

Density in the calculus sequence

Martin Jackson

University of Puget Sound

April 10, 2010
PNW MAA 2010

Places for density in the calculus sequence

- ▶ integral calculus: as examples of constructing definite integrals for non-geometric quantities (in place of more traditional work and pressure examples)

Places for density in the calculus sequence

- ▶ integral calculus: as examples of constructing definite integrals for non-geometric quantities (in place of more traditional work and pressure examples)
- ▶ multivariate calculus: primary motivation/interpretation for double, triple, line, and surface integrals (of scalar-valued functions)

Places for density in the calculus sequence

- ▶ integral calculus: as examples of constructing definite integrals for non-geometric quantities (in place of more traditional work and pressure examples)
- ▶ multivariate calculus: primary motivation/interpretation for double, triple, line, and surface integrals (of scalar-valued functions)
- ▶ start with addressing the conception of density students bring to the calculus sequence

Student conceptions of density

- ▶ when asked “What is density?” my students typically respond “Density is mass divided by volume.”

Student conceptions of density

- ▶ when asked “What is density?” my students typically respond “Density is mass divided by volume.”
- ▶ conjecture: students benefit from explicit instruction to help generalize this initial notion of density

Student conceptions of density

- ▶ when asked “What is density?” my students typically respond “Density is mass divided by volume.”
- ▶ conjecture: students benefit from explicit instruction to help generalize this initial notion of density
- ▶ generalizations include

Student conceptions of density

- ▶ when asked “What is density?” my students typically respond “Density is mass divided by volume.”
- ▶ conjecture: students benefit from explicit instruction to help generalize this initial notion of density
- ▶ generalizations include
 - ▶ from mass to other quantities (number, cost, charge, probability, . . .)

Student conceptions of density

- ▶ when asked “What is density?” my students typically respond “Density is mass divided by volume.”
- ▶ conjecture: students benefit from explicit instruction to help generalize this initial notion of density
- ▶ generalizations include
 - ▶ from mass to other quantities (number, cost, charge, probability, . . .)
 - ▶ from volume to length and area

Student conceptions of density

- ▶ when asked “What is density?” my students typically respond “Density is mass divided by volume.”
- ▶ conjecture: students benefit from explicit instruction to help generalize this initial notion of density
- ▶ generalizations include
 - ▶ from mass to other quantities (number, cost, charge, probability, . . .)
 - ▶ from volume to length and area
 - ▶ from uniform to non-uniform

Student conceptions of density

- ▶ when asked “What is density?” my students typically respond “Density is mass divided by volume.”
- ▶ conjecture: students benefit from explicit instruction to help generalize this initial notion of density
- ▶ generalizations include
 - ▶ from mass to other quantities (number, cost, charge, probability, . . .)
 - ▶ from volume to length and area
 - ▶ from uniform to non-uniform
- ▶ start with a handout to introduce these generalizations in two steps

Step 1: different quantities and different dimensions

- ▶ straightforward questions that involve only multiplication

Step 1: different quantities and different dimensions

- ▶ straightforward questions that involve only multiplication
- ▶ introduce notation: λ for length density, σ for area density, and ρ for volume density

Step 1: different quantities and different dimensions

- ▶ straightforward questions that involve only multiplication
 - ▶ introduce notation: λ for length density, σ for area density, and ρ for volume density
1. The density of aluminum is about 2 g/cm^3 . Determine the mass of an aluminum cube with sides of length 2 cm.

Step 1: different quantities and different dimensions

- ▶ straightforward questions that involve only multiplication
 - ▶ introduce notation: λ for length density, σ for area density, and ρ for volume density
1. The density of aluminum is about 2 g/cm^3 . Determine the mass of an aluminum cube with sides of length 2 cm.
 2. A particular type of rope has a length density of $\lambda = 0.15 \text{ kg per meter}$. What is the mass of a 3 meter piece of this rope?

