \frac{\pi}{30} (10 - 15 + 6) = \frac{\pi}{30}$

23.
$$R(x) = \sqrt{\cos x} \implies V = \int_0^{\pi/2} \pi [R(x)]^2 dx = \pi \int_0^{\pi/2} \cos x dx$$

= $\pi [\sin x]_0^{\pi/2} = \pi (1 - 0) = \pi$

24.
$$R(x) = \sec x \implies V = \int_{-\pi/4}^{\pi/4} \pi [R(x)]^2 dx = \pi \int_{-\pi/4}^{\pi/4} \sec^2 x dx$$

= $\pi [\tan x]_{-\pi/4}^{\pi/4} = \pi [1 - (-1)] = 2\pi$

25.
$$R(x) = \sqrt{2} - \sec x \tan x \Rightarrow V = \int_0^{\pi/4} \pi [R(x)]^2 dx$$

$$= \pi \int_0^{\pi/4} \left(\sqrt{2} - \sec x \tan x \right)^2 dx$$

$$= \pi \int_0^{\pi/4} \left(2 - 2\sqrt{2} \sec x \tan x + \sec^2 x \tan^2 x \right) dx$$

$$= \pi \left(\int_0^{\pi/4} 2 dx - 2\sqrt{2} \int_0^{\pi/4} \sec x \tan x dx + \int_0^{\pi/4} (\tan x)^2 \sec^2 x dx \right)$$

$$= \pi \left([2x]_0^{\pi/4} - 2\sqrt{2} \left[\sec x \right]_0^{\pi/4} + \left[\frac{\tan^3 x}{3} \right]_0^{\pi/4} \right)$$

$$= \pi \left[\left(\frac{\pi}{2} - 0 \right) - 2\sqrt{2} \left(\sqrt{2} - 1 \right) + \frac{1}{3} \left(1^3 - 0 \right) \right] = \pi \left(\frac{\pi}{2} + 2\sqrt{2} - \frac{11}{3} \right)$$

26.
$$R(x) = 2 - 2 \sin x = 2(1 - \sin x) \Rightarrow V = \int_0^{\pi/2} \pi [R(x)]^2 dx$$

$$= \pi \int_0^{\pi/2} 4(1 - \sin x)^2 dx = 4\pi \int_0^{\pi/2} (1 + \sin^2 x - 2 \sin x) dx$$

$$= 4\pi \int_0^{\pi/2} \left[1 + \frac{1}{2} (1 - \cos 2x) - 2 \sin x \right] dx$$

$$= 4\pi \int_0^{\pi/2} \left(\frac{3}{2} - \frac{\cos 2x}{2} - 2 \sin x \right)$$

$$= 4\pi \left[\frac{3}{2} x - \frac{\sin 2x}{4} + 2 \cos x \right]_0^{\pi/2}$$

$$= 4\pi \left[\left(\frac{3\pi}{4} - 0 + 0 \right) - (0 - 0 + 2) \right] = \pi (3\pi - 8)$$

27.
$$R(y) = \sqrt{5} y^2 \implies V = \int_{-1}^1 \pi [R(y)]^2 dy = \pi \int_{-1}^1 5y^4 dy$$

= $\pi [y^5]_{-1}^1 = \pi [1 - (-1)] = 2\pi$

28.
$$R(y) = y^{3/2} \implies V = \int_0^2 \pi [R(y)]^2 dy = \pi \int_0^2 y^3 dy$$

= $\pi \left[\frac{y^4}{4} \right]_0^2 = 4\pi$

29.
$$R(y) = \sqrt{2 \sin 2y} \implies V = \int_0^{\pi/2} \pi [R(y)]^2 dy$$
$$= \pi \int_0^{\pi/2} 2 \sin 2y dy = \pi [-\cos 2y]_0^{\pi/2}$$
$$= \pi [1 - (-1)] = 2\pi$$

30.
$$R(y) = \sqrt{\cos \frac{\pi y}{4}} \Rightarrow V = \int_{-2}^{0} \pi [R(y)]^{2} dy$$
$$= \pi \int_{-2}^{0} \cos \left(\frac{\pi y}{4}\right) dy = 4 \left[\sin \frac{\pi y}{4}\right]_{-2}^{0} = 4[0 - (-1)] = 4$$

31.
$$R(y) = \frac{2}{y+1} \implies V = \int_0^3 \pi [R(y)]^2 dy = 4\pi \int_0^3 \frac{1}{(y+1)^2} dy$$
$$= 4\pi \left[-\frac{1}{y+1} \right]_0^3 = 4\pi \left[-\frac{1}{4} - (-1) \right] = 3\pi$$

32.
$$R(y) = \frac{\sqrt{2y}}{y^2 + 1} \implies V = \int_0^1 \pi [R(y)]^2 dy = \pi \int_0^1 2y (y^2 + 1)^{-2} dy;$$
$$[u = y^2 + 1 \implies du = 2y dy; y = 0 \implies u = 1, y = 1 \implies u = 2]$$
$$\implies V = \pi \int_1^2 u^{-2} du = \pi \left[-\frac{1}{u} \right]_1^2 = \pi \left[-\frac{1}{2} - (-1) \right] = \frac{\pi}{2}$$

- 33. For the sketch given, $a = -\frac{\pi}{2}$, $b = \frac{\pi}{2}$; R(x) = 1, $r(x) = \sqrt{\cos x}$; $V = \int_a^b \pi \left([R(x)]^2 [r(x)]^2 \right) dx$ $= \int_{-\pi/2}^{\pi/2} \pi (1 - \cos x) \, dx = 2\pi \int_{0}^{\pi/2} (1 - \cos x) \, dx = 2\pi [x - \sin x]_{0}^{\pi/2} = 2\pi \left(\frac{\pi}{2} - 1\right) = \pi^2 - 2\pi \left(\frac{\pi}{2} - 1\right)$
- 34. For the sketch given, c = 0, $d = \frac{\pi}{4}$; R(y) = 1, $r(y) = \tan y$; $V = \int_c^d \pi \left([R(y)]^2 [r(y)]^2 \right) dy$ $=\pi \int_0^{\pi/4} (1-\tan^2 y) \, dy = \pi \int_0^{\pi/4} (2-\sec^2 y) \, dy = \pi [2y-\tan y]_0^{\pi/4} = \pi \left(\frac{\pi}{2}-1\right) = \frac{\pi^2}{2} - \pi$
- 35. r(x) = x and $R(x) = 1 \implies V = \int_0^1 \pi \left([R(x)]^2 [r(x)]^2 \right) dx$ $= \int_0^1 \pi (1 - x^2) dx = \pi \left[x - \frac{x^3}{3} \right]_0^1 = \pi \left[\left(1 - \frac{1}{3} \right) - 0 \right] = \frac{2\pi}{3}$

36. $r(x) = 2\sqrt{x}$ and $R(x) = 2 \implies V = \int_0^1 \pi \left([R(x)]^2 - [r(x)]^2 \right) dx$ $= \pi \int_0^1 (4 - 4x) \, dx = 4\pi \left[x - \frac{x^2}{2} \right]_0^1 = 4\pi \left(1 - \frac{1}{2} \right) = 2\pi$

37. $r(x) = x^2 + 1$ and R(x) = x + 3 $\Rightarrow V = \int_{-1}^{2} \pi \left([R(x)]^2 - [r(x)]^2 \right) dx$ $= \pi \int_{-1}^{2} \left[(x+3)^2 - (x^2+1)^2 \right] dx$ $= \pi \int_{1}^{2} \left[(x^{2} + 6x + 9) - (x^{4} + 2x^{2} + 1) \right] dx$ $=\pi \int_{-1}^{2} (-x^4 - x^2 + 6x + 8) dx$ $=\pi \left[-\frac{x^5}{5}-\frac{x^3}{3}+\frac{6x^2}{2}+8x\right]_{-1}^2$ $=\pi\left[\left(-\frac{32}{5}-\frac{8}{3}+\frac{24}{2}+16\right)-\left(\frac{1}{5}+\frac{1}{3}+\frac{6}{2}-8\right)\right]=\pi\left(-\frac{33}{5}-3+28-3+8\right)=\pi\left(\frac{5\cdot30-33}{5}\right)=\frac{117\pi}{5}$

38.
$$\mathbf{r}(\mathbf{x}) = 2 - \mathbf{x}$$
 and $\mathbf{R}(\mathbf{x}) = 4 - \mathbf{x}^2$

$$\Rightarrow \mathbf{V} = \int_{-1}^{2} \pi \left([\mathbf{R}(\mathbf{x})]^2 - [\mathbf{r}(\mathbf{x})]^2 \right) d\mathbf{x}$$

$$= \pi \int_{-1}^{2} \left[(4 - \mathbf{x}^2)^2 - (2 - \mathbf{x})^2 \right] d\mathbf{x}$$

$$= \pi \int_{-1}^{2} \left[(16 - 8\mathbf{x}^2 + \mathbf{x}^4) - (4 - 4\mathbf{x} + \mathbf{x}^2) \right] d\mathbf{x}$$

$$= \pi \int_{-1}^{2} \left(12 + 4\mathbf{x} - 9\mathbf{x}^2 + \mathbf{x}^4 \right) d\mathbf{x}$$

$$= \pi \left[12\mathbf{x} + 2\mathbf{x}^2 - 3\mathbf{x}^3 + \frac{\mathbf{x}^5}{5} \right]_{-1}^{2}$$

$$= \pi \left[\left(24 + 8 - 24 + \frac{32}{5} \right) - \left(-12 + 2 + 3 - \frac{1}{5} \right) \right] = \pi \left(15 + \frac{33}{5} \right) = \frac{108\pi}{5}$$

