Advanced Calculus MA1132

Exercises 7 Solutions

1. Find the integral of the function $f(x,y) = 4xye^{x^2+y^2}$ over the rectangle

$$\{(x,y) \in \mathbb{R}^2 : 0 \le x \le 2, 0 \le y \le 3\}.$$

Solution:

Here it doesn't matter which variable we integrate with respect to first.

$$\int_0^3 \int_0^2 4xy e^{x^2 + y^2} dx dy = \int_0^3 \left[2y e^{x^2 + y^2} \right]_0^2 dy \quad \text{by inspection}$$

$$= \int_0^3 2y e^{4 + y^2} - 2y e^{y^2} dy$$

$$= \left[e^{4 + y^2} - e^{y^2} \right]_0^3 \quad \text{by inspection}$$

$$= e^{13} - e^9 - (e^4 - e^0)$$

$$= e^{13} - e^9 - e^4 + 1.$$

2. Find the integral of the function $f(x,y) = 4xy^2 + 4x^3 + \frac{28}{3}$ over the rectangle

$$\{(x,y) \in \mathbb{R}^2 \colon -2 \leqslant x \leqslant 0, 0 \leqslant y \leqslant 1\}.$$

What does the result tell us about the signed volume of the region bounded between the rectangle and f(x, y)? What does it tell us about the unsigned volume (meaning the absolute volume of this region, ignoring that part of it might be below z = 0).

Solution:

It is easier to integrate first with respect to y. The integral to evaluate is

$$\int_{-2}^{0} \int_{0}^{1} \left(4xy^{2} + 4x^{3} + \frac{28}{3} \right) dy dx = \int_{-2}^{0} \left[\frac{4}{3}xy^{3} + 4x^{3}y + \frac{28}{3}y \right]_{y=0}^{y=1} dx = \int_{-2}^{0} \frac{4}{3}x + 4x^{3} + \frac{28}{3} dx$$

Integrating with respect to x gives

$$\[\frac{4}{6}x^2 + x^4 + \frac{28}{3}x\] \int_{x=-2}^{x=0} = -\left(\frac{8}{3} + 16 - \frac{56}{3}\right) = 0.$$

Because the double integral is defined $\iint_R f(x,y)dA = \iint_{R^+} f(x,y)dA - \iint_{R^-} |f(x,y)|dA$ where R^+ is the part of R where $f \geq 0$ and R^{-1} is the part of R where f < 0, we can interpret the integraton resulting in zero to mean that equal amounts of the volume bounded by the rectangle and the given function are above and below the z=0 plane. In terms of absolute volume, we can conclude that the volume of the bounded region V satisfies

$$V = 2 \iint_{R^+} f(x, y) dA.$$

3. Evaluate

$$\int_0^1 \int_{\sqrt[4]{x}}^1 \sqrt{1 - y^5} \, dy \, dx.$$

Solution:

In this case it is much easier to integrate with respect to x first.

Observe that the inner integral limits tell us that $\sqrt[4]{x} \le y \le 1 \implies x \le y^4 \le 1$. From the outer integral limits, we see that $0 \le x \le 1$. Thus, we can write $0 \le x \le y^4$. The fixed integration limits $0 \le x \le 1 \implies 0 \le \sqrt[4]{x} \le 1$ can also be used to observe that $\sqrt[4]{x} \le y \le 1 \implies 0 \le y \le 1$. We see then that the integral is

$$\int_{0}^{1} \int_{0}^{y^{4}} \sqrt{1 - y^{5}} \, dx \, dy$$

$$= \int_{0}^{1} \left[x \sqrt{1 - y^{5}} \right]_{0}^{y^{4}} \, dy$$

$$= \int_{0}^{1} y^{4} \sqrt{1 - y^{5}} \, dy$$

$$= \left[-\frac{2}{15} (1 - y^{5})^{\frac{3}{2}} \right]_{0}^{1} \text{ by inspection}$$

$$= -\frac{2}{15} (0)^{\frac{3}{2}} - \left(-\frac{2}{15} (1 - 0)^{\frac{3}{2}} \right)$$

$$= \frac{2}{15}.$$

4. Evaluate the double integral

$$I = \iint_{R} \frac{1}{x+y} dx dy,$$

where R is the region enclosed by the lines y = 2, y = x, and the hyperbola xy = 1. Solution: The region R is shown below

We consider R as a region of type II. Then I is given by

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

$$= \ln(\frac{2y^{2}}{1+y^{2}}) y \Big|_{1}^{2} - \int_{1}^{2} y d \ln(\frac{2y^{2}}{1+y^{2}}) = 2 \ln \frac{8}{5} + \int_{1}^{2} \frac{2}{1+y^{2}} dy$$

$$= 2 \ln \frac{8}{5} + \frac{\pi}{2} - 2 \arctan 2 \approx 0.296506.$$
(1)

5. Evaluate the double integral

$$I = \iint_{R} \sqrt{4x^2 - y^2} dx dy,$$

where R is the region enclosed by the lines y = 0, y = x, and x = 1.