Step 1: different quantities and different dimensions

- ▶ straightforward questions that involve only multiplication
 - ▶ introduce notation: λ for length density, σ for area density, and ρ for volume density
1. The density of aluminum is about 2 g/cm^3 . Determine the mass of an aluminum cube with sides of length 2 cm.
 2. A particular type of rope has a length density of $\lambda = 0.15 \text{ kg per meter}$. What is the mass of a 3 meter piece of this rope?
 3. A standard type of newsprint has an area density of 48.8 g/m^2 . Determine the mass of a roll of this newsprint that is 2 meters wide and 100 meters long.

Step 1: different quantities and different dimensions

- ▶ straightforward questions that involve only multiplication
 - ▶ introduce notation: λ for length density, σ for area density, and ρ for volume density
1. The density of aluminum is about 2 g/cm^3 . Determine the mass of an aluminum cube with sides of length 2 cm.
 2. A particular type of rope has a length density of $\lambda = 0.15 \text{ kg per meter}$. What is the mass of a 3 meter piece of this rope?
 3. A standard type of newsprint has an area density of 48.8 g/m^2 . Determine the mass of a roll of this newsprint that is 2 meters wide and 100 meters long.
 4. Bacteria in a circular petri dish are distributed uniformly with a number density of $5.4 \times 10^3 \text{ per cm}^2$. What is the number of bacteria in a dish of radius 5.5 cm?

Step 1: different quantities and different dimensions

- ▶ straightforward questions that involve only multiplication
 - ▶ introduce notation: λ for length density, σ for area density, and ρ for volume density
1. The density of aluminum is about 2 g/cm^3 . Determine the mass of an aluminum cube with sides of length 2 cm.
 2. A particular type of rope has a length density of $\lambda = 0.15 \text{ kg per meter}$. What is the mass of a 3 meter piece of this rope?
 3. A standard type of newsprint has an area density of 48.8 g/m^2 . Determine the mass of a roll of this newsprint that is 2 meters wide and 100 meters long.
 4. Bacteria in a circular petri dish are distributed uniformly with a number density of $5.4 \times 10^3 \text{ per cm}^2$. What is the number of bacteria in a dish of radius 5.5 cm?
 5. Charge is distributed uniformly on a circular ring with a charge density of $-4.21 \times 10^{-6} \text{ Coulombs per cm}$. What is the total charge on a ring of radius 1.2 cm?

Step 2: density with a non-uniform distribution

- ▶ view of density as factor relating quantity to volume (or area or length)

Step 2: density with a non-uniform distribution

- ▶ view of density as factor relating quantity to volume (or area or length)
- ▶ uniform distribution: “total equals density times volume”

Step 2: density with a non-uniform distribution

- ▶ view of density as factor relating quantity to volume (or area or length)
- ▶ uniform distribution: “total equals density times volume”
- ▶ non-uniform distribution:

Step 2: density with a non-uniform distribution

- ▶ view of density as factor relating quantity to volume (or area or length)
- ▶ uniform distribution: “total equals density times volume”
- ▶ non-uniform distribution:
 - ▶ “small contribution to total equals density (at a point) times volume of small piece”

Step 2: density with a non-uniform distribution

- ▶ view of density as factor relating quantity to volume (or area or length)
- ▶ uniform distribution: “total equals density times volume”
- ▶ non-uniform distribution:
 - ▶ “small contribution to total equals density (at a point) times volume of small piece”
 - ▶ sum small contributions to get total

Step 2: density with a non-uniform distribution

- ▶ view of density as factor relating quantity to volume (or area or length)
- ▶ uniform distribution: “total equals density times volume”
- ▶ non-uniform distribution:
 - ▶ “small contribution to total equals density (at a point) times volume of small piece”
 - ▶ sum small contributions to get total