40.
$$R(x) = \sec x$$
 and $r(x) = \tan x$

$$\Rightarrow V = \int_0^1 \pi ([R(x)]^2 - [r(x)]^2) dx$$

$$= \pi \int_0^1 (\sec^2 x - \tan^2 x) dx = \pi \int_0^1 1 dx = \pi [x]_0^1 = \pi$$

$$\begin{split} 41. \ \ r(y) &= 1 \text{ and } R(y) = 1 + y \\ &\Rightarrow \ V = \int_0^1 \pi \left([R(y)]^2 - [r(y)]^2 \right) dy \\ &= \pi \int_0^1 \left[(1+y)^2 - 1 \right] dy = \pi \int_0^1 \left(1 + 2y + y^2 - 1 \right) dy \\ &= \pi \int_0^1 \left(2y + y^2 \right) dy = \pi \left[y^2 + \frac{y^3}{3} \right]_0^1 = \pi \left(1 + \frac{1}{3} \right) = \frac{4\pi}{3} \end{split}$$

42.
$$\begin{split} &R(y)=1 \text{ and } r(y)=1-y \ \Rightarrow \ V=\int_0^1 \pi \left([R(y)]^2-[r(y)]^2\right) \, dy \\ &=\pi \int_0^1 \left[1-(1-y)^2\right] \, dy =\pi \int_0^1 \left[1-(1-2y+y^2)\right] \, dy \\ &=\pi \int_0^1 \left(2y-y^2\right) \, dy =\pi \left[y^2-\frac{y^3}{3}\right]_0^1 =\pi \left(1-\frac{1}{3}\right)=\frac{2\pi}{3} \end{split}$$

43.
$$R(y) = 2$$
 and $r(y) = \sqrt{y}$

$$\Rightarrow V = \int_0^4 \pi ([R(y)]^2 - [r(y)]^2) dy$$

$$= \pi \int_0^4 (4 - y) dy = \pi \left[4y - \frac{y^2}{2} \right]_0^4 = \pi (16 - 8) = 8\pi$$

44.
$$R(y) = \sqrt{3} \text{ and } r(y) = \sqrt{3 - y^2}$$

$$\Rightarrow V = \int_0^{\sqrt{3}} \pi \left([R(y)]^2 - [r(y)]^2 \right) dy$$

$$= \pi \int_0^{\sqrt{3}} [3 - (3 - y^2)] dy = \pi \int_0^{\sqrt{3}} y^2 dy$$

$$= \pi \left[\frac{y^3}{3} \right]_0^{\sqrt{3}} = \pi \sqrt{3}$$

45.
$$R(y) = 2 \text{ and } r(y) = 1 + \sqrt{y}$$

$$\Rightarrow V = \int_0^1 \pi \left([R(y)]^2 - [r(y)]^2 \right) dy$$

$$= \pi \int_0^1 \left[4 - \left(1 + \sqrt{y} \right)^2 \right] dy$$

$$= \pi \int_0^1 \left(4 - 1 - 2\sqrt{y} - y \right) dy$$

$$= \pi \int_0^1 \left(3 - 2\sqrt{y} - y \right) dy$$

$$= \pi \left[3y - \frac{4}{3} y^{3/2} - \frac{y^2}{2} \right]_0^1$$

$$= \pi \left(3 - \frac{4}{3} - \frac{1}{2} \right) = \pi \left(\frac{18 - 8 - 3}{6} \right) = \frac{7\pi}{6}$$

(c)
$$r(x) = 0$$
 and $R(x) = 2 - \sqrt{x} \implies V = \int_0^4 \pi \left([R(x)]^2 - [r(x)]^2 \right) dx = \pi \int_0^4 \left(2 - \sqrt{x} \right)^2 dx$
 $= \pi \int_0^4 \left(4 - 4\sqrt{x} + x \right) dx = \pi \left[4x - \frac{8x^{3/2}}{3} + \frac{x^2}{2} \right]_0^4 = \pi \left(16 - \frac{64}{3} + \frac{16}{2} \right) = \frac{8\pi}{3}$

(d)
$$r(y) = 4 - y^2$$
 and $R(y) = 4 \Rightarrow V = \int_0^2 \pi ([R(y)]^2 - [r(y)]^2) dy = \pi \int_0^2 \left[16 - (4 - y^2)^2 \right] dy$
 $= \pi \int_0^2 (16 - 16 + 8y^2 - y^4) dy = \pi \int_0^2 (8y^2 - y^4) dy = \pi \left[\frac{8}{3} y^3 - \frac{y^5}{5} \right]_0^2 = \pi \left(\frac{64}{3} - \frac{32}{5} \right) = \frac{224\pi}{15}$

48. (a)
$$r(y) = 0$$
 and $R(y) = 1 - \frac{y}{2}$

$$\Rightarrow V = \int_0^2 \pi ([R(y)]^2 - [r(y)]^2) dy$$

$$= \pi \int_0^2 (1 - \frac{y}{2})^2 dy = \pi \int_0^2 (1 - y + \frac{y^2}{4}) dy$$

$$= \pi \left[y - \frac{y^2}{2} + \frac{y^3}{12} \right]_0^2 = \pi \left(2 - \frac{4}{2} + \frac{8}{12} \right) = \frac{2\pi}{3}$$

(c)
$$r(x) = 1 + x^2$$
 and $R(x) = 2 \Rightarrow V = \int_{-1}^1 \pi \left([R(x)]^2 - [r(x)]^2 \right) dx = \pi \int_{-1}^1 \left[4 - \left(1 + x^2 \right)^2 \right] dx$
 $= \pi \int_{-1}^1 \left(4 - 1 - 2x^2 - x^4 \right) dx = \pi \int_{-1}^1 \left(3 - 2x^2 - x^4 \right) dx = \pi \left[3x - \frac{2}{3} x^3 - \frac{x^5}{5} \right]_{-1}^1 = 2\pi \left(3 - \frac{2}{3} - \frac{1}{5} \right)$
 $= \frac{2\pi}{15} \left(45 - 10 - 3 \right) = \frac{64\pi}{15}$

(b)
$$r(y) = 0$$
 and $R(y) = b\left(1 - \frac{y}{h}\right) \implies V = \int_0^h \pi\left([R(y)]^2 - [r(y)]^2\right) dy = \pi b^2 \int_0^h \left(1 - \frac{y}{h}\right)^2 dy$
 $= \pi b^2 \int_0^h \left(1 - \frac{2y}{h} + \frac{y^2}{h^2}\right) dy = \pi b^2 \left[y - \frac{y^2}{h} + \frac{y^3}{3h^2}\right]_0^h = \pi b^2 \left(h - h + \frac{h}{3}\right) = \frac{\pi b^2 h}{3}$

336 Chapter 6 Applications of Definite Integrals

$$\begin{split} &51. \ \, R(y) = b + \sqrt{a^2 - y^2} \text{ and } r(y) = b - \sqrt{a^2 - y^2} \\ &\Rightarrow V = \int_{-a}^a \pi \left([R(y)]^2 - [r(y)]^2 \right) dy \\ &= \pi \int_{-a}^a \left[\left(b + \sqrt{a^2 - y^2} \right)^2 - \left(b - \sqrt{a^2 - y^2} \right)^2 \right] dy \\ &= \pi \int_{-a}^a 4b \sqrt{a^2 - y^2} \, dy = 4b\pi \int_{-a}^a \sqrt{a^2 - y^2} \, dy \\ &= 4b\pi \cdot \text{area of semicircle of radius } a = 4b\pi \cdot \frac{\pi a^2}{2} = 2a^2b\pi^2 \end{split}$$

52. (a) A cross section has radius $r = \sqrt{2y}$ and area $\pi r^2 = 2\pi y$. The volume is $\int_0^5 2\pi y dy = \pi \left[y^2\right]_0^5 = 25\pi$.

$$\begin{array}{ll} \text{(b)} & V(h) = \int A(h)dh, \, \text{so} \, \frac{dV}{dh} = A(h). \, \text{Therefore} \, \frac{dV}{dt} = \frac{dV}{dh} \cdot \frac{dh}{dt} = A(h) \cdot \frac{dh}{dt}, \, \text{so} \, \frac{dh}{dt} = \frac{1}{A(h)} \cdot \frac{dV}{dt}. \\ & \text{For} \, h = 4, \, \text{the area is} \, 2\pi(4) = 8\pi, \, \text{so} \, \frac{dh}{dt} = \frac{1}{8\pi} \cdot 3 \frac{\text{units}^3}{\text{sec}} = \, \frac{3}{8\pi} \cdot \frac{\text{units}^3}{\text{sec}}. \end{array}$$

$$\begin{split} 53. \ \ (a) \ \ R(y) &= \sqrt{a^2 - y^2} \ \Rightarrow \ V = \pi \int_{-a}^{h-a} \left(a^2 - y^2\right) \, dy = \pi \left[a^2 y - \frac{y^3}{3}\right]_{-a}^{h-a} = \pi \left[a^2 h - a^3 - \frac{(h-a)^3}{3} - \left(-a^3 + \frac{a^3}{3}\right)\right] \\ &= \pi \left[a^2 h - \frac{1}{3} \left(h^3 - 3h^2 a + 3ha^2 - a^3\right) - \frac{a^3}{3}\right] = \pi \left(a^2 h - \frac{h^3}{3} + h^2 a - ha^2\right) = \frac{\pi h^2 (3a - h)}{3} \end{split}$$

(b) Given
$$\frac{dV}{dt} = 0.2 \text{ m}^3/\text{sec}$$
 and $a = 5 \text{ m}$, find $\frac{dh}{dt}\big|_{h=4}$. From part (a), $V(h) = \frac{\pi h^2(15-h)}{3} = 5\pi h^2 - \frac{\pi h^3}{3}$ $\Rightarrow \frac{dV}{dh} = 10\pi h - \pi h^2 \Rightarrow \frac{dV}{dt} = \frac{dV}{dh} \cdot \frac{dh}{dt} = \pi h(10-h) \frac{dh}{dt} \Rightarrow \frac{dh}{dt}\big|_{h=4} = \frac{0.2}{4\pi(10-4)} = \frac{1}{(20\pi)(6)} = \frac{1}{120\pi} \text{ m/sec.}$

54. Suppose the solid is produced by revolving y = 2 - x about the y-axis. Cast a shadow of the solid on a plane parallel to the xy-plane.