We consider R as a region of type I. Then I is given by

$$I = \int_0^1 \left[\int_0^x \sqrt{4x^2 - y^2} \, dy \right] dx = \int_0^1 \left(\frac{y}{2} \sqrt{4x^2 - y^2} + 2x^2 \arcsin \frac{y}{2x} \right) \Big|_{y=0}^{y=x} dx$$

$$= \int_0^1 \left(\frac{\sqrt{3}}{2} + \frac{\pi}{3} \right) x^2 \, dx = \frac{1}{3} \left(\frac{\sqrt{3}}{2} + \frac{\pi}{3} \right) \approx 0.637741 \, . \tag{2}$$

Here the integral $\int \sqrt{4x^2 - y^2} \, dy$ can be evaluated by integrating by parts

$$\int \sqrt{4x^2 - y^2} \, dy = y\sqrt{4x^2 - y^2} - \int y d\sqrt{4x^2 - y^2} = y\sqrt{4x^2 - y^2} + \int \frac{y^2}{\sqrt{4x^2 - y^2}} dy$$
$$= y\sqrt{4x^2 - y^2} + \int \frac{4x^2}{\sqrt{4x^2 - y^2}} dy - \int \sqrt{4x^2 - y^2} \, dy.$$
 (3)

Comparing the l.h.s with the r.h.s, one finds

$$\int \sqrt{4x^2 - y^2} \, dy = \frac{1}{2} \left(y \sqrt{4x^2 - y^2} + \int \frac{4x^2}{\sqrt{4x^2 - y^2}} dy \right) = \frac{y}{2} \sqrt{4x^2 - y^2} + 2x^2 \arcsin \frac{y}{2x} \,. \tag{4}$$

One can add any function of x to this expression which does not change the definite integral.

6. Sketch the integration region R and reverse the order of integration

(a)
$$\int_{0}^{4} \int_{3x^{2}}^{12x} f(x, y) dy dx \tag{5}$$

Solution:

Reversing the order of integration one gets

$$\int_0^4 \int_{3x^2}^{12x} f(x,y)dydx = \int_0^{48} \int_{y/12}^{\sqrt{y/3}} f(x,y)dxdy.$$
 (6)

(b)
$$\int_{-7}^{1} \int_{2-\sqrt{7-6y-y^2}}^{2+\sqrt{7-6y-y^2}} f(x,y) dx dy \tag{7}$$

Solution:

It is found by noting that

$$2 - \sqrt{7 - 6y - y^2} \le x \le 2 + \sqrt{7 - 6y - y^2} \implies (x - 2)^2 \le 7 - 6y - y^2$$

$$\implies (x - 2)^2 + (y + 3)^2 \le 16.$$
 (8)

Thus it is a disc of radius 4 centred at (2, -3). Reversing the order of integration one gets

$$\int_{-7}^{1} \int_{2-\sqrt{7-6y-y^2}}^{2+\sqrt{7-6y-y^2}} f(x,y) dx dy = \int_{-2}^{6} \int_{-3-\sqrt{12+4x-x^2}}^{-3+\sqrt{12+4x-x^2}} f(x,y) dy dx.$$
 (9)

(c)
$$\int_0^1 \int_{2x}^{3x} f(x,y) dy dx \tag{10}$$

Solution:

Reversing the order of integration one gets the sum of two repeated integrals

$$\int_0^1 \int_{2x}^{3x} f(x,y) dy dx = \int_0^2 \int_{y/3}^{y/2} f(x,y) dx dy + \int_2^3 \int_{y/3}^1 f(x,y) dx dy.$$
 (11)

(d)
$$\int_{0}^{1} \int_{y^{2}/2}^{\sqrt{3-y^{2}}} f(x,y) dx dy \tag{12}$$

Solution: Reversing the order of integration one gets the sum of three repeated integrals

$$\int_{0}^{1} \int_{y^{2}/2}^{\sqrt{3-y^{2}}} f(x,y) dx dy$$

$$= \int_{0}^{1/2} \int_{0}^{\sqrt{2x}} f(x,y) dy dx + \int_{1/2}^{\sqrt{2}} \int_{0}^{1} f(x,y) dy dx + \int_{\sqrt{2}}^{\sqrt{3}} \int_{0}^{\sqrt{3-x^{2}}} f(x,y) dy dx.$$
(13)