Step 2: density with a non-uniform distribution

- ▶ view of density as factor relating quantity to volume (or area or length)
- ▶ uniform distribution: “total equals density times volume”
- ▶ non-uniform distribution:
 - ▶ “small contribution to total equals density (at a point) times volume of small piece”
 - ▶ sum small contributions to get total

Uniform

Non-uniform

Step 2: density with a non-uniform distribution

- ▶ view of density as factor relating quantity to volume (or area or length)
- ▶ uniform distribution: “total equals density times volume”
- ▶ non-uniform distribution:
 - ▶ “small contribution to total equals density (at a point) times volume of small piece”
 - ▶ sum small contributions to get total

	Uniform	Non-uniform
length density	$Q = \lambda l$	$dQ = \lambda dl \longrightarrow Q = \int \lambda dl$

Step 2: density with a non-uniform distribution

- ▶ view of density as factor relating quantity to volume (or area or length)
- ▶ uniform distribution: “total equals density times volume”
- ▶ non-uniform distribution:
 - ▶ “small contribution to total equals density (at a point) times volume of small piece”
 - ▶ sum small contributions to get total

	Uniform		Non-uniform
length density	$Q = \lambda l$	$dQ = \lambda dl$	$\longrightarrow Q = \int \lambda dl$
area density	$Q = \sigma A$	$dQ = \sigma dA$	$\longrightarrow Q = \int \sigma dA$

Step 2: density with a non-uniform distribution

- ▶ view of density as factor relating quantity to volume (or area or length)
- ▶ uniform distribution: “total equals density times volume”
- ▶ non-uniform distribution:
 - ▶ “small contribution to total equals density (at a point) times volume of small piece”
 - ▶ sum small contributions to get total

	Uniform		Non-uniform
length density	$Q = \lambda l$	$dQ = \lambda dl$	$\longrightarrow Q = \int \lambda dl$
area density	$Q = \sigma A$	$dQ = \sigma dA$	$\longrightarrow Q = \int \sigma dA$
volume density	$Q = \rho V$	$dQ = \rho dV$	$\longrightarrow Q = \int \rho dV$

Calculus II project problem

Consider the problem of computing the total number of bacteria in a circular petri dish. The bacteria colony is more dense at the center than at the edges of the petri dish. Let r denote radial distance from the center of the dish measured in centimeters (cm). Let σ be the density of the bacteria colony, measured in number per square centimeter ($\#/cm^2$). Note that σ varies with radius r .

Calculus II project problem

Consider the problem of computing the total number of bacteria in a circular petri dish. The bacteria colony is more dense at the center than at the edges of the petri dish. Let r denote radial distance from the center of the dish measured in centimeters (cm). Let σ be the density of the bacteria colony, measured in number per square centimeter ($\#/cm^2$). Note that σ varies with radius r .

- (a) Construct a definite integral to compute the total number of bacteria in a petri dish of radius R .

Calculus II project problem

Consider the problem of computing the total number of bacteria in a circular petri dish. The bacteria colony is more dense at the center than at the edges of the petri dish. Let r denote radial distance from the center of the dish measured in centimeters (cm). Let σ be the density of the bacteria colony, measured in number per square centimeter ($\#/cm^2$). Note that σ varies with radius r .

- (a) Construct a definite integral to compute the total number of bacteria in a petri dish of radius R .
- (b) Compute the total number of bacteria if the density is σ_0 at the center of the dish and decreases linearly to zero at the edge of the dish.

Calculus II project problem

Consider the problem of computing the total number of bacteria in a circular petri dish. The bacteria colony is more dense at the center than at the edges of the petri dish. Let r denote radial distance from the center of the dish measured in centimeters (cm). Let σ be the density of the bacteria colony, measured in number per square centimeter ($\#/cm^2$). Note that σ varies with radius r .