Use an approximation such as the Trapezoid Rule, to estimate $\int_a^b \pi[R(y)]^2 \, dy \approx \sum_{k=1}^n \pi \left(\frac{d_{\hat{k}}}{2}\right)^2 \triangle y$.

55. The cross section of a solid right circular cylinder with a cone removed is a disk with radius R from which a disk of radius h has been removed. Thus its area is $A_1 = \pi R^2 - \pi h^2 = \pi \left(R^2 - h^2 \right)$. The cross section of the hemisphere is a disk of radius $\sqrt{R^2 - h^2}$. Therefore its area is $A_2 = \pi \left(\sqrt{R^2 - h^2} \right)^2 = \pi \left(R^2 - h^2 \right)$. We can see that $A_1 = A_2$. The altitudes of both solids are R. Applying Cavalieri's Principle we find Volume of Hemisphere = (Volume of Cylinder) - (Volume of Cone) = $(\pi R^2) R - \frac{1}{3}\pi \left(R^2 \right) R = \frac{2}{3}\pi R^3$.

56.
$$R(x) = \frac{x}{12} \sqrt{36 - x^2} \ \Rightarrow \ V = \int_0^6 \pi [R(x)]^2 \, dx = \pi \int_0^6 \frac{x^2}{144} \left(36 - x^2\right) \, dx = \frac{\pi}{144} \int_0^6 \left(36x^2 - x^4\right) \, dx \\ = \frac{\pi}{144} \left[12x^3 - \frac{x^5}{5}\right]_0^6 = \frac{\pi}{144} \left(12 \cdot 6^3 - \frac{6^5}{5}\right) = \frac{\pi \cdot 6^3}{144} \left(12 - \frac{36}{5}\right) = \left(\frac{196\pi}{144}\right) \left(\frac{60 - 36}{5}\right) = \frac{36\pi}{5} \text{ cm}^3.$$
 The plumb bob will weigh about W = (8.5) $\left(\frac{36\pi}{5}\right) \approx 192$ gm, to the nearest gram.

57.
$$\begin{aligned} &R(y) = \sqrt{256 - y^2} \ \Rightarrow \ V = \int_{-16}^{-7} \pi [R(y)]^2 \ dy = \pi \int_{-16}^{-7} (256 - y^2) \ dy = \pi \left[256y - \frac{y^3}{3} \right]_{-16}^{-7} \\ &= \pi \left[(256)(-7) + \frac{7^3}{3} - \left((256)(-16) + \frac{16^3}{3} \right) \right] = \pi \left(\frac{7^3}{3} + 256(16 - 7) - \frac{16^3}{3} \right) = 1053\pi \ cm^3 \approx 3308 \ cm^3 \end{aligned}$$

- 58. (a) $R(x) = |c \sin x|$, so $V = \pi \int_0^\pi [R(x)]^2 dx = \pi \int_0^\pi (c \sin x)^2 dx = \pi \int_0^\pi (c^2 2c \sin x + \sin^2 x) dx$ $= \pi \int_0^\pi (c^2 2c \sin x + \frac{1 \cos 2x}{2}) dx = \pi \int_0^\pi (c^2 + \frac{1}{2} 2c \sin x \frac{\cos 2x}{2}) dx$ $= \pi \left[\left(c^2 + \frac{1}{2} \right) x + 2c \cos x \frac{\sin 2x}{4} \right]_0^\pi = \pi \left[\left(c^2 \pi + \frac{\pi}{2} 2c 0 \right) (0 + 2c 0) \right] = \pi \left(c^2 \pi + \frac{\pi}{2} 4c \right)$. Let $V(c) = \pi \left(c^2 \pi + \frac{\pi}{2} 4c \right)$. We find the extreme values of V(c): $\frac{dV}{dc} = \pi (2c\pi 4) = 0 \Rightarrow c = \frac{2}{\pi}$ is a critical point, and $V\left(\frac{2}{\pi}\right) = \pi \left(\frac{4}{\pi} + \frac{\pi}{2} \frac{8}{\pi}\right) = \pi \left(\frac{\pi}{2} \frac{4}{\pi}\right) = \frac{\pi^2}{2} 4$; Evaluate V at the endpoints: $V(0) = \frac{\pi^2}{2}$ and $V(1) = \pi \left(\frac{3}{2}\pi 4\right) = \frac{\pi^2}{2} (4 \pi)\pi$. Now we see that the function's absolute minimum value is $\frac{\pi^2}{2} 4$, taken on at the critical point $c = \frac{2}{\pi}$. (See also the accompanying graph.)
 - (b) From the discussion in part (a) we conclude that the function's absolute maximum value is $\frac{\pi^2}{2}$, taken on at the endpoint c = 0.
 - (c) The graph of the solid's volume as a function of c for $0 \le c \le 1$ is given at the right. As c moves away from [0,1] the volume of the solid increases without bound. If we approximate the solid as a set of solid disks, we can see that the radius of a typical disk increases without bounds as c moves away from [0,1].

- 59. Volume of the solid generated by rotating the region bounded by the x-axis and y = f(x) from x = a to x = b about the x-axis is $V = \int_a^b \pi [f(x)]^2 dx = 4\pi$, and the volume of the solid generated by rotating the same region about the line y = -1 is $V = \int_a^b \pi [f(x) + 1]^2 dx = 8\pi$. Thus $\int_a^b \pi [f(x) + 1]^2 dx \int_a^b \pi [f(x)]^2 dx = 8\pi 4\pi$ $\Rightarrow \pi \int_a^b ([f(x)]^2 + 2f(x) + 1 [f(x)]^2) dx = 4\pi \Rightarrow \int_a^b (2f(x) + 1) dx = 4 \Rightarrow 2 \int_a^b f(x) dx + \int_a^b dx = 4$ $\Rightarrow \int_a^b f(x) dx + \frac{1}{2}(b a) = 2 \Rightarrow \int_a^b f(x) dx = \frac{4 b + a}{2}$
- 60. Volume of the solid generated by rotating the region bounded by the x-axis and y = f(x) from x = a to x = b about the x-axis is $V = \int_a^b \pi[f(x)]^2 dx = 6\pi$, and the volume of the solid generated by rotating the same region about the line y = -2 is $V = \int_a^b \pi[f(x) + 2]^2 dx = 10\pi$. Thus $\int_a^b \pi[f(x) + 2]^2 dx \int_a^b \pi[f(x)]^2 dx = 10\pi 6\pi$ $\Rightarrow \pi \int_a^b ([f(x)]^2 + 4f(x) + 4 [f(x)]^2) dx = 4\pi \Rightarrow \int_a^b (4f(x) + 4) dx = 4 \Rightarrow 4 \int_a^b f(x) dx + 4 \int_a^b dx = 4$ $\Rightarrow \int_a^b f(x) dx + (b a) = 1 \Rightarrow \int_a^b f(x) dx = 1 b + a$

6.2 VOLUME USING CYLINDRICAL SHELLS

- 1. For the sketch given, a = 0, b = 2; $V = \int_{a}^{b} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dx = \int_{0}^{2} 2\pi x \left(1 + \frac{x^{2}}{4} \right) dx = 2\pi \int_{0}^{2} \left(x + \frac{x^{3}}{4} \right) dx = 2\pi \left[\frac{x^{2}}{2} + \frac{x^{4}}{16} \right]_{0}^{2} = 2\pi \left(\frac{4}{2} + \frac{16}{16} \right) = 2\pi \cdot 3 = 6\pi$
- 2. For the sketch given, a=0, b=2; $V=\int_a^b 2\pi \left(\frac{shell}{radius}\right) \left(\frac{shell}{height}\right) dx = \int_0^2 2\pi x \left(2-\frac{x^2}{4}\right) dx = 2\pi \int_0^2 \left(2x-\frac{x^3}{4}\right) dx = 2\pi \left[x^2-\frac{x^4}{16}\right]_0^2 = 2\pi (4-1) = 6\pi (4-1)$
- 3. For the sketch given, c=0, $d=\sqrt{2}$; $V=\int_{c}^{d}2\pi\left(\frac{shell}{radius}\right)\left(\frac{shell}{height}\right)dy=\int_{0}^{\sqrt{2}}2\pi y\cdot(y^{2})\,dy=2\pi\int_{0}^{\sqrt{2}}y^{3}\,dy=2\pi\left[\frac{y^{4}}{4}\right]_{0}^{\sqrt{2}}=2\pi$

338 Chapter 6 Applications of Definite Integrals

4. For the sketch given,
$$c=0$$
, $d=\sqrt{3}$;
$$V=\int_c^d 2\pi \left(\substack{\text{shell} \\ \text{radius}} \right) \left(\substack{\text{shell} \\ \text{height}} \right) dy = \int_0^{\sqrt{3}} 2\pi y \cdot [3-(3-y^2)] \ dy = 2\pi \int_0^{\sqrt{3}} y^3 \ dy = 2\pi \left[\frac{y^4}{4} \right]_0^{\sqrt{3}} = \frac{9\pi}{2}$$

5. For the sketch given,
$$a = 0$$
, $b = \sqrt{3}$;
$$V = \int_a^b 2\pi \left(\substack{\text{shell} \\ \text{radius}} \right) \left(\substack{\text{shell} \\ \text{height}} \right) dx = \int_0^{\sqrt{3}} 2\pi x \cdot \left(\sqrt{x^2 + 1} \right) dx;$$

$$\left[u = x^2 + 1 \ \Rightarrow \ du = 2x \ dx; \ x = 0 \ \Rightarrow \ u = 1, \ x = \sqrt{3} \ \Rightarrow \ u = 4 \right]$$

$$\to V = \pi \int_1^4 u^{1/2} \ du = \pi \left[\frac{2}{3} u^{3/2} \right]_1^4 = \frac{2\pi}{3} \left(4^{3/2} - 1 \right) = \left(\frac{2\pi}{3} \right) (8 - 1) = \frac{14\pi}{3}$$