- Construct a definite integral to compute the total number of bacteria in a petri dish of radius R .
- Compute the total number of bacteria if the density is σ_0 at the center of the dish and decreases linearly to zero at the edge of the dish.
- Get a numerical value for the total number with the density as in (b) and the values $\sigma_0 = 5.4 \times 10^3$ per cm^2 and $R = 5.5$ cm.

Solution outline

Solution outline

Solution outline

definition: $dm = \sigma dA$

Solution outline

definition: $dm = \sigma dA$

geometry: $dA = 2\pi r dr$

Solution outline

definition: $dm = \sigma dA$

geometry: $dA = 2\pi r dr$

substitution: $dm = \sigma 2\pi r dr$

Solution outline

definition: $dm = \sigma dA$

geometry: $dA = 2\pi r dr$

substitution: $dm = \sigma 2\pi r dr$

summing: $m = \int_0^R 2\pi\sigma r dr$

Calculus II exam question

A rectangular piece of cloth is soaked in dye and then hung vertically to dry. As the cloth dries, the dye flows down so that more ends up at the bottom than at the top. The dried dye has a mass density that varies linearly from zero at the top edge to a maximum value at the bottom edge. Use H for the height of the cloth, W for the width of the cloth, and σ_0 for the maximum density.

Calculus II exam question

A rectangular piece of cloth is soaked in dye and then hung vertically to dry. As the cloth dries, the dye flows down so that more ends up at the bottom than at the top. The dried dye has a mass density that varies linearly from zero at the top edge to a maximum value at the bottom edge. Use H for the height of the cloth, W for the width of the cloth, and σ_0 for the maximum density.

- (a) Set up and evaluate an integral to compute the total mass of dye in the cloth.

Calculus II exam question

A rectangular piece of cloth is soaked in dye and then hung vertically to dry. As the cloth dries, the dye flows down so that more ends up at the bottom than at the top. The dried dye has a mass density that varies linearly from zero at the top edge to a maximum value at the bottom edge. Use H for the height of the cloth, W for the width of the cloth, and σ_0 for the maximum density.

- Set up and evaluate an integral to compute the total mass of dye in the cloth.
- Explain why your result in (a) makes sense.

Calculus II exam question

A rectangular piece of cloth is soaked in dye and then hung vertically to dry. As the cloth dries, the dye flows down so that more ends up at the bottom than at the top. The dried dye has a mass density that varies linearly from zero at the top edge to a maximum value at the bottom edge. Use H for the height of the cloth, W for the width of the cloth, and σ_0 for the maximum density.

- (a) Set up and evaluate an integral to compute the total mass of dye in the cloth.
- (b) Explain why your result in (a) makes sense.

Calculus II exam question

A rectangular piece of cloth is soaked in dye and then hung vertically to dry. As the cloth dries, the dye flows down so that more ends up at the bottom than at the top. The dried dye has a mass density that varies linearly from zero at the top edge to a maximum value at the bottom edge. Use H for the height of the cloth, W for the width of the cloth, and σ_0 for the maximum density.

- (a) Set up and evaluate an integral to compute the total mass of dye in the cloth.
- (b) Explain why your result in (a) makes sense.

$$dm = \sigma dA = \sigma W dh$$

Calculus II exam question

A rectangular piece of cloth is soaked in dye and then hung vertically to dry. As the cloth dries, the dye flows down so that more ends up at the bottom than at the top. The dried dye has a mass density that varies linearly from zero at the top edge to a maximum value at the bottom edge. Use H for the height of the cloth, W for the width of the cloth, and σ_0 for the maximum density.

- (a) Set up and evaluate an integral to compute the total mass of dye in the cloth.
- (b) Explain why your result in (a) makes sense.

$$dm = \sigma dA = \sigma W dh$$

$$m = \int_0^H \sigma W dh = \int_0^H \left(\frac{\sigma_0}{H} h\right) W dh = \dots = \frac{1}{2} \sigma_0 WH$$

Calculus III exam question

Charge is distributed on a hemisphere of radius R . Think of this as the northern hemisphere of the earth. The area charge density is proportional to the distance from the plane containing the equator with a value of 0 on the equator and a value of σ_0 at the north pole. Compute the total charge on the hemisphere in terms of R and σ_0 .