6. For the sketch given,
$$a = 0$$
, $b = 3$;
$$V = \int_a^b 2\pi \left(\frac{\text{shell}}{\text{radius}}\right) \left(\frac{\text{shell}}{\text{height}}\right) dx = \int_0^3 2\pi x \left(\frac{9x}{\sqrt{x^3+9}}\right) dx;$$

$$[u = x^3 + 9 \implies du = 3x^2 dx \implies 3 du = 9x^2 dx; x = 0 \implies u = 9, x = 3 \implies u = 36]$$

$$\rightarrow V = 2\pi \int_9^{36} 3u^{-1/2} du = 6\pi \left[2u^{1/2}\right]_9^{36} = 12\pi \left(\sqrt{36} - \sqrt{9}\right) = 36\pi$$

7.
$$a = 0, b = 2;$$

$$V = \int_a^b 2\pi \left(\frac{shell}{radius}\right) \left(\frac{shell}{height}\right) dx = \int_0^2 2\pi x \left[x - \left(-\frac{x}{2}\right)\right] dx$$

$$= \int_0^2 2\pi x^2 \cdot \frac{3}{2} dx = \pi \int_0^2 3x^2 dx = \pi \left[x^3\right]_0^2 = 8\pi$$

$$\begin{split} \text{8.} \quad & a=0, \, b=1; \\ & V=\int_a^b 2\pi \left(\frac{\text{shell}}{\text{radius}}\right) \left(\frac{\text{shell}}{\text{height}}\right) \, dx = \int_0^1 2\pi x \left(2x-\frac{x}{2}\right) \, dx \\ & = \pi \int_0^1 2 \left(\frac{3x^2}{2}\right) \, dx = \pi \int_0^1 3x^2 \, dx = \pi \left[x^3\right]_0^1 = \pi \end{split}$$

9.
$$a = 0, b = 1;$$

 $V = \int_{a}^{b} 2\pi \begin{pmatrix} \text{shell} \\ \text{radius} \end{pmatrix} \begin{pmatrix} \text{shell} \\ \text{height} \end{pmatrix} dx = \int_{0}^{1} 2\pi x \left[(2 - x) - x^{2} \right] dx$
 $= 2\pi \int_{0}^{1} (2x - x^{2} - x^{3}) dx = 2\pi \left[x^{2} - \frac{x^{3}}{3} - \frac{x^{4}}{4} \right]_{0}^{1}$
 $= 2\pi \left(1 - \frac{1}{3} - \frac{1}{4} \right) = 2\pi \left(\frac{12 - 4 - 3}{12} \right) = \frac{10\pi}{12} = \frac{5\pi}{6}$

$$\begin{split} &10. \ a=0, \, b=1; \\ &V=\int_a^b \! 2\pi \left(\frac{shell}{radius} \right) \left(\frac{shell}{height} \right) dx = \int_0^1 2\pi x \left[(2-x^2) - x^2 \right] dx \\ &= 2\pi \int_0^1 x \left(2 - 2x^2 \right) dx = 4\pi \int_0^1 \left(x - x^3 \right) dx \\ &= 4\pi \left[\frac{x^2}{2} - \frac{x^4}{4} \right]_0^1 = 4\pi \left(\frac{1}{2} - \frac{1}{4} \right) = \pi \end{split}$$

11.
$$a = 0, b = 1;$$

$$\begin{split} V &= \int_a^b 2\pi \left(\begin{smallmatrix} \text{shell} \\ \text{radius} \end{smallmatrix} \right) \left(\begin{smallmatrix} \text{shell} \\ \text{height} \end{smallmatrix} \right) dx = \int_0^1 2\pi x \left[\sqrt{x} - (2x - 1) \right] dx \\ &= 2\pi \int_0^1 \left(x^{3/2} - 2x^2 + x \right) dx = 2\pi \left[\frac{2}{5} \, x^{5/2} - \frac{2}{3} \, x^3 + \frac{1}{2} \, x^2 \right]_0^1 \\ &= 2\pi \left(\frac{2}{5} - \frac{2}{3} + \frac{1}{2} \right) = 2\pi \left(\frac{12 - 20 + 15}{30} \right) = \frac{7\pi}{15} \end{split}$$

12.
$$a = 1, b = 4;$$

$$V = \int_{a}^{b} 2\pi \left(\begin{array}{c} shell \\ radius \end{array} \right) \left(\begin{array}{c} shell \\ height \end{array} \right) dx = \int_{1}^{4} 2\pi x \left(\frac{3}{2} x^{-1/2} \right) dx$$
$$= 3\pi \int_{1}^{4} x^{1/2} dx = 3\pi \left[\frac{2}{3} x^{3/2} \right]_{1}^{4} = 2\pi \left(4^{3/2} - 1 \right)$$
$$= 2\pi (8 - 1) = 14\pi$$

13. (a)
$$xf(x) = \begin{cases} x \cdot \frac{\sin x}{x}, & 0 < x \le \pi \\ x, & x = 0 \end{cases} \Rightarrow xf(x) = \begin{cases} \sin x, & 0 < x \le \pi \\ 0, & x = 0 \end{cases}$$
; since $\sin 0 = 0$ we have

$$xf(x) = \begin{cases} \sin x, \ 0 < x \le \pi \\ \sin x, \ x = 0 \end{cases} \Rightarrow xf(x) = \sin x, 0 \le x \le \pi$$

$$\text{(b)} \ \ V = \int_a^b 2\pi \left(\begin{smallmatrix} \text{shell} \\ \text{radius} \end{smallmatrix} \right) \left(\begin{smallmatrix} \text{shell} \\ \text{height} \end{smallmatrix} \right) dx = \int_0^\pi 2\pi x \cdot f(x) \ dx \ \text{and} \ x \cdot f(x) = \sin x, 0 \leq x \leq \pi \ \text{by part (a)}$$

$$\Rightarrow V = 2\pi \int_0^{\pi} \sin x \, dx = 2\pi [-\cos x]_0^{\pi} = 2\pi (-\cos \pi + \cos 0) = 4\pi$$

14. (a)
$$xg(x) = \begin{cases} x \cdot \frac{\tan^2 x}{x}, & 0 < x \le \frac{\pi}{4} \\ x \cdot 0, & x = 0 \end{cases} \Rightarrow xg(x) = \begin{cases} \tan^2 x, & 0 < x \le \pi/4 \\ 0, & x = 0 \end{cases}$$
; since $\tan 0 = 0$ we have $xg(x) = \begin{cases} \tan^2 x, & 0 < x \le \pi/4 \\ \tan^2 x, & 0 < x \le \pi/4 \end{cases} \Rightarrow xg(x) = \tan^2 x, & 0 \le x \le \pi/4$

$$xg(x) = \begin{cases} \tan^2 x, \ 0 < x \le \pi/4 \\ \tan^2 x, \ x = 0 \end{cases} \Rightarrow xg(x) = \tan^2 x, \ 0 \le x \le \pi/4$$

(b)
$$V = \int_a^b 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dx = \int_0^{\pi/4} 2\pi x \cdot g(x) \, dx \text{ and } x \cdot g(x) = \tan^2 x, 0 \le x \le \pi/4 \text{ by part (a)}$$

$$\Rightarrow V = 2\pi \int_0^{\pi/4} \tan^2 x \, dx = 2\pi \int_0^{\pi/4} (\sec^2 x - 1) \, dx = 2\pi [\tan x - x]_0^{\pi/4} = 2\pi \left(1 - \frac{\pi}{4}\right) = \frac{4\pi - \pi^2}{2}$$

15. c = 0, d = 2;

$$\begin{split} V &= \int_{c}^{d} 2\pi \left(\begin{smallmatrix} shell \\ radius \end{smallmatrix} \right) \left(\begin{smallmatrix} shell \\ height \end{smallmatrix} \right) dy = \int_{0}^{2} 2\pi y \left[\sqrt{y} - (-y) \right] dy \\ &= 2\pi \int_{0}^{2} \left(y^{3/2} + y^{2} \right) dy = 2\pi \left[\frac{2y^{5/2}}{5} + \frac{y^{3}}{3} \right]_{0}^{2} \\ &= 2\pi \left[\frac{2}{5} \left(\sqrt{2} \right)^{5} + \frac{2^{3}}{3} \right] = 2\pi \left(\frac{8\sqrt{2}}{5} + \frac{8}{3} \right) = 16\pi \left(\frac{\sqrt{2}}{5} + \frac{1}{3} \right) \\ &= \frac{16\pi}{15} \left(3\sqrt{2} + 5 \right) \end{split}$$

$$\begin{split} &16. \ c=0, \, d=2; \\ &V = \int_c^d 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dy = \int_0^2 2\pi y \left[y^2 - (-y) \right] \! dy \\ &= 2\pi \int_0^2 \left(y^3 + y^2 \right) dy = 2\pi \left[\frac{y^4}{4} + \frac{y^3}{3} \right]_0^2 = 16\pi \left(\frac{2}{4} + \frac{1}{3} \right) \\ &= 16\pi \left(\frac{5}{6} \right) = \frac{40\pi}{3} \end{split}$$

17.
$$c = 0$$
, $d = 2$;

$$V = \int_{c}^{d} 2\pi \begin{pmatrix} shell \\ radius \end{pmatrix} \begin{pmatrix} shell \\ height \end{pmatrix} dy = \int_{0}^{2} 2\pi y (2y - y^{2}) dy$$

$$= 2\pi \int_{0}^{2} (2y^{2} - y^{3}) dy = 2\pi \left[\frac{2y^{3}}{3} - \frac{y^{4}}{4} \right]_{0}^{2} = 2\pi \left(\frac{16}{3} - \frac{16}{4} \right)$$

$$= 32\pi \left(\frac{1}{3} - \frac{1}{4} \right) = \frac{32\pi}{12} = \frac{8\pi}{3}$$

$$\begin{split} \text{18. } & c = 0, \, \text{d} = 1; \\ & V = \int_c^d 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) \, \text{d}y = \int_0^1 2\pi y \, (2y - y^2 - y) \text{d}y \\ & = 2\pi \int_0^1 y \, (y - y^2) \, \, \text{d}y = 2\pi \int_0^1 \left(y^2 - y^3 \right) \, \text{d}y \\ & = 2\pi \left[\frac{y^3}{3} - \frac{y^4}{4} \right]_0^1 = 2\pi \left(\frac{1}{3} - \frac{1}{4} \right) = \frac{\pi}{6} \end{split}$$

$$\begin{split} 21. \ c &= 0, \, d = 2; \\ V &= \int_c^d 2\pi \left(\begin{smallmatrix} shell \\ radius \end{smallmatrix} \right) \left(\begin{smallmatrix} shell \\ height \end{smallmatrix} \right) dy = \int_0^2 2\pi y \left[(2+y) - y^2 \right] dy \\ &= 2\pi \int_0^2 \left(2y + y^2 - y^3 \right) dy = 2\pi \left[y^2 + \frac{y^3}{3} - \frac{y^4}{4} \right]_0^2 \\ &= 2\pi \left(4 + \frac{8}{3} - \frac{16}{4} \right) = \frac{\pi}{6} \left(48 + 32 - 48 \right) = \frac{16\pi}{3} \end{split}$$

22.
$$c = 0, d = 1;$$

$$\begin{split} V &= \int_{c}^{d} 2\pi \left(\begin{smallmatrix} shell \\ radius \end{smallmatrix} \right) \left(\begin{smallmatrix} shell \\ height \end{smallmatrix} \right) dy = \int_{0}^{1} 2\pi y \left[(2-y) - y^{2} \right] dy \\ &= 2\pi \int_{0}^{1} \left(2y - y^{2} - y^{3} \right) dy = 2\pi \left[y^{2} - \frac{y^{3}}{3} - \frac{y^{4}}{4} \right]_{0}^{1} \\ &= 2\pi \left(1 - \frac{1}{3} - \frac{1}{4} \right) = \frac{\pi}{6} \left(12 - 4 - 3 \right) = \frac{5\pi}{6} \end{split}$$

23. (a)
$$V = \int_{a}^{b} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dx = \int_{0}^{2} 2\pi x (3x) dx = 6\pi \int_{0}^{2} x^{2} dx = 2\pi \left[x^{3} \right]_{0}^{2} = 16\pi$$

(b)
$$V = \int_{a}^{b} 2\pi \left(\frac{\text{shell}}{\text{radius}}\right) \left(\frac{\text{shell}}{\text{height}}\right) dx = \int_{0}^{2} 2\pi \left(4 - x\right) \left(3x\right) dx = 6\pi \int_{0}^{2} \left(4x - x^{2}\right) dx = 6\pi \left[2x^{2} - \frac{1}{3}x^{3}\right]_{0}^{2} = 6\pi \left(8 - \frac{8}{3}\right) = 32\pi \left(8 -$$

(c)
$$V = \int_{a}^{b} 2\pi \left(\frac{\text{shell}}{\text{radius}}\right) \left(\frac{\text{shell}}{\text{height}}\right) dx = \int_{0}^{2} 2\pi \left(x+1\right) (3x) dx = 6\pi \int_{0}^{2} (x^{2}+x) dx = 6\pi \left[\frac{1}{3}x^{3} + \frac{1}{2}x^{2}\right]_{0}^{2} = 6\pi \left(\frac{8}{3} + 2\right) = 28\pi i$$

$$\text{(d)} \quad V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dy = \int_{0}^{6} 2\pi \, y \left(2 - \frac{1}{3} y \right) dy = 2\pi \int_{0}^{6} \left(2y - \frac{1}{3} y^2 \right) dy = 2\pi \left[y^2 - \frac{1}{9} y^3 \right]_{0}^{6} = 2\pi (36 - 24) = 24\pi (36 - 2$$

(e)
$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}}\right) \left(\frac{\text{shell}}{\text{height}}\right) dy = \int_{0}^{6} 2\pi \left(7 - y\right) \left(2 - \frac{1}{3}y\right) dy = 2\pi \int_{0}^{6} \left(14 - \frac{13}{3}y + \frac{1}{3}y^{2}\right) dy = 2\pi \left[14y - \frac{13}{6}y^{2} + \frac{1}{9}y^{3}\right]_{0}^{6} = 2\pi (84 - 78 + 24) = 60\pi$$

(f)
$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}}\right) \left(\frac{\text{shell}}{\text{height}}\right) dy = \int_{0}^{6} 2\pi \left(y+2\right) \left(2-\frac{1}{3}y\right) dy = 2\pi \int_{0}^{6} \left(4+\frac{4}{3}y-\frac{1}{3}y^{2}\right) dy = 2\pi \left[4y+\frac{2}{3}y^{2}-\frac{1}{9}y^{3}\right]_{0}^{6} \\ = 2\pi (24+24-24) = 48\pi$$

24. (a)
$$V = \int_{a}^{b} 2\pi \left(\frac{\text{shell}}{\text{radius}}\right) \left(\frac{\text{shell}}{\text{height}}\right) dx = \int_{0}^{2} 2\pi x \left(8 - x^{3}\right) dx = 2\pi \int_{0}^{2} (8x - x^{4}) dx = 2\pi \left[4x^{2} - \frac{1}{5}x^{5}\right]_{0}^{2} = 2\pi \left(16 - \frac{32}{5}\right) = \frac{96\pi}{5}$$

(b)
$$V = \int_a^b 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dx = \int_0^2 2\pi \left(3 - x \right) \left(8 - x^3 \right) dx = 2\pi \int_0^2 \left(24 - 8x - 3x^3 + x^4 \right) dx \\ = 2\pi \left[24x - 4x^2 - \frac{3}{4}x^4 + \frac{1}{5}x^5 \right]_0^2 = 2\pi \left(48 - 16 - 12 + \frac{32}{5} \right) = \frac{264\pi}{5}$$

(c)
$$V = \int_a^b 2\pi \left(\frac{\text{shell}}{\text{radius}}\right) \left(\frac{\text{shell}}{\text{height}}\right) dx = \int_0^2 2\pi \left(x+2\right) \left(8-x^3\right) dx = 2\pi \int_0^2 \left(16+8x-2x^3-x^4\right) dx$$

= $2\pi \left[16x+4x^2-\frac{1}{2}x^4-\frac{1}{5}x^5\right]_0^2 = 2\pi \left(32+16-8-\frac{32}{5}\right) = \frac{336\pi}{5}$

$$\text{(d)} \ \ V = \int_{c}^{d} \! 2\pi \, \big(\frac{\text{shell}}{\text{radius}} \big) \Big(\frac{\text{shell}}{\text{height}} \Big) dy = \int_{0}^{8} \! 2\pi \, y \cdot y^{1/3} dy = 2\pi \int_{0}^{8} \! y^{4/3} dy = \frac{6\pi}{7} \left[y^{7/3} \right]_{0}^{8} = \frac{6\pi}{7} (128) = \frac{768\pi}{7} ($$

(e)
$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}}\right) \left(\frac{\text{shell}}{\text{height}}\right) dy = \int_{0}^{8} 2\pi \left(8 - y\right) y^{1/3} dy = 2\pi \int_{0}^{8} \left(8y^{1/3} - y^{4/3}\right) dy = 2\pi \left[6y^{4/3} - \frac{3}{7}y^{7/3}\right]_{0}^{8} = 2\pi \left(96 - \frac{384}{7}\right) = \frac{576\pi}{7}$$

(f)
$$V = \int_{c}^{d} 2\pi \left(\frac{shell}{radius}\right) \left(\frac{shell}{height}\right) dy = \int_{0}^{8} 2\pi \left(y+1\right) y^{1/3} dx = 2\pi \int_{0}^{8} \left(y^{4/3} + y^{1/3}\right) dy = 2\pi \left[\frac{3}{7} y^{7/3} + \frac{3}{4} y^{4/3}\right]_{0}^{8} \\ = 2\pi \left(\frac{384}{7} + 12\right) = \frac{936\pi}{7}$$

25. (a)
$$V = \int_{a}^{b} 2\pi \left(\frac{shell}{radius} \right) \left(\frac{shell}{height} \right) dx = \int_{-1}^{2} 2\pi \left(2 - x \right) (x + 2 - x^2) dx = 2\pi \int_{-1}^{2} (4 - 3x^2 + x^3) dx = 2\pi \left[4x - x^3 + \frac{1}{4}x^4 \right]_{-1}^{2} = 2\pi (8 - 8 + 4) - 2\pi \left(-4 + 1 + \frac{1}{4} \right) = \frac{27\pi}{2}$$

. (b)
$$V = \int_a^b 2\pi \left(\frac{shell}{radius} \right) \left(\frac{shell}{height} \right) dx = \int_{-1}^2 2\pi \left(x+1 \right) \left(x+2-x^2 \right) dx = 2\pi \int_{-1}^2 (2+3x-x^3) dx = 2\pi \left[2x + \frac{3}{2}x^2 - \frac{1}{4}x^4 \right]_{-1}^2 = 2\pi (4+6-4) - 2\pi \left(-2 + \frac{3}{2} - \frac{1}{4} \right) = \frac{27\pi}{2}$$

(c)
$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}}\right) \left(\frac{\text{shell}}{\text{height}}\right) dy = \int_{0}^{1} 2\pi y \left(\sqrt{y} - \left(-\sqrt{y}\right)\right) dy + \int_{1}^{4} 2\pi y \left(\sqrt{y} - \left(y - 2\right)\right) dy$$
$$= 4\pi \int_{0}^{1} y^{3/2} dy + 2\pi \int_{1}^{4} \left(y^{3/2} - y^{2} + 2y\right) dy = \frac{8\pi}{5} \left[y^{5/2}\right]_{0}^{1} + 2\pi \left[\frac{2}{5}y^{5/2} - \frac{1}{3}y^{3} + y^{2}\right]_{1}^{4}$$
$$= \frac{8\pi}{5}(1) + 2\pi \left(\frac{64}{5} - \frac{64}{3} + 16\right) - 2\pi \left(\frac{2}{5} - \frac{1}{3} + 1\right) = \frac{72\pi}{5}$$