Calculus III project problem

A hydrogen atom consists of one proton and one electron. A *free* hydrogen atom is one that experiences no external forces. In a free hydrogen atom, the electron can be in one of infinitely many discrete states. These states are labeled by three integers, usually denoted n , l , and m . For each state, there is an *electron location probability density* that gives the probability density (per volume) for the location of the electron as a function of position (measured with respect to the proton).

The $n = 3$, $l = 2$, $m = 0$ state of a free hydrogen atom has an electron probability density (per volume) given by

$$\rho(r, \phi, \theta) = \frac{1}{39366\pi} r^4 e^{-2r/3} (3 \cos^2 \phi - 1)^2$$

where (r, ϕ, θ) are spherical coordinates as we use them in class. The origin of the coordinate system is the location of the proton. The radial coordinate r is measured in units of *Bohr radii* where the Bohr radius is equal to about 5.3×10^{-11} meters. (So, for example, $r = 2$ means a radial distance of 2 Bohr radii.)

Calculus III project problem (continued)

1. Compute an expression for the probability of finding the electron between $r = a$ and $r = b$ for a hydrogen atom in this state.

Calculus III project problem (continued)

1. Compute an expression for the probability of finding the electron between $r = a$ and $r = b$ for a hydrogen atom in this state.
2. Compute the probability of finding the electron in each of the unit intervals $r = k$ to $r = k + 1$ for k between 0 and 25. Identify the interval in which the electron is most likely to be found.

Calculus III project problem (continued)

1. Compute an expression for the probability of finding the electron between $r = a$ and $r = b$ for a hydrogen atom in this state.
2. Compute the probability of finding the electron in each of the unit intervals $r = k$ to $r = k + 1$ for k between 0 and 25. Identify the interval in which the electron is most likely to be found.
3. Compute the probability of finding the electron anywhere in space. Does this result make sense?

Recap

- ▶ using density as a theme for integral calculus and multivariable calculus provides context for applications targeting students outside physics & engineering

Recap

- ▶ using density as a theme for integral calculus and multivariable calculus provides context for applications targeting students outside physics & engineering
- ▶ using density provides a framework for motivating all flavors of integral (single, double, triple, line, surface) for scalar-valued functions

Recap

- ▶ using density as a theme for integral calculus and multivariable calculus provides context for applications targeting students outside physics & engineering
- ▶ using density provides a framework for motivating all flavors of integral (single, double, triple, line, surface) for scalar-valued functions
- ▶ using density might help students gain comfort and understanding they might not otherwise get explicitly elsewhere

Recap

- ▶ using density as a theme for integral calculus and multivariable calculus provides context for applications targeting students outside physics & engineering
- ▶ using density provides a framework for motivating all flavors of integral (single, double, triple, line, surface) for scalar-valued functions
- ▶ using density might help students gain comfort and understanding they might not otherwise get explicitly elsewhere

Recap

- ▶ using density as a theme for integral calculus and multivariable calculus provides context for applications targeting students outside physics & engineering
- ▶ using density provides a framework for motivating all flavors of integral (single, double, triple, line, surface) for scalar-valued functions
- ▶ using density might help students gain comfort and understanding they might not otherwise get explicitly elsewhere

I welcome any suggestions for improvements or extensions.

Recap

- ▶ using density as a theme for integral calculus and multivariable calculus provides context for applications targeting students outside physics & engineering
- ▶ using density provides a framework for motivating all flavors of integral (single, double, triple, line, surface) for scalar-valued functions
- ▶ using density might help students gain comfort and understanding they might not otherwise get explicitly elsewhere

I welcome any suggestions for improvements or extensions.
martinj@pugetsound.edu