(d)
$$V = \int_{c}^{d} 2\pi \binom{\text{shell}}{\text{radius}} \binom{\text{shell}}{\text{height}} dy = \int_{0}^{1} 2\pi (4 - y) (\sqrt{y} - (-\sqrt{y})) dy + \int_{1}^{4} 2\pi (4 - y) (\sqrt{y} - (y - 2)) dy$$

$$= 4\pi \int_{0}^{1} (4\sqrt{y} - y^{3/2}) dy + 2\pi \int_{1}^{4} (y^{2} - y^{3/2} - 6y + 4\sqrt{y} + 8) dy$$

$$= 4\pi \left[\frac{8}{3} y^{3/2} - \frac{2}{5} y^{5/2} \right]_{0}^{1} + 2\pi \left[\frac{1}{3} y^{3} - \frac{2}{5} y^{5/2} - 3y^{2} + \frac{8}{3} y^{3/2} + 8y \right]_{1}^{4}$$

$$= 4\pi \left(\frac{8}{3} - \frac{2}{5} \right) + 2\pi \left(\frac{64}{3} - \frac{64}{5} - 48 + \frac{64}{3} + 32 \right) - 2\pi \left(\frac{1}{3} - \frac{2}{5} - 3 + \frac{8}{3} + 8 \right) = \frac{108\pi}{5}$$

$$26. (a) \quad V = \int_a^b 2\pi \left(\frac{\text{shell}}{\text{radius}}\right) \left(\frac{\text{shell}}{\text{height}}\right) dx = \int_{-1}^1 2\pi \left(1-x\right) \left(4-3x^2-x^4\right) dx = 2\pi \int_{-1}^1 (x^5-x^4+3x^3-3x^2-4x+4) dx \\ = 2\pi \left[\frac{1}{6}x^6-\frac{1}{5}x^5+\frac{3}{4}x^4-x^3-2x^2+4x\right]_{-1}^1 = 2\pi \left(\frac{1}{6}-\frac{1}{5}+\frac{3}{4}-1-2+4\right) - 2\pi \left(\frac{1}{6}+\frac{1}{5}+\frac{3}{4}+1-2-4\right) = \frac{56\pi}{5} \right) \\ (b) \quad V = \int_c^d 2\pi \left(\frac{\text{shell}}{\text{radius}}\right) \left(\frac{\text{shell}}{\text{height}}\right) dy = \int_0^1 2\pi y \left(\sqrt[4]{y}-\left(-\sqrt[4]{y}\right)\right) dy + \int_1^4 2\pi y \left[\sqrt{\frac{4-y}{3}}-\left(-\sqrt{\frac{4-y}{3}}\right)\right] dy \\ = 4\pi \int_0^1 y^{5/4} dy + \frac{4\pi}{\sqrt{3}} \int_1^4 y \sqrt{4-y} dy \left[u=4-y \Rightarrow y=4-u \Rightarrow du=-dy; y=1 \Rightarrow u=3, y=4 \Rightarrow u=0 \right] \\ = \frac{16\pi}{9} \left[y^{9/4}\right]_0^1 - \frac{4\pi}{\sqrt{3}} \int_3^0 \left(4-u\right) \sqrt{u} \, du = \frac{16\pi}{9} \left(1\right) + \frac{4\pi}{\sqrt{3}} \int_0^3 \left(4\sqrt{u}-u^{3/2}\right) du = \frac{16\pi}{9} + \frac{4\pi}{\sqrt{3}} \left[\frac{8}{3}u^{3/2} - \frac{2}{5}u^{5/2}\right]_0^3 \\ = \frac{16\pi}{9} + \frac{4\pi}{\sqrt{3}} \left(8\sqrt{3} - \frac{18}{9}\sqrt{3}\right) = \frac{16\pi}{9} + \frac{88\pi}{5} = \frac{872\pi}{45}$$

27. (a)
$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dy = \int_{0}^{1} 2\pi y \cdot 12 \left(y^{2} - y^{3} \right) dy = 24\pi \int_{0}^{1} \left(y^{3} - y^{4} \right) dy = 24\pi \left[\frac{y^{4}}{4} - \frac{y^{5}}{5} \right]_{0}^{1} = 24\pi \left(\frac{1}{4} - \frac{1}{5} \right) = \frac{24\pi}{20} = \frac{6\pi}{5}$$

(b)
$$V = \int_c^d 2\pi \left(\begin{array}{c} shell \\ radius \end{array} \right) \left(\begin{array}{c} shell \\ height \end{array} \right) dy = \int_0^1 2\pi (1-y) \left[12 \left(y^2 - y^3 \right) \right] dy = 24\pi \int_0^1 \left(1-y \right) \left(y^2 - y^3 \right) dy \\ = 24\pi \int_0^1 \left(y^2 - 2y^3 + y^4 \right) dy = 24\pi \left[\frac{y^3}{3} - \frac{y^4}{2} + \frac{y^5}{5} \right]_0^1 = 24\pi \left(\frac{1}{3} - \frac{1}{2} + \frac{1}{5} \right) = 24\pi \left(\frac{1}{30} \right) = \frac{4\pi}{5}$$

(c)
$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{height}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dy = \int_{0}^{1} 2\pi \left(\frac{8}{5} - y \right) \left[12 \left(y^{2} - y^{3} \right) \right] dy = 24\pi \int_{0}^{1} \left(\frac{8}{5} - y \right) \left(y^{2} - y^{3} \right) dy \\ = 24\pi \int_{0}^{1} \left(\frac{8}{5} y^{2} - \frac{13}{5} y^{3} + y^{4} \right) dy = 24\pi \left[\frac{8}{15} y^{3} - \frac{13}{20} y^{4} + \frac{y^{5}}{5} \right]_{0}^{1} = 24\pi \left(\frac{8}{15} - \frac{13}{20} + \frac{1}{5} \right) = \frac{24\pi}{60} \left(32 - 39 + 12 \right) \\ = \frac{24\pi}{12} = 2\pi$$

$$\begin{array}{l} \text{(d)} \ \ V = \int_c^d 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dy = \int_0^1 2\pi \left(y + \frac{2}{5} \right) \left[12 \left(y^2 - y^3 \right) \right] dy = 24\pi \int_0^1 \left(y + \frac{2}{5} \right) \left(y^2 - y^3 \right) dy \\ = 24\pi \int_0^1 \left(y^3 - y^4 + \frac{2}{5} \, y^2 - \frac{2}{5} \, y^3 \right) dy = 24\pi \int_0^1 \left(\frac{2}{5} \, y^2 + \frac{3}{5} \, y^3 - y^4 \right) dy = 24\pi \left[\frac{2}{15} \, y^3 + \frac{3}{20} \, y^4 - \frac{y^5}{5} \right]_0^1 \\ = 24\pi \left(\frac{2}{15} + \frac{3}{20} - \frac{1}{5} \right) = \frac{24\pi}{60} \left(8 + 9 - 12 \right) = \frac{24\pi}{12} = 2\pi \end{array}$$

$$28. (a) \quad V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dy = \int_{0}^{2} 2\pi y \left[\frac{y^{2}}{2} - \left(\frac{y^{4}}{4} - \frac{y^{2}}{2} \right) \right] dy = \int_{0}^{2} 2\pi y \left(y^{2} - \frac{y^{4}}{4} \right) dy = 2\pi \int_{0}^{2} \left(y^{3} - \frac{y^{5}}{4} \right) dy = 2\pi \left[\frac{y^{4}}{4} - \frac{y^{6}}{24} \right]_{0}^{2} = 2\pi \left(\frac{2^{4}}{4} - \frac{2^{6}}{24} \right) = 32\pi \left(\frac{1}{4} - \frac{4}{24} \right) = 32\pi \left(\frac{1}{4} - \frac{1}{6} \right) = 32\pi \left(\frac{2}{24} \right) = \frac{8\pi}{3}$$

(b)
$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dy = \int_{0}^{2} 2\pi (2 - y) \left[\frac{y^{2}}{2} - \left(\frac{y^{4}}{4} - \frac{y^{2}}{2} \right) \right] dy = \int_{0}^{2} 2\pi (2 - y) \left(y^{2} - \frac{y^{4}}{4} \right) dy$$

$$= 2\pi \int_{0}^{2} \left(2y^{2} - \frac{y^{4}}{2} - y^{3} + \frac{y^{5}}{4} \right) dy = 2\pi \left[\frac{2y^{3}}{3} - \frac{y^{5}}{10} - \frac{y^{4}}{4} + \frac{y^{6}}{24} \right]_{0}^{2} = 2\pi \left(\frac{16}{3} - \frac{32}{10} - \frac{16}{4} + \frac{64}{24} \right) = \frac{8\pi}{5}$$

(c)
$$V = \int_{c}^{d} 2\pi \left(\frac{shell}{radius}\right) \left(\frac{shell}{height}\right) dy = \int_{0}^{2} 2\pi (5-y) \left[\frac{y^{2}}{2} - \left(\frac{y^{4}}{4} - \frac{y^{2}}{2}\right)\right] dy = \int_{0}^{2} 2\pi (5-y) \left(y^{2} - \frac{y^{4}}{4}\right) dy$$

$$= 2\pi \int_{0}^{2} \left(5y^{2} - \frac{5}{4}y^{4} - y^{3} + \frac{y^{5}}{4}\right) dy = 2\pi \left[\frac{5y^{3}}{3} - \frac{5y^{5}}{20} - \frac{y^{4}}{4} + \frac{y^{6}}{24}\right]_{0}^{2} = 2\pi \left(\frac{40}{3} - \frac{160}{20} - \frac{16}{4} + \frac{64}{24}\right) = 8\pi$$

$$\begin{array}{l} \text{(d)} \ \ V = \int_c^d 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) \, \mathrm{d}y = \int_0^2 2\pi \left(y + \frac{5}{8} \right) \left[\frac{y^2}{2} - \left(\frac{y^4}{4} - \frac{y^2}{2} \right) \right] \, \mathrm{d}y = \int_0^2 2\pi \left(y + \frac{5}{8} \right) \left(y^2 - \frac{y^4}{4} \right) \, \mathrm{d}y \\ = 2\pi \int_0^2 \left(y^3 - \frac{y^5}{4} + \frac{5}{8} \, y^2 - \frac{5}{32} \, y^4 \right) \, \mathrm{d}y = 2\pi \left[\frac{y^4}{4} - \frac{y^6}{24} + \frac{5y^3}{24} - \frac{5y^5}{160} \right]_0^2 = 2\pi \left(\frac{16}{4} - \frac{64}{24} + \frac{40}{24} - \frac{160}{160} \right) = 4\pi \end{aligned}$$

$$\begin{aligned} & 29. \ \, \text{(a)} \ \, \text{About x-axis: V} = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) \text{dy} \\ & = \int_{0}^{1} 2\pi y \left(\sqrt{y} - y \right) \text{dy} = 2\pi \int_{0}^{1} \left(y^{3/2} - y^{2} \right) \text{dy} \\ & = 2\pi \left[\frac{2}{5} y^{5/2} - \frac{1}{3} y^{3} \right]_{0}^{1} = 2\pi \left(\frac{2}{5} - \frac{1}{3} \right) = \frac{2\pi}{15} \\ & \text{About y-axis: V} = \int_{a}^{b} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) \text{dx} \\ & = \int_{0}^{1} 2\pi x (x - x^{2}) \text{dx} = 2\pi \int_{0}^{1} \left(x^{2} - x^{3} \right) \text{dx} \\ & = 2\pi \left[\frac{x^{3}}{3} - \frac{x^{4}}{4} \right]_{0}^{1} = 2\pi \left(\frac{1}{3} - \frac{1}{4} \right) = \frac{\pi}{6} \end{aligned}$$

- (b) About x-axis: R(x) = x and $r(x) = x^2 \Rightarrow V = \int_a^b \pi \left[R(x)^2 r(x)^2 \right] dx = \int_0^1 \pi [x^2 x^4] dx$ $= \pi \left[\frac{x^3}{3} \frac{x^5}{5} \right]_0^1 = \pi \left(\frac{1}{3} \frac{1}{5} \right) = \frac{2\pi}{15}$ About y-axis: $R(y) = \sqrt{y}$ and $r(y) = y \Rightarrow V = \int_c^d \pi \left[R(y)^2 r(y)^2 \right] dy = \int_0^1 \pi [y y^2] dy$ $= \pi \left[\frac{y^2}{2} \frac{y^3}{3} \right]_0^1 = \pi \left(\frac{1}{2} \frac{1}{3} \right) = \frac{\pi}{6}$
- 30. (a) $V = \int_{a}^{b} \pi \left[R(x)^{2} r(x)^{2} \right] dx = \pi \int_{0}^{4} \left[\left(\frac{x}{2} + 2 \right)^{2} x^{2} \right] dx$ $= \pi \int_{0}^{4} \left(-\frac{3}{4}x^{2} + 2x + 4 \right) dx = \pi \left[-\frac{x^{3}}{4} + x^{2} + 4x \right]_{0}^{4}$ $= \pi (-16 + 16 + 16) = 16\pi$
 - (b) $V = \int_{a}^{b} 2\pi \left(\frac{\text{shell}}{\text{radius}}\right) \left(\frac{\text{shell}}{\text{height}}\right) dx = \int_{0}^{4} 2\pi x \left(\frac{x}{2} + 2 x\right) dx$ $= \int_{0}^{4} 2\pi x \left(2 \frac{x}{2}\right) dx = 2\pi \int_{0}^{4} \left(2x \frac{x^{2}}{2}\right) dx$ $= 2\pi \left[x^{2} \frac{x^{3}}{6}\right]_{0}^{4} = 2\pi \left(16 \frac{64}{6}\right) = \frac{32\pi}{3}$

- (c) $V = \int_a^b 2\pi \left(\frac{\text{shell}}{\text{radius}}\right) \left(\frac{\text{shell}}{\text{height}}\right) dx = \int_0^4 2\pi (4-x) \left(\frac{x}{2}+2-x\right) dx = \int_0^4 2\pi (4-x) \left(2-\frac{x}{2}\right) dx = 2\pi \int_0^4 \left(8-4x+\frac{x^2}{2}\right) dx$ $= 2\pi \left[8x 2x^2 + \frac{x^3}{6}\right]_0^4 = 2\pi \left(32 32 + \frac{64}{6}\right) = \frac{64\pi}{3}$
- $\text{(d)} \quad V = \int_a^b \pi \left[R(x)^2 r(x)^2 \right] dx = \pi \int_0^4 \left[(8-x)^2 \left(6 \frac{x}{2}\right)^2 \right] dx = \pi \int_0^4 \left[(64 16x + x^2) \left(36 6x + \frac{x^2}{4}\right) \right] dx \\ \pi \int_0^4 \left(\frac{3}{4} x^2 10x + 28 \right) dx = \pi \left[\frac{x^3}{4} 5x^2 + 28x \right]_0^4 = \pi \left[16 (5)(16) + (7)(16) \right] = \pi (3)(16) = 48\pi$
- 31. (a) $V = \int_{c}^{d} 2\pi \begin{pmatrix} \text{shell} \\ \text{radius} \end{pmatrix} \begin{pmatrix} \text{shell} \\ \text{height} \end{pmatrix} dy = \int_{1}^{2} 2\pi y (y 1) dy$ $= 2\pi \int_{1}^{2} (y^{2} y) dy = 2\pi \left[\frac{y^{3}}{3} \frac{y^{2}}{2} \right]_{1}^{2}$ $= 2\pi \left[\left(\frac{8}{3} \frac{4}{2} \right) \left(\frac{1}{3} \frac{1}{2} \right) \right]$ $= 2\pi \left(\frac{7}{3} 2 + \frac{1}{2} \right) = \frac{\pi}{3} (14 12 + 3) = \frac{5\pi}{3}$

- (b) $V = \int_a^b 2\pi \left(\frac{\text{shell}}{\text{radius}}\right) \left(\frac{\text{shell}}{\text{height}}\right) dx = \int_1^2 2\pi x (2-x) dx = 2\pi \int_1^2 (2x-x^2) dx = 2\pi \left[x^2 \frac{x^3}{3}\right]_1^2 = 2\pi \left[\left(4 \frac{8}{3}\right) \left(1 \frac{1}{3}\right)\right] = 2\pi \left[\left(\frac{12 8}{3}\right) \left(\frac{3 1}{3}\right)\right] = 2\pi \left(\frac{4}{3} \frac{2}{3}\right) = \frac{4\pi}{3}$
- (c) $V = \int_{a}^{b} 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) dx = \int_{1}^{2} 2\pi \left(\frac{10}{3} x \right) (2 x) dx = 2\pi \int_{1}^{2} \left(\frac{20}{3} \frac{16}{3} x + x^{2} \right) dx$ = $2\pi \left[\frac{20}{3} x - \frac{8}{3} x^{2} + \frac{1}{3} x^{3} \right]_{1}^{2} = 2\pi \left[\left(\frac{40}{3} - \frac{32}{3} + \frac{8}{3} \right) - \left(\frac{20}{3} - \frac{8}{3} + \frac{1}{3} \right) \right] = 2\pi \left(\frac{3}{3} \right) = 2\pi$
- (d) $V = \int_c^d 2\pi \left(\frac{shell}{radius}\right) \left(\frac{shell}{height}\right) dy = \int_1^2 2\pi (y-1)(y-1) \, dy = 2\pi \int_1^2 (y-1)^2 = 2\pi \left[\frac{(y-1)^3}{3}\right]_1^2 = \frac{2\pi}{3}$

32. (a)
$$V = \int_{c}^{d} 2\pi \left(\frac{\text{shell}}{\text{radius}}\right) \left(\frac{\text{shell}}{\text{height}}\right) dy = \int_{0}^{2} 2\pi y (y^{2} - 0) dy$$

= $2\pi \int_{0}^{2} y^{3} dy = 2\pi \left[\frac{y^{4}}{4}\right]_{0}^{2} = 2\pi \left(\frac{2^{4}}{4}\right) = 8\pi$

(b)
$$V = \int_{a}^{b} 2\pi \left(\frac{\text{shell}}{\text{radius}}\right) \left(\frac{\text{shell}}{\text{height}}\right) dx$$

 $= \int_{0}^{4} 2\pi x \left(2 - \sqrt{x}\right) dx = 2\pi \int_{0}^{4} \left(2x - x^{3/2}\right) dx$
 $= 2\pi \left[x^{2} - \frac{2}{5}x^{5/2}\right]_{0}^{4} = 2\pi \left(16 - \frac{2 \cdot 2^{5}}{5}\right)$
 $= 2\pi \left(16 - \frac{64}{5}\right) = \frac{2\pi}{5}(80 - 64) = \frac{32\pi}{5}$

$$\begin{array}{l} \text{(c)} \quad V = \int_a^b \! 2\pi \left(\begin{smallmatrix} \text{shell} \\ \text{radius} \end{smallmatrix} \right) \left(\begin{smallmatrix} \text{shell} \\ \text{height} \end{smallmatrix} \right) dx = \int_0^4 \! 2\pi (4-x) \left(2 - \sqrt{x} \right) dx = 2\pi \int_0^4 \left(8 - 4x^{1/2} - 2x + x^{3/2} \right) dx \\ = 2\pi \left[8x - \frac{8}{3} \, x^{3/2} - x^2 + \frac{2}{5} \, x^{5/2} \right]_0^4 = 2\pi \left(32 - \frac{64}{3} - 16 + \frac{64}{5} \right) = \frac{2\pi}{15} \left(240 - 320 + 192 \right) = \frac{2\pi}{15} \left(112 \right) = \frac{224\pi}{15} \left(112 - \frac{224\pi}{15} \right) + \frac{2\pi}{15} \left(112 - \frac{224\pi}{15} \right) = \frac{2\pi}{15} \left(112 - \frac{224\pi}{15} \right) + \frac{2\pi}{15} \left(112 - \frac{224\pi}{15} \right) = \frac{2\pi}{15} \left(112 - \frac{224\pi}{15} \right) + \frac{2\pi}{15} \left(112 - \frac{224\pi}{15} \right) = \frac{2\pi}{15} \left(112 - \frac{224\pi}{15} \right) + \frac{2\pi}{15} \left(112 - \frac{224\pi}{15} \right) = \frac{2\pi}{15} \left(112 - \frac{224\pi}{15} \right) + \frac{2\pi}{15} \left(112 - \frac{224\pi}{15} \right) = \frac{2\pi}$$

(d)
$$V = \int_{c}^{d} 2\pi \left(\frac{shell}{radius} \right) \left(\frac{shell}{height} \right) dy = \int_{0}^{2} 2\pi (2 - y) (y^{2}) dy = 2\pi \int_{0}^{2} (2y^{2} - y^{3}) dy = 2\pi \left[\frac{2}{3} y^{3} - \frac{y^{4}}{4} \right]_{0}^{2} = 2\pi \left(\frac{16}{3} - \frac{16}{4} \right) = \frac{32\pi}{12} (4 - 3) = \frac{8\pi}{3}$$

33. (a)
$$V = \int_{c}^{d} 2\pi \left(\frac{shell}{radius}\right) \left(\frac{shell}{height}\right) dy = \int_{0}^{1} 2\pi y (y - y^{3}) dy$$

$$= \int_{0}^{1} 2\pi \left(y^{2} - y^{4}\right) dy = 2\pi \left[\frac{y^{3}}{3} - \frac{y^{5}}{5}\right]_{0}^{1} = 2\pi \left(\frac{1}{3} - \frac{1}{5}\right)$$

$$= \frac{4\pi}{15}$$

34. (a)
$$V = \int_{c}^{d} 2\pi \begin{pmatrix} shell \\ radius \end{pmatrix} \begin{pmatrix} shell \\ height \end{pmatrix} dy$$

$$= \int_{0}^{1} 2\pi y \left[1 - (y - y^{3})\right] dy$$

$$= 2\pi \int_{0}^{1} (y - y^{2} + y^{4}) dy = 2\pi \left[\frac{y^{2}}{2} - \frac{y^{3}}{3} + \frac{y^{5}}{5}\right]_{0}^{1}$$

$$= 2\pi \left(\frac{1}{2} - \frac{1}{3} + \frac{1}{5}\right) = \frac{2\pi}{30} (15 - 10 + 6)$$

$$= \frac{11\pi}{15}$$

(b) Use the washer method:

$$\begin{split} V &= \int_c^d \pi \left[R^2(y) - r^2(y) \right] \, dy = \int_0^1 \, \pi \left[1^2 - (y - y^3)^2 \right] \, dy = \pi \int_0^1 \left(1 - y^2 - y^6 + 2 y^4 \right) \, dy = \pi \left[y - \frac{y^3}{3} - \frac{y^7}{7} + \frac{2 y^5}{5} \right]_0^1 \\ &= \pi \left(1 - \frac{1}{3} - \frac{1}{7} + \frac{2}{5} \right) = \frac{\pi}{105} \left(105 - 35 - 15 + 42 \right) = \frac{97\pi}{105} \end{split}$$

(c) Use the washer method:

$$\begin{split} V &= \int_{c}^{d} \pi \left[R^2(y) - r^2(y) \right] dy = \int_{0}^{1} \pi \left[\left[1 - (y - y^3) \right]^2 - 0 \right] dy = \pi \int_{0}^{1} \left[1 - 2 \left(y - y^3 \right) + \left(y - y^3 \right)^2 \right] dy \\ &= \pi \int_{0}^{1} \left(1 + y^2 + y^6 - 2y + 2y^3 - 2y^4 \right) dy = \pi \left[y + \frac{y^3}{3} + \frac{y^7}{7} - y^2 + \frac{y^4}{2} - \frac{2y^5}{5} \right]_{0}^{1} = \pi \left(1 + \frac{1}{3} + \frac{1}{7} - 1 + \frac{1}{2} - \frac{2}{5} \right) \\ &= \frac{\pi}{210} \left(70 + 30 + 105 - 2 \cdot 42 \right) = \frac{121\pi}{210} \end{split}$$

$$\begin{array}{l} \text{(d)} \ \ V = \int_c^d \! 2\pi \left(\frac{shell}{radius} \right) \left(\frac{shell}{height} \right) dy = \int_0^1 2\pi (1-y) \left[1 - (y-y^3) \right] dy \\ = 2\pi \int_0^1 \left(1 - y + y^3 - y + y^2 - y^4 \right) dy = 2\pi \int_0^1 \left(1 - 2y + y^2 + y^3 - y^4 \right) dy \\ = 2\pi \left(1 - 1 + \frac{1}{3} + \frac{1}{4} - \frac{1}{5} \right) = \frac{2\pi}{60} \left(20 + 15 - 12 \right) = \frac{23\pi}{30} \end{array}$$

$$\begin{split} \text{35. (a)} \quad & V = \int_c^d 2\pi \left(\frac{\text{shell}}{\text{radius}} \right) \left(\frac{\text{shell}}{\text{height}} \right) \text{d}y = \int_0^2 2\pi y \left(\sqrt{8y} - y^2 \right) \, \text{d}y \\ & = 2\pi \int_0^2 \left(2\sqrt{2} \, y^{3/2} - y^3 \right) \, \text{d}y = 2\pi \left[\frac{4\sqrt{2}}{5} \, y^{5/2} - \frac{y^4}{4} \right]_0^2 \\ & = 2\pi \left(\frac{4\sqrt{2} \cdot \left(\sqrt{2} \right)^5}{5} - \frac{2^4}{4} \right) = 2\pi \left(\frac{4 \cdot 2^3}{5} - \frac{4 \cdot 4}{4} \right) \\ & = 2\pi \cdot 4 \left(\frac{8}{5} - 1 \right) = \frac{8\pi}{5} \left(8 - 5 \right) = \frac{24\pi}{5} \end{split}$$

(b)
$$V = \int_a^b 2\pi \left(\begin{array}{c} \text{shell} \\ \text{height} \end{array} \right) \left(\begin{array}{c} \text{shell} \\ \text{height} \end{array} \right) dx = \int_0^4 2\pi x \left(\sqrt{x} - \frac{x^2}{8} \right) dx = 2\pi \int_0^4 \left(x^{3/2} - \frac{x^3}{8} \right) dx = 2\pi \left[\frac{2}{5} \, x^{5/2} - \frac{x^4}{32} \right]_0^4 \\ = 2\pi \left(\frac{2 \cdot 2^5}{5} - \frac{4^4}{32} \right) = 2\pi \left(\frac{2^6}{5} - \frac{2^8}{32} \right) = \frac{\pi \cdot 2^7}{160} \left(32 - 20 \right) = \frac{\pi \cdot 2^9 \cdot 3}{160} = \frac{\pi \cdot 2^4 \cdot 3}{5} = \frac{48\pi}{5}$$

$$\begin{array}{ll} \text{(b)} & V = \int_a^b \! 2\pi \left(\!\! \begin{array}{c} \text{shell} \\ \text{radius} \end{array} \!\! \right) \left(\!\! \begin{array}{c} \text{shell} \\ \text{height} \end{array} \!\! \right) dx = \int_0^1 \! 2\pi (1-x) \left[(2x-x^2) - x \right] dx = 2\pi \int_0^1 \! (1-x) \left(x - x^2 \right) dx \\ & = 2\pi \int_0^1 \! (x - 2x^2 + x^3) \, dx = 2\pi \left[\frac{x^2}{2} - \frac{2}{3} \, x^3 + \frac{x^4}{4} \right]_0^1 = 2\pi \left(\frac{1}{2} - \frac{2}{3} + \frac{1}{4} \right) = \frac{2\pi}{12} \left(6 - 8 + 3 \right) = \frac{\pi}{6} \end{aligned}$$

37. (a)
$$V = \int_a^b \pi \left[R^2(x) - r^2(x) \right] dx = \pi \int_{1/16}^1 \left(x^{-1/2} - 1 \right) dx$$
$$= \pi \left[2x^{1/2} - x \right]_{1/16}^1 = \pi \left[(2 - 1) - \left(2 \cdot \frac{1}{4} - \frac{1}{16} \right) \right]$$
$$= \pi \left(1 - \frac{7}{16} \right) = \frac{9\pi}{16}$$

38. (a)
$$V = \int_{c}^{d} \pi \left[R^{2}(y) - r^{2}(y) \right] dy = \int_{1}^{2} \pi \left(\frac{1}{y^{4}} - \frac{1}{16} \right) dy$$
$$= \pi \left[-\frac{1}{3} y^{-3} - \frac{y}{16} \right]_{1}^{2} = \pi \left[\left(-\frac{1}{24} - \frac{1}{8} \right) - \left(-\frac{1}{3} - \frac{1}{16} \right) \right]$$
$$= \frac{\pi}{48} \left(-2 - 6 + 16 + 3 \right) = \frac{11\pi}{48}$$

39. (a)
$$Disk: V = V_1 - V_2$$

$$V_1 = \int_{a_1}^{b_1} \pi[R_1(x)]^2 dx \text{ and } V_2 = \int_{a_2}^{b_2} \pi[R_2(x)]^2 \text{ with } R_1(x) = \sqrt{\frac{x+2}{3}} \text{ and } R_2(x) = \sqrt{x},$$

$$a_1 = -2, b_1 = 1; a_2 = 0, b_2 = 1 \implies \text{two integrals are required}